Tier 3 Templates

Tier 3 notices are required for the following violations or situations:

· Monitoring violations (except for the following: failure to monitor for fecal coliform or E. coli when repeat samples are positive for coliform, failure to take a confirmation sample for nitrate or nitrite within 24 hours, and failure to take required samples for chlorine dioxide in the distribution system, which require Tier 1 notice; failure to collect 3 or more samples for Cryptosporidium, which requires Tier 2 notice; and any monitoring violations elevated to Tier 1 or 2 by the primacy agency);

· Testing procedure violations, except where elevated to Tier 2 by the primacy agency;

· Operation under a variance or exemption;

· Special notice for availability of unregulated contaminant monitoring data; and

· Special notice for fluoride secondary maximum contaminant level (SMCL) exceedances.

The pages that follow contain templates for Tier 3 violations and situations. Along with the templates are instructions, including the required method of delivery and suggestions for completing individual sections of the notices. These instructions are designed to supplement Chapter 7, so you may see much of the information repeated here.

Mandatory language on unknown risk for monitoring violations, which must be included as written with blanks filled in, is presented in italics (141.205(d)). All the language in the fluoride SMCL template (except the language discussed below) is mandatory (141.208).

You must also include the following italicized language in all notices, where applicable (141.205(d)). Use of this language does not relieve you of your obligation to take steps reasonably calculated to notify all persons served:

Please share this information with all the other people who drink this water, especially those who may not have received this notice directly (for example, people in apartments, nursing homes, schools, and businesses). You can do this by posting this notice in a public place or distributing copies by hand or mail.

Templates

Monitoring Violations Annual Notice–Template 3-1A
101
Monitoring Violations Annual Notice–Template 3-1B
103
Failure to Comply with a Testing Procedure Notice – Template 3-2
105
Operating Under an Exemption Notice – Template 3-3
107
Special Notice for Availability of Unregulated Contaminant Monitoring Data – Template 3-4
109
Fluoride SMCL Notice–Template 3-5
111

 SEQ CHAPTER \h \r 1Template on Reverse
If you are required to provide Tier 3 notification, y SEQ CHAPTER \h \r 1ou must provide public notice to persons served within one year after you learn of the violation (141.204(b)). Multiple monitoring violations can be serious, and your primacy agency may have more stringent requirements. Check with your primacy agency to make sure you meet its requirements.

Community systems must use one of the following (141.204(c)):

· Hand or direct delivery

· Mail, as a separate notice or included with the bill

Non-community systems must use one of the following (141.204(c)):

· Posting in conspicuous locations

· Hand delivery

· Mail

In addition, both community and non-community systems must use another method reasonably calculated to reach others if they would not be reached by the first method (141.204(c)). Such methods could include newspapers, e-mail, or delivery to community organizations. If you post the notice, it must remain posted until the violation is resolved. If the violation has been resolved, you must post the notice for at least seven days (141.204(b)). If you mail, post, or hand deliver, print your notice on letterhead, if available.

The notice on the reverse is appropriate for insertion in an annual notice or the Consumer Confidence Report (CCR), as long as public notification timing and delivery requirements are met (141.204(d)). You may need to modify the template for a notice for individual monitoring violations. This example presents violations in a table; however, you may write out an explanation for each violation if you wish. For any monitoring violation for volatile organic compounds (VOCs) or other groups, you may list the group name in the table, but you must provide the name of every chemical in the group on the notice, e.g., in a footnote.

You may need to modify the notice if you had any monitoring violations for which monitoring later showed a maximum contaminant level or other violation. In such cases, you should refer to the public notice you issued at that time.

Include in your notice the standard language for monitoring and testing procedure violations in italics (141.205(d)(2)). If you modify the notice, you may not alter this mandatory language.

Corrective Actions

In your notice, describe corrective actions you took or are taking. Listed below are some steps commonly taken by water systems with monitoring violations. You can use the following language, if appropriate, or develop your own:

· We have since taken the required samples, as described in the last column of the table above. The samples showed we are meeting drinking water standards.

· We have since taken the required samples, as described in the last column of the table above. The sample for [contaminant] exceeded the limit. [Describe corrective action; use information from public notice prepared for violating the limit.]

· We plan to take the required samples soon, as described in the last column of the table above.

After Issuing the Notice

Make sure to send your primacy agency a copy of each type of notice and a certification that you have met all the public notice requirements within ten days after issuing the notice (141.31(d)).

