Join us at #UMC20 for the opportunity to share your experiences and learn from others in similar situations as we respond to the most pressing management issues of the day. Over the past 30 years, members of AWWA and WEF have established The Utility Management Conference™ as one of the leading, most informative, and most prestigious management conferences available. Connect with fellow water and wastewater managers and professionals to learn the latest approaches, practices, processes, and research in all aspects of utility management.

Schedule-at-a-Glance

Pre-Conference Tuesday, February			
8:30 am – 5:00 pm	Workshop A: A Utility Guide to Cyber Security: What Executives Need to Know and Practical Solutions to Achieve It		
	Workshop B: The Digital Worker: Workforce Implications of Digital Tools		
8:30 am – 12:00 pm	Workshop C: Using Management Standards as Leadership Tools to Optimize Utility Performance		
	Workshop D: Leveraging the AWWA M5 Manual with Effective Utility Management (EUM) Practices		
1:30 pm – 5:00 pm	Workshop E: Principles and Best Practices for Collaborative Delivery for Water Infrastructure Projects		
	Workshop F: Business Intelligence-Driven Utility		

For detailed workshop descriptions please visit: www.wef.org/UtilityManagement

Wednesday, Febru Registration Open: 7:30 am					
8:30 am – 10:00 am	Opening General Session				
10:30 am – 12:00 pm	Session 01: Technology Whirlwind - Strategies for Technology Adoption and Integration				
	Session 02: Leadership / Workforce Support and Development I				
	Session 03: Risk-Based Approaches to Waterline Assessment and Replacement Planning				
	Session 04: Innovative Rates and Charges to Achieve Multiple Benefits				
12:00 pm – 1:30 pm	Networking Lunch				
1:30 pm – 3:00 pm	Session 05: The Paperless Path to the Future				
	Session 06: Leadership / Workforce Support and Development II				
	Session 07: Risk and Managing Risk				
	Session 08: Effectively Leveraging Available Funding Sources to Finance Infrastructure Investment				
3:30 pm – 5:00 pm	Session 09: Innovative Approaches to Optimizing Business Practices				
	Session 10: Strengthening and Diversifying the Water Quality Workforce: Examining Real-World Pathway Programs into Sustainable Infrastructure Careers				
	Session 11: Utility-Utility Collaboration				
	Session 12: Affordability, Equity, and Rising Costs				
5:00 pm – 6:30 pm	Networking Reception				
Thursday, Februar Registration Open: 8:00 am					
8:30 am – 10:00 am	Session 13: Journey to the Center of Continuous Process Improvements				
	Session 14: Optimizing Data Management to Deliver Better Asset Management Results				
	Session 15: Sustainable Capital Planning				
	Session 16: We Need to Change How We Communicate				
10:30 am – 12:00 pm	Session 17: Information Technology Transformation I				
	Session 18: Asset Management Strategy Development				
	Session 19: Importance of Community Support for Your CIP Session 20: Understanding How to Communicate with Customers in				
12:00 pm – 1:30 pm	Today's Media Environment				
1:30 pm – 3:00 pm	Lunch on your own Session 21: Information Technology Transformation II				
1:30 pm – 3:00 pm	Session 22: Effective Pipeline Assessment and Maintenance Optimization				
	Session 23: Innovative Capital Planning Tools				
	Session 24: How to Tell Your Success Story				
3:30 pm – 5:00 pm	Session 25: Utility Collaboration for Innovation and Development of Best Practices				
	Session 26: Key Aspects of Successful Asset Management Programs				
	Session 27: Latest Trends in Capital Projects				
	Session 28: Sustainability: Ideas, Options, and Actions				
5:00 pm – 6:30 pm	UMC Social Event with Speakers				
Friday, February 2 Registration Open: 8:00 am					
8:30 am – 10:00 am	Session 29: Utility Collaboration for Resilience				
	Session 30: Communicating in the Spotlight: A Risk Communication Training for Water Professionals				
	Session 31: EUM: Effective or Not? Reflections and Recommendations from Utility Managers Who Used the Framework				
	Session 32: Successful Facility-Focused Asset Management Approaches				
10:30 am – 12:00 pm	Session 33: Creating a Smart Distribution System				
	Session 34: Strategic Planning: Data, Technology, and Application				
	Session 35: Water Supply Resilience				
	I Cossian 26: Integrating Climate Change into Enterprise Pick				

Session 36: Integrating Climate Change into Enterprise Risk

Management

FEBRUARY 24-25, 2020 | HYAT ORANGE COUNTY | ANAHEIM, CA

Leading into #UMC20 and being held at the same location is the 2020 WEF/AWWA Young Professionals (YP) Summit, the premier water and wastewater industry workshop for young professionals.

