

Drinking Water Program Update

OELA / ORELAP
Annual Meeting

Oregon
Health
Authority

Center for Health Protection
Public Health Division
May 2015

Topics

- Regulatory update
- 2015 Legislature - fees
- Measures – how are we doing?

Revised Total Coliform Rule - RTCR

- Final rule: 2/13/13, compliance date: 4/1/16
- MCL for E. coli only!
- No MCL for total coliforms, PWSs with TC presence must “find and fix” problems
- Rule applies to all 154,000 PWSs nationally
- EPA Quick Reference Guide available

Revised Total Coliform Rule - RTCR

- Draft state rule presentation to Drinking Water Advisory Committee on 7/16/14, to EPA in August
- Adopt allowable monitoring reductions? Like TCR - no
- Final draft to DWAC in Jan. 2015
- State rule adoption during fall 2015, winter 2016
- State Primacy applications due to EPA 2/13/15, **Oregon and 35 other states extended to 4/1/16**
- EPA/states emphasis now is on preparing for implementation, guidance documents, data systems
- State information and outreach to prepare water suppliers well in advance of 4/1/16 effective date, stay tuned.....

EPA Regulatory Actions (March 2015, AWWA)

Coming out in 2015	Coming out in 2016 or later
Draft Fourth Contaminant List (CCL4)	Proposed Long-Term Lead and Copper (LT-LCR) Revisions
Proposed 4 th Unregulated Contaminant Monitoring Rule (UCMR4)	Proposed Perchlorate Rule
Final recommended fluoride level for drinking water (from HHS)	Proposed Carcinogenic VOCs (cVOCs)
Second Round of LT2ESWTR monitoring	Third Six-Year Review of Existing Regulations: Microbials/DBPs
Something on storage tanks: cleaning and inspection?	Final CCL4
Health advisories for cyanotoxins	Final UCMR4
Guidance on Legionella treatment	Proposed Strontium Rule
Final Third Regulatory Determination: Strontium	Proposed Hexavalent Chromium Rule?
Report from NDWAC lead and copper working group	

Immediate key initiatives

- Fluoride – HHS issued final recommended community fluoridation level of 0.7 mg/L - April 2015
- Algal toxins – EPA announced 10-day Health Advisory levels for children younger than school age: microcystin (0.3 ug/L) and cylindrospermopsin (0.7 ug/L) - May 2015
- Legionella – EPA workgroup on effective secondary treatment technologies. Draft guidance for states and facilities by end of 2015

2015 Legislature

- **OHA-PHD 2015-17
Governors
Recommended Budget**
- PHD agency bills
- Public health
modernization, HB 3100
- Other legislative bills
(SB 121 – HHA)

**Drinking Water Services Section
Center for Health Protection
Public Health Division**

We assure all Oregonians safe drinking water (ORS 448)

2013-15 DWS revenue (through Dec. 2014)

2/3 is federal funds (no general funds)

2013-15 DWS expenditures (through Dec. 2014)

1/3 supports partners

DWS revenue and expenditure history

Oregon-specific resources and needs (2014 ASDWA national report)

- Current OR total equivalent FTEs (state, counties, partners, contractors) – 60
- OR does base program functions and some comprehensive program functions
- State-specific resource needs model supplied to each state
- OR results for 2014:
 - Base program need – 100
 - Comprehensive program need – 122
- **Oregon has about 50% of a comprehensive statewide program**

Organizational performance level survey

1. Reactive and variable outcomes; many problems, little standardized work
2. Awareness of need for more consistent outcomes; glitches occur frequently, sometimes serious
3. Consistent outcomes; some glitches occur; usually not serious
4. Outstanding outcomes; but not quite always automatic
5. Seamless; transparent; automatic excellent outcomes

OHA/Co HD/ ODA performance level survey results

Feb 2015 – 40 responses, overall aver. 3.21

Feb 2011 – 72 responses, overall aver. 3.