Tribes and Water Reuse

- What is water reuse?
- Why is it important?
- What are some examples?
- How to get started
- Tell us what you need

[Presenter's name and title] [date]

What is Water Reuse Anyway?


Untapped Potential: Sources of Water and Potential for Reuse

There is a clear potential to reclaim more of the nation's water.

- Nearly 350 Billion Gallons a Day is discharged from various sources.
- Over 280 BGD of that is potentially available for reuse.
- But less than 10% of that amount being recycled now.


National Water Reuse Action Plan 2020

EPA and partners developed the Water Reuse Action Plan (WRAP) to:

- Increase water reuse.
- Ensure sustainability, security, and resilience of water resources.
- Encourage an integrated, holistic approach for water systems.
- Developed 37 actions with implementation plans.

WRAP Action 2.2.15: Conduct Outreach and Training with Tribes to Build Water Reuse Capacity.

- Ask Tribes about water reuse interest/needs
- Work with Tribes to identify opportunities
- Provide introductory training for Tribes on Reuse opportunities, implementation considerations

- Technical – Managerial – Financial. (July 2020)

Assess interest in pursuing reuse, support needs


- Increase your water supply to better meets your water needs.
- Increase your control over your own water supply.
- Increase your control over your water quality.
- Make your water system more resilient to future stresses.
- Increase flood control by capturing stormwater.
- Increase your community's understanding of importance of water resources.

Why Reuse Water?

Sources of Water for Recycling

Sources include

- Stormwater (including onsite rainwater)
- Municipal Wastewater
- Agricultural runoff and return flows
- Industrial cooling water
- Industrial processing water and wastewater

Recycled Water Uses

Uses include

- Drinking water
- Toilet flushing
- Agriculture irrigation and livestock watering
- Landscape irrigation
- Groundwater storage and recharge
- Saltwater intrusion barriers
- Environmental restoration
- Road dust control
- Industrial processes for power plants and factories
- Concrete mixing


Keys to Safe Water Reuse?

- The water to be reused should meet "Fit-for-Purpose Specifications"
 - treated correctly for the use, and
 - tested to verify that it meets water quality requirements for then use.
- Potable reuse generally requires more treatment
- Must ensure
 - Public health, and
 - Environmental protection


- Live training webinar July 15, 2020
- Will be posted online
- Coming Summer 2015
- More training if needed

Keys to Success: Water Recycling in Tribal Communities

> Bruce Macler, Dave Smith USEPA Region 9 John Flores, San Pasqual Band of Mission Indians


Select a few examples to highlight tribal reuse


Reclaiming Wastewater and Stormwater For Landscape Irrigation

- Shakopee Mdewakanton Sioux, MN
 - Treatment Plant upgraded 2005, includes advanced treatment and large "green roof"
- Water Reuse Solution
 - Irrigates landscapes, wetlands, golf course
 - Provides enhanced habitat for wildlife
 - Green roof reduces stormwater runoff
 - Considering aquifer recharge

Reclaimed wastewater reused for landscape irrigation


- Chicken Ranch Rancheria in California
 - Tribe wanted to replace its wastewater treatment system.
- Reuse Solution
 - New Water Reclamation Facility treats wastewater to tertiary standards
 - Reclaimed water piped through 20,000 feet of drip irrigation tubing to water existing landscape

Source: Report "IWS Completes California Tribal Reclamation Project" Integratedwaterservices.com


Stormwater reused for livestock

- Setting: Morro Bay Watershed, CA (date)
- University livestock facility needs dry season supply, but groundwater pumping could reduce nearby creek flow and harm fish habitat.
- Water Reuse Solution:
 - Collect rainwater from livestock enclosure roof in rainy season and store 296,000 gallons in tanks.
 - Using solar pump, provide livestock drinking water in dry season
 - Protects Creek fish habitat quality


Reclaimed Wastewater used for gardens, toilets & firefighting

• Santa Ynez Chumash Tribe, CA

- Tribe needs water for new casino; supply limited

• Reuse Solution:

- Treat wastewater for toilet flushing, cooling tower, and landscape irrigation.
- Membrane-based facility treats 67,000 gpd gallons/day
- Also used for fighting wildfires.


Recycled Water for Dust Suppression

- Tule River Reservation, CA
 - Wastewater plant upgrade 2009
 - Enables disconnection of failing septic tanks
- Recycling Solution
 - Use treated effluent for dust suppression on roads


Reclaimed wastewater for wetlands and groundwater recharge

• Lacey, WA

- Upgraded wastewater treatment needed

• Reuse Solution-

 Reclaimed Water Facility treats wastewater, routes through 5 constructed wetland ponds
 Provides wetland habitat and polishes water quality

- Water from the ponds sent to recharge basins to refill aquifer


Example: Example of [stormwater or reclaimed wastewater] reused for [name the use]

- Setting: [location and Tribe's name]. [Add information on issue]
- Solution using water reuse: [describe water reuse project or system]

[include photo]

Steps To Plan and Implement Reuse? Carefully weigh benefits and limitations of water reuse.

Make a plan - How can your current water system incorporate reuse? Do you need a new system? Where will the treated water be reused?

Get funding (Many sources are available).

Design/construct system (including distribution elements), using proven technology

Train staff to ensure they can operate the system safely.

Ensure that monitoring and operations protocols are followed.

Tribal Interest In Water Reuse?

- Which type(s) of reuse interest your tribe?
- Where do you need help moving to reuse?
 planning, design, construction, funding, operations?
- What training do your managers and staff need?
- Do you have examples of water reuse that could be shared with other Tribes?
- How can we best help you?


US EPA Regional Contact for Water Reuse for Tribes

• [Name]

- [Title and/or Office]
- [Email]
- [Phone number]


Any Questions?