IMPORTANT INFORMATION ABOUT YOUR DRINKING WATER

Monitoring Requirements Not Met for [System]

Our water system violated drinking water standards over the past year. Even though these were not emergencies, as our customers, you have a right to know what happened and what we did to correct these situations.

We are required to monitor your drinking water for specific contaminants on a regular basis. Results of regular monitoring are an indicator of whether or not our drinking water meets health standards. During [compliance period] we ['did not monitor or test' or 'did not complete all monitoring or testing'] for [contaminant(s)] and therefore cannot be sure of the quality of our drinking water during that time.

What should I do?

There is nothing you need to do at this time.

The table below lists the contaminant(s) we did not properly test for during the last year, how often we are supposed to sample for [this contaminant/these contaminants] and how many samples we are supposed to take, how many samples we took, when samples should have been taken, and the date on which follow-up samples were (or will be) taken.

	Contaminant

	Required sampling frequency

	Number of samples taken

	When samples should have been taken
	When samples were taken

	VOCs
 (example)

	1 sample every three years
	0
	2000-2002
	February 2003

	
	
	
	
	

	
	
	
	
	

What is being done?

[Describe corrective action.]

For more information, please contact [name of contact] at [phone number] or [mailing address].
Please share this information with all the other people who drink this water, especially those who may not have received this notice directly (for example, people in apartments, nursing homes, schools, and businesses). You can do this by posting this notice in a public place or distributing copies by hand or mail.
This notice is being sent to you by [system]. State Water System ID#: ___________.
Date distributed: ______.

 SEQ CHAPTER \h \r 1Template on Reverse
 SEQ CHAPTER \h \r 1The template on reverse is another example of a monitoring violation. The example in this template is for Bromate under the Stage 2 DBPR. All the instructions of Template 3-1A apply.

IMPORTANT INFORMATION ABOUT YOUR DRINKING WATER
Monitoring Requirements Not Met for [System]

On [give date] we became aware that our system recently failed to collect the correct number of drinking water samples. Although this incident was not an emergency, as our customers, you have a right to know what happened and what we did (are doing) to correct this situation.

We are required to monitor your drinking water for specific contaminants on a regular basis. Results of regular monitoring are an indicator of whether or not our drinking water meets health standards. During [compliance period] we ['did not monitor or test' or 'did not complete all monitoring or testing'] for bromate and therefore cannot be sure of the quality of our drinking water during that time. We were allowed to take 1 sample per quarter rather than 1 sample per month. In [give date], we no longer qualified for reduced quarterly bromate monitoring. Beginning in [give date], we failed to begin monitoring monthly for bromate.
What should I do?

There is nothing you need to do. You do not need to boil your water or take other corrective actions. You may continue to drink the water. If a situation arises where the water is no longer safe to drink, you will be notified within 24 hours. We will announce any emergencies on [give TV and/or radio stations where they can get additional information]. We will also post this information on our web site at www.ourwatersystem.com.

What is being done?

[Describe corrective action.] We began monitoring monthly for bromate on [give date] and will continue to monitoring on this schedule until (unless) we qualify for reduced monitoring.

For more information, please contact [name of contact] at [phone number] or [mailing address].

Please share this information with all the other people who drink this water, especially those who may not have received this notice directly (for example, people in apartments, nursing homes, schools, and businesses). You can do this by posting this notice in a public place or distributing copies by hand or mail.
This notice is being sent to you by [system]. State Water System ID#: ___________. Date distributed: ______.

 SEQ CHAPTER \h \r 1Template on Reverse
Failure to comply with a testing procedure requires Tier 3 notification. Y SEQ CHAPTER \h \r 1ou must provide public notice to persons served within one year after you learn of the violation (141.204(b)). Multiple testing violations can be serious, and your primacy agency may have more stringent requirements. Check with your primacy agency to make sure you meet its requirements.

Community systems must use one of the following (141.204(c)):

· Hand or direct delivery

· Mail, as a separate notice or included with the bill

Non-community systems must use one of the following (141.204(c)):

· Posting in conspicuous locations

· Hand delivery

· Mail

In addition, both community and non-community systems must use another method reasonably calculated to reach others if they would not be reached by the first method (141.204(c)). Such methods could include newspapers, e-mail, or delivery to community organizations. If you post the notice, it must remain posted until the violation is resolved. If the violation has been resolved, you must post the notice for at least seven days (141.204(b)). If you mail, post, or hand deliver, print your notice on letterhead, if available.

