


Draft WaterSense Certification Scheme

Public Meeting June 20, 2007


Meeting Agenda

- Overview of WaterSense
- Product Certification and Labeling Background
- Overview of Draft WaterSense Certification Scheme
 - Scope
 - The Product Certification Body
 - Product Certification
 - Licensing
 - The WaterSense Label
 - Surveillance
- Next Steps


WaterSense Overview Need for Water Efficiency


WaterSense Overview Vision & Mission

Vision

Create an ethic of water efficiency.

Mission

To promote the value of water and help Americans make smart decisions regarding water use and water-using products.

Transform the marketplace by encouraging consumers and organizations to purchase water-efficient products and services.


WaterSense Overview Philosophy

- Products labeled through WaterSense will:
 - Be backed by the credibility of the U.S. EPA
 - Be promoted through partnerships with utilities, manufacturers and retailers
- To be considered for the label, a product area must be able to:
 - Realize water savings on national level
 - Perform as well or better than their less efficient counterparts
 - Be about 20% more efficient than conventional counterparts
 - Achieve water efficiency through several technology options
 - Be effectively differentiated by the WaterSense label
 - Be independently certified by a third party to confirm that the product meets EPA criteria for efficiency and performance
 - Provide measurable results


WaterSense Overview Program Goal & Objectives

Program Goal:

 Reduce water and wastewater infrastructure costs and conserve water resources for future generations

Program Objectives:

- Raise awareness about the importance of water efficiency
- Ensure product performance
- Help consumers differentiate among products and services
- Promote innovation in product development
- Support state and local water efficiency efforts


- Process evolved from original draft HET specification
 - Required testing by a "qualified testing laboratory"
 - Limited manufacturer business relationships
 - No oversight or official means of ensuring competent qualified testing laboratories
- In response, EPA Considered
 - Supplier's declaration of conformity
 - EPA acts as certifier
 - Independent third-party certification
- EPA chose to establish requirements for independent third-party product certification


Third-Party Certification Benefits

- Focuses EPA resources on marketing and specification development
- EPA is in compliance with National Technology Transfer and Advancement Act (NTTAA)
- More rigorous, which is good from a marketing perspective
- Better policing of label and on-going surveillance of products
- Faster product approval times and no limit on business relationships
- Increases consistency in product testing


- The third-party product certification process is working for High-Efficiency Toilets (HET)
 - Final HET specification was posted in January 2007
 - List of licensed product certification bodies posted in mid February 2007
 - First HETs received certification in early April 2007
 - To date 33 HET models have been certified
 - Expect to see WaterSense labeled HETs on the market in July 2007


- The product certification process
 - EPA requires WaterSense labeled products to be certified by an accredited third-party product certification body
 - Manufacturers apply for certification directly to product certification body
 - Product certification body certifies product and authorizes the use of the WaterSense label
 - Product certification body conducts follow-up surveillance and helps EPA ensure proper use of the WaterSense label


- Each product certification body is currently <u>approved</u> by EPA
 - Currently ANSI accredited to certify plumbing products
 - Requirements outlined in the program guidelines
 - Approved for each WaterSense specification
 - 5 product certification bodies have been approved for the HET specification
- Ultimately each product certification body will be <u>accredited</u> to certify products to WaterSense specifications
 - Accreditation is conducted by a third-party accreditation organization
 - Accreditation requirements outlined in WaterSense Certification Scheme
 - Accredited for each WaterSense specification
- Licensing Agreement
 - EPA licenses product certification body to certify products and authorize use of WaterSense label


Accreditation Benefits

- Ensure product certification bodies have capability and competence to perform WaterSense certifications
- Ensure uniform minimum certification requirements among product certification bodies
- Ensure open process for including product certification bodies accredited by different organizations (ANSI, IAS, A2LA)
- Process open for public input

Accreditation Issues

Accreditation process cannot begin until final specification is developed


Draft Certification Scheme: Process Flow Diagram

- Parties Involved in WaterSense Certification
 - EPA
 - Manufacturer
 - Product certification body
 - Accreditation organization


Draft Certification Scheme: Scope

- Specifies minimum requirements for operating third-party product certification to WaterSense specifications and authorizing the use of the label
- Provides interpretations for how to apply ISO/IEC Guide 65, General requirements for bodies operating product certification systems, for WaterSense certifications
- Addresses all processes and services required to make a final product
- Certification requirements guided by the certification scheme, product specifications, and the program guidelines


