

Module 7

Verify the effectiveness of the WSP

Session structure

- Definition
- Actions
- Outputs
- Challenges
- Exercises


Definition

Verification is the application of methods, procedures, tests and other evaluations to determine compliance with the WSP.

Verification confirms that the water quality targets are being met and maintained and that the system as a whole is operating safely and the WSP is functioning effectively


Actions


Monitor against set limits/targets
Need corrective actions in place
Frequency of monitoring varies
Regime frequently reviewed

Compliance monitoring

ifica:

Regulatory autho
Qualified audito
Assessment &
Frequency v Consumer
satisfaction

Consumer satisfaction checks
Dissuade use of unsafe alternatives

Outputs

- Confirmation that WSP works
- Evidence that WSP is used in practice
- Confirmation that water quality meets targets


Validation

Obtaining evidence that elements of the WSP can effectively meet the water quality targets. May require intensive programme of monitoring during normal and exceptional operating conditions.

Verification

The application of methods, procedures, tests and other evaluations to determine compliance with the WSP. Will include:

- Compliance monitoring;
- Internal and external auditing of operational activities;
- Consumer satisfaction

Operational monitoring

The act of conducting a planned sequence of observations or measurements of control parameters to assess whether a control measure is operating within design specifications

Verification is not operational monitoring

Operational monitoring	Verification
рН	E. coli
Chlorine	Enterococci
Turbidity	Audit


Challenges

- Lack of capable auditors
- Lack of qualified laboratories to process and analyse samples
- Lack of resources (human and financial)
- No consumer feedback (+ or -)
- Inaccurate documentation


Exercises

- Part 1
 - In two large groups
 - What information to obtain during audit
 - What factors to consider as part of verification programme
 - 10 minutes
- Part 2
 - In small groups
 - Outline verification programme
 - 20 minutes

Summary of WSP stage 3 – monitoring

Define monitoring of control measures (Module 6)


Define and monitor control measures. Demonstrate that controls work. Develop effective monitoring programme.

Verify the effectiveness of the WSP (Module 7)


- 1. Compliance monitoring
- 2. Auditing
- 3. Consumer satisfaction