The notice on the reverse is appropriate for insertion in an annual notice or the Consumer Confidence Report (CCR), as long as public notification timing and delivery requirements are met (141.204(d)).
This example is for a holding time violation. It will need to be modified for other types of testing violations. However, you must include in your notice the standard language for monitoring and testing procedure violations in italics (141.205(d)(2)). If you modify the notice, you may not alter this mandatory language.

Corrective Actions

In your notice, describe corrective actions you took or are taking. Listed below is a step commonly taken by water systems with a holding time violation. You can use the following language, if appropriate, or develop your own that is specific to your testing violation:

· On (date) we collected (will collect) a new sample of our finished water in order to have it analyzed for (contaminant). We sent (will send) the sample to the certified laboratory via courier to ensure that the sample arrived within the allowed holding time.
After Issuing the Notice

Make sure to send your primacy agency a copy of each type of notice and a certification that you have met all the public notice requirements within ten days after issuing the notice (141.31(d)).

IMPORTANT INFORMATION ABOUT YOUR DRINKING WATER
Failure to Comply With a Testing Procedure

Our water system [name of system] recently failed to comply with a required testing procedure. Even though this was not an emergency, as our customers, you have a right to know what happened and what we did to correct the situation.

We are required to monitor your drinking water for specific contaminants on a regular basis. Results of regular monitoring are an indicator of whether or not our drinking water meets health standards. During [compliance period] we did not complete all monitoring or testing for [contaminant(s)] and therefore cannot be sure of the quality of our drinking water during that time. Any sample we collect must be sent and analyzed by a certified laboratory within a specified amount of time. We collected the sample on [give date], but did not get our sample to the laboratory within the allowed holding time.
What should I do?

· There is nothing you need to do. You do not need to boil your water or take other corrective actions. You may continue to drink the water and use it for cooking and bathing. If a situation arises where the water is no longer safe to drink, you will be notified within 24 hours. We will announce any emergencies on [give TV and/or radio stations where they can get additional information].
What is being done?

On (date) we collected (will collect) a new sample of our finished water in order to have it analyzed for (contaminant). We sent (will send) the sample to the certified lab via courier to ensure that the sample arrived within the allowed holding time. (The sample was analyzed and (contaminant) was not found at detectable levels.)

For more information, please contact [name of contact] at [phone number] or [mailing address].

Please share this information with all the other people who drink this water, especially those who may not have received this notice directly (for example, people in apartments, nursing homes, schools, and businesses). You can do this by posting this notice in a public place or distributing copies by hand or mail.

This notice is being sent to you by [system name]. State Water System ID# _______.
Date distributed: _______

 SEQ CHAPTER \h \r 1Template on Reverse
If you are operating under a variance or exemption, you are required to provide Tier 3 notification. Y SEQ CHAPTER \h \r 1ou must provide public notice to persons served within one year after you begin operating under a variance or exemption (141.204(b)). Systems operating under a variance or exemption are required to include the following information in their notice (141.205(b)):

· An explanation for the reasons for the variance or exemption;
· The date on which the variance or exemption was issued;
· A brief status report on the steps the system is taking to install treatment, find alternative sources of water , or otherwise comply with the terms and schedules of the variance or exemption; and
· A notice of any opportunity for public input in the review of the variance or exemption.

Your primacy agency may require additional information. Check with your primacy agency to make sure you meet its requirements. Failure to comply with a variance or exemption is a Tier 2 violation. Use Template 2-13 for this type of violation.
Community systems must use one of the following (141.204(c)):

· Hand or direct delivery

· Mail, as a separate notice or included with the bill

Non-community systems must use one of the following (141.204(c)):

· Posting in conspicuous locations

· Hand delivery

· Mail

In addition, both community and non-community systems must use another method reasonably calculated to reach others if they would not be reached by the first method (141.204(c)). Such methods could include newspapers, e-mail, or delivery to community organizations. If you post the notice, it must remain posted until the violation is resolved. If the violation has been resolved, you must post the notice for at least seven days (141.204(b)). If you mail, post, or hand deliver, print your notice on letterhead, if available.

The notice on the reverse is appropriate for insertion in an annual notice or the Consumer Confidence Report (CCR), as long as public notification timing and delivery requirements are met (141.204(d)).