This 2-day summit allows new water sector professionals the opportunity to explore their role in water, improve leadership skills, and discuss ways to get engaged and to best serve the water sector at large.

Program highlights:

- WEF Emerging YP Leadership (EYPL) Workshop
- AWWA YP Leadership Training
- YP Summit Welcome Reception & Networking Reception

Learn more at: www.wef.org/yp-summit

Registration Fees

Registration Category	Before 1/17/2020 (Super Saver)		After 1/17/2020			
	Member	Nonmember	Member	Nonmember		
Full Conference	\$690	\$995	\$890	\$1295		
One-Day Conference	\$400	\$520	\$535	\$660		
Student	\$0	\$225	\$0	\$290		
Optional Events						
Full Day Workshop	\$179	\$209	\$199	\$229		
Half-Day Workshop (C, D, E, F)	\$100	\$129	\$120	\$150		

Continuing Education Credits

0.6 CEUs | 13.5 PDHs | 1.5 GCHs

Attendee may earn Continuing Education Units (CEUs) for participation in workshops, Professional Development Hours (PDHs), and General Contact Hours (GCHs) for the Opening General Session and technical sessions. Please note: Credit totals are subject to change. Conference participants are responsible for exploring their state requirements to confirm these educational credits are recognized.

Hotel Accommodations

Hyatt Regency Orange County 11999 Harbor Blvd., Garden Grove, California, United States, 92840 Phone: 1-714-750-1234

Cut-off Date: February 3, 2020 Reservation Phone Number: 1-800-233-1234

Group Rate: \$189/night

Reservations are available on a first-come, first-served basis and may sell-out before the cut-off date, so don't delay in booking your room!

group-booking/ALICA/G-BWTR

https://www.hyatt.com/en-US/

Book Your Room Here:

Not a Member? Join Today! WEF Membership:

www.wef.org/JoinWEF

AWWA Membership: https://www.awwa.org/ Membership-Volunteering/Join

Sponsorship Opportunities

Sponsoring The Utility Management Conference will enhance your company's visibility and provide greater awareness of your branding, products, and services to the water sector's decision makers.

Choose from conference-wide packages; registration giveaways; mobile app opportunities; exposure at the opening general session and networking events; hotel and onsite advertising; and digital media. Opportunities provide multiple branding exposures, from pre-show through onsite, at price points designed for any marketing plan.

To learn more or sign-up: Contact Sarah Evans Moretti at

smoretti@wef.org | 1-703-684-2466

Sponsor Benefits

- Enhanced visibility to conference attendees and
- Logo recognition on corresponding sponsor slide at the Opening General Session
- Sign recognition at sponsored event
- Branding on signage recognizing all sponsors on display for the duration of the conference
- Logo with sponsor directory listing, including company website, in the conference program
- Logo on conference homepage rotating banners recognizing all conference sponsors
- Mobile app listing, including logo, description, and PDF upload capability
- Pre-registered or final attendee lists in Excel format Sponsor badge ribbons

Sign-up to be a sponsor today!

Thank you to our current sponsors for their support:

of surveyed 2018 Ot Surveyed 2012 Utility Management Conference attendees were able to recognize and accurately identify conference sponsors.

This conference is jointly hosted by the Water Environment Federstor and American Water Mosts Association, in cooperation with the California Water Environment Association and the Water Research Foundation.

an-wef.org/UtilityManagement Anaheim, Calitornia February 25–28 | Hyatt Regency Orange County

``Onterence™

AWWA I WEF the water quality people" ASU 4994 USA

Alexandria, Virginia 601 Wythe Street

<u>U</u>tility AWWA I WEF Management Conference

February 25–28 | Hyatt Regency Orange County Anaheim, California www.wef.org/UtilityManagement

