

Colorado Foundation
for **Water Education**

Your State. Your Water. Your Future.

2015 Inaugural Water Fluency
Program Results

HEADWATERS

COLORADO FOUNDATION FOR WATER EDUCATION | FALL 2015

GREAT AMERICAN RIVER

*Our relationship
with the Colorado,
redefined*

HEADWATERS
fall 2015

YOURWATER
COLORADO.ORG

**CFWE: dedicated to helping Colorado
“speak fluent water” since 2002**

why water fluency?

- The timing is right
- Colorado's Water Plan will be finalized at the end of the year and more difficult decisions about water management issues are to come
- We offer immersion in the language and concepts of water as well as tools for navigating the culture, complexity and future of water management and policy issues
- Targeted toward elected officials, professionals new to water or working in water-adjacent fields, community and business leaders

water fluency

PROGRAM DESIGN

- Four training sessions
- Three site visits
- Readings
- Online content (video lectures, discussion forums, quizzes)
- Reflections between sessions
- Certification!

curriculum core topics

- **Colorado's water resources:** the role of water in society, the economic value of water, ties to public policy, emerging issues
- **Legal and institutional frameworks:** water law and administration, project planning and approval, interbasin projects and agreements
- **Water resource management:** watershed health, environmental protection, water quality, natural disasters
- **Colorado water for the future:** assessing supply and meeting demand, ecosystem values, conservation and land use, alignment of resources and policies

course participation

How did we do?

Participant Feedback:

- “I didn't even know what I didn't know when the course began! This course gave me a strong foundation for many of the issues I have encountered in my job.”
- “The quality of the speakers, and the insight they provided, really blew me away....”
- “It provided just the right overview of water use in Colorado and the issues surrounding water use and delivery. I feel very informed and feel able to inform my public about water issues.”
- “I think this is a great course and an exceptional organization!”

usefulness of program components

In-person interactions and site visits were a favorite

pre/post-test results

Self-rated, scale of 1-5 (1=Not at all, 5=Yes, definitely)

**PROGRESS TOWARD
DESIRED OUTCOMES**

knowledge and understanding

- **Goal:** Participants will demonstrate accurate knowledge and understanding of water resources and water management issues in Colorado.

**Self-rated, scale of 1-5
(1=Not at all, 5=Yes, definitely)**

expanding professional networks

- **Goal:** Participants will develop and expand professional networks.

**Self-rated, scale of 1-5
(1=Not at all, 5=Yes, definitely)**

informed opinions

- **Long-Term Goal:** Participants will develop informed opinions on water-related issues by synthesizing relevant information across a wide range of disciplines.

**Self-rated, scale of 1-5
(1=Not at all, 5=Yes, definitely)**

developing creative alternatives to water-related conflicts

- **Long-Term Goal:** Participants will analyze current and historical water-related conflicts in Colorado and develop creative alternatives toward resolution.

Self-rated, scale of 1-5
(1=Not at all, 5=Yes, definitely)

Thank you to our partners:

Special District Association of Colorado
Supporting Community-Based Government

COLORADO

Colorado Water
Conservation Board

Department of Natural Resources

Questions?

Jayla Poppleton, Content Program Manager

jayla@yourwatercolorado.org

Kristin Maharg, Programs Director

kristin@yourwatercolorado.org

(303) 377-4433

YOURWATERCOLORADO.ORG/WATERFLUENCY