- The product certification body must be accredited in accordance with ISO/IEC Guide 65 to
 - Operate under the WaterSense certification scheme
 - Certify products to WaterSense specifications
- Accreditation shall be provided by an organization that
 - Operates in accordance with ISO/IEC 17011, General requirements for accreditation bodies accrediting conformity assessment bodies
 - Offers accreditation services to ISO/IEC Guide 65
 - Is an International Laboratory Accreditation Cooperation or International Accreditation Forum signatory
- Product certification bodies are accredited for each WaterSense specification (listed in its Scope of Accreditation)


Application

- Manufacturers seeking a WaterSense label apply directly to product certification body accredited to the relevant specification
- Product certification body provides application form specific to the product or product category
- Product certification body follows up with manufacturer regarding application status and process


- Initial Production Inspection
 - Not required by WaterSense, but can be conducted at product certification body's discretion
 - May include an audit of production process and quality management system
- Initial Product Testing Sample Selection
 - Representative of the model to be certified
 - Made using the components and subassemblies identical to production
 - Made from production tools and assembled using methods established for production run


- Initial Product Testing
 - Conducted in accordance with relevant WaterSense specification
 - Test facilities must demonstrate compliance with ISO/IEC 17025, General requirements for the competence of calibration and testing laboratories
- Product certification body may determine how it will conduct initial testing
 - In-House testing done at the product certification body's own facilities
 - Subcontract testing subcontracted by the product certification body to another party in compliance with ISO/IEC 17025
 - On-site testing conducted at manufacturer's facility when overseen by product certification body


Product Evaluation

- Pre-inspection or pre-testing review of the manufacturer's documentation
- Verification that the manufacturer has a signed Partnership Agreement with EPA
- Initial production inspection (if required)
- Product testing in accordance with the relevant WaterSense specification

Product Evaluation Report

- Provides the manufacturer with the outcome of the evaluation
- Informs manufacturer if there are gaps in the evaluation that need to be resolved


Draft Certification Scheme: Licensing

- Licensing Agreement Between EPA and product certification body
 - Provides conditions for authorizing the use of the WaterSense label
 - Specific to each WaterSense specification
- Licensed product certification body provides EPA:
 - General data on certified products
 - Annual report regarding number of products tested, certified failed, reinstated, and common label misuse issues
 - Notification of label suspensions or withdrawals
 - Permission to accompany accreditation organization on routine assessments of the product certification body's WaterSense related certification operations


Draft Certification Scheme: Licensing

- Licensing Agreement Between manufacturer and product certification body
 - Product certification body verifies the manufacturer has a Partnership Agreement with EPA
 - Product certification body provides certification decision to manufacturer and authorization to use the WaterSense label in conjunction with the certified product
 - Product certification body ensures that manufacturer abides by the WaterSense label guidelines


Draft Certification Scheme: WaterSense Label

- The WaterSense label has a unique identifier for each product certification body
- Product certification bodies ensure the WaterSense label is used in accordance with WaterSense label guidelines
- WaterSense Label may be used on the product or product packaging and by the manufacturer, wholesaler, distributor, or retailer in promotional literature about the certified product


Draft Certification Scheme: WaterSense Label

- Product certification body takes appropriate action against label misuse by manufacturers with certified products
 - Unauthorized, incorrect or misleading use of the certification or WaterSense label - defined in program guidelines and label guidelines
 - Determine when use of label shall be suspended and terms of suspension and reinstatement
 - Determine when use of the label shall be withdrawn immediately notify EPA and ensure label is no longer used on product
- Product certification body brings to EPA's attention label misuse from a manufacturer without a certified product


Draft Certification Scheme: Surveillance

- Minimum Periodic Production Inspection and Product Testing Requirements
 - Annual audit of production process and quality management system of each manufacturer of a certified product
 - Verify that production and quality management operation is capable of maintaining product's conformance with WaterSense specifications
 - Every fifth year retest each model of each certified product


Draft Certification Scheme: Surveillance

- Annual Post-Market Product Surveillance
 - Random selection and testing of one unit of one model of each certified product per manufacturer
 - (for a manufacturer of A,B,C faucets and X,Y,Z toilets one model A faucet and one model Z toilet is selected and tested)
 - Products selected from manufacturer's warehouse or at the project site or retail outlet where the product is sold


Next Steps

- Submit written comments to <u>watersense_certification@erg.com</u> by July 24
- EPA will publish the comments received during the comment period
- Final certification scheme issued after evaluation of public comments – anticipated late Fall 2007
- Begin process for accrediting product certification bodies
- Anticipated effective date: Fall 2008


More Information

WaterSense Information:

Web site: <u>www.epa.gov/watersense</u>

E-mail: <u>watersense@erg.com</u>

• Toll-free Helpline: (866) WTR-SENSE


Every drop counts.