Corrective Actions

In your notice, describe corrective actions you took or are taking. Listed below is one action commonly taken by water systems that have been granted an exemption. You can use the following language, if appropriate, or develop your own:

· We have begun the process to secure the necessary funding for a new treatment process. We have [explain steps taken thus far] and anticipate having funding secured by [date]. At that time we will [explain the next step, such as purchase and begin installation of the selected treatment technology].
After Issuing the Notice

Make sure to send your primacy agency a copy of each type of notice and a certification that you have met all the public notice requirements within ten days after issuing the notice (141.31(d)).
 SEQ CHAPTER \h \r 1
IMPORTANT INFORMATION ABOUT YOUR DRINKING WATER
Operating Under an Exemption

Our water system has been granted an exemption from [primacy agency] for [contaminant] on [give date]. An exemption allows eligible systems additional time to comply with a drinking water standard. [Name of system] was granted an exemption for (contaminant) so that we could raise funds for a new treatment process to remove (contaminant) from our drinking water.

What should I do?
[Provide information about any actions customers or you are required to take as a condition of the exemption. For example if you are required to provide bottled water explain where, when and how customers will receive bottled water. If you are not required to provide bottled water or there are no corrective actions customers should take, you may state that here].

What does this mean?
This is not an emergency. If it had been, you would have been informed within 24 hours.

[Consider including health effects language specific to the contaminant for which the exemption applies]
What is being done?
We have begun the process to secure the necessary funding for a new treatment process. We have [explain steps taken thus far] and anticipate having funding secured by [date]. At that time we will [explain the next step, such as purchase and begin installation of the selected treatment technology].

[Our exemption will be reviewed by [primacy agency] on [date]. As our customer you have the opportunity to provide input if you wish.]
For more information, please contact [name of contact] at [phone number] or [mailing address].
Please share this information with all the other people who drink this water, especially those who may not have received this notice directly (for example, people in apartments, nursing homes, schools, and businesses). You can do this by posting this notice in a public place or distributing copies by hand or mail.

This notice is being sent to you by [system name]. State Water System ID# _______. Date distributed: _______

 SEQ CHAPTER \h \r 1Template on Reverse
If you are required to monitor under 141.40 for unregulated contaminants, you must provide Tier 3 notification to persons served within one year after you receive the monitoring results (141.207(a)). Check with your primacy agency to make sure you meet its requirements.

Community systems must use one of the following (141.204(c)):

· Hand or direct delivery

· Mail, as a separate notice or included with the bill

Non-community systems must use one of the following (141.204(c)):

· Posting in conspicuous locations

· Hand delivery

· Mail

In addition, both community and non-community systems must use another method reasonably calculated to reach others if they would not be reached by the first method (141.204(c)). Such methods could include newspapers, e-mail, or delivery to community organizations. If you mail, post, or hand deliver, print your notice on letterhead, if available.

The notice on the reverse is appropriate for insertion in an annual notice or the Consumer Confidence Report (CCR), as long as public notification timing and delivery requirements are met (141.207(a)).

After Issuing the Notice

Make sure to send your primacy agency a copy of each type of notice and a certification that you have met all the public notice requirements within ten days after issuing the notice (141.31(d)).

IMPORTANT INFORMATION ABOUT YOUR DRINKING WATER

Availability of Monitoring Data for Unregulated Contaminants for [System]

Our water system has sampled for a series of unregulated contaminants. Unregulated contaminants are those that don’t yet have a drinking water standard set by USEPA. The purpose of monitoring for these contaminants is to help EPA decide whether the contaminants should have a standard. As our customers, you have a right to know that this data is available. If you are interested in examining the results, please contact [name of contact] at [phone number] or [mailing address].

This notice is being sent to you by [system]. State Water System ID#: ___________.

Date distributed: ______.

 SEQ CHAPTER \h \r 1Template on Reverse
 SEQ CHAPTER \h \r 1For any exceedance of the fluoride secondary maximum contaminant level SMCL, you must provide public notice to persons served as soon as practical but within 12 months after you learn of the exceedance (141.208), using the provided mandatory language and filling in the blanks. Your primacy agency may have more stringent deadlines or other requirements. Because fluoride at levels above the SMCL can permanently discolor children's teeth, you are urged to issue this notice as soon as practical. Non-community systems that monitor for fluoride (federal law does not require non-community systems to monitor) are encouraged to notify their consumers if they exceed the SMCL, especially at water systems serving children. If you exceed the MCL of 4 mg/l, you must provide notice within 30 days of learning of the violation (141.203(a)). See Template 2-4.

Community systems must use one of the following (141.204(c)):

· Hand or direct delivery

· Mail, as a separate notice or included with the bill

In addition, you must use another method reasonably calculated to reach others if they would not be reached by the first method (141.204(c)). Such methods could include newspapers, e-mail, or delivery to community organizations. If you post the notice, it must remain posted until the exceedance is resolved. If the exceedance has been resolved, you must post the notice for at least seven days (141.204(b)). If you mail, post, or hand deliver, print your notice on letterhead, if available.

The notice on the reverse is appropriate for insertion in an annual notice or the CCR, as long as public notification timing and delivery requirements are met (141.204(d)), as well as for a separate individual notice. The language on the template is mandatory and may not be modified, although you may add to the notice, as suggested below (141.208).

Explaining the Situation

Use the following language, if applicable:

· Fluoride contamination is rarely due to human activity. Fluoride occurs naturally in some areas and is found in high concentrations in the aquifer in our source water.

If the fluoride levels in the water have returned to below the SMCL, be sure to make this clear in your notice.

Corrective Actions

In your notice, you should describe corrective actions you took or are taking, if any. The bullet below describes one action commonly taken by water systems with fluoride SMCL exceedances. You can use this language, or develop your own:

· We are continuing to monitor fluoride levels. We will inform you if they exceed the limit of 4 mg/l.

After Issuing the Notice

Make sure to send your primacy agency a copy of each type of notice and a certification that you have met all the public notice requirements within ten days after issuing the notice (141.31(d)).

IMPORTANT INFORMATION ABOUT YOUR DRINKING WATER

Elevated Fluoride Levels Detected

This is an alert about your drinking water and a cosmetic dental problem that might affect children under nine years of age. At low levels, fluoride can help prevent cavities, but children drinking water containing more than 2 milligrams per liter (mg/l) of fluoride may develop cosmetic discoloration of their permanent teeth (dental fluorosis). The drinking water provided by your community water system [name] has a fluoride concentration of [insert value] mg/l.

Dental fluorosis in its moderate or severe forms, may result in a brown staining and or pitting of the permanent teeth. This problem occurs only in developing teeth, before they erupt from the gums. Children under nine should be provided with alternative sources of drinking water or water that has been treated to remove the fluoride to avoid the possibility of staining and pitting of their permanent teeth. You may also want to contact your dentist about proper use by young children of fluoride-containing products. Older children and adults may safely drink the water.

Drinking water containing more than 4 mg/l of fluoride (the U.S. Environmental Protection Agency's drinking water standard) can increase your risk of developing bone disease. Your drinking water does not contain more than 4 mg/l of fluoride, but we're required to notify you when we discover that the fluoride levels in your drinking water exceed 2 mg/l because of this cosmetic dental problem.

For more information, please call [name of water system contact] of [name of community water system] at [phone number]. Some home water treatment units are also available to remove fluoride from drinking water. To learn more about available home water treatment units, you may call NSF International at 1-877-8-NSF-HELP.

Please share this information with all the other people who drink this water, especially those who may not have received this notice directly (for example, people in apartments, nursing homes, schools, and businesses). You can do this by posting this notice in a public place or distributing copies by hand or mail.
This notice is being sent to you by [system]:

.
State Water System ID#: ________.
Date distributed: _________.

Instructions for Failure to Comply with a Testing Procedure Notice – Template 3-2

Instructions for Monitoring Violations Annual Notice – Template 3-1A

Instructions for Fluoride SMCL Notice – Template 3-5

Instructions for Special Notice for Availability of Unregulated Contaminant Monitoring Data– Template 3-4

Instructions for Operating Under an Exemption Notice – Template 3-3

Instructions for Monitoring Violations Annual Notice – Template 3-1B

� VOCs, also know as volatile organic compounds, are tested by collecting one sample and testing that sample for all the VOCs. VOCs are commonly used in industrial and manufacturing processes. VOCs include benzene, carbon tetrachloride, chlorobenzene, 1,2-dichlorobenzene, 1,4-dichlorobenzene, 1,2-dichloroethane, cis-dichloroethane, trans-dichloroethane, dichloromethane, 1,2-dichloropropane, ethylbenzene, styrene, tetrachloroethylene, 1,1,1-trichloroethane, trichloroethylene, toluene, 1,2,4-trichlorobenzene, 1,1-dichloroethylene, 1,1,2-trichloroethane, vinyl chloride, and xylene.

Public Notification Handbook
91
March 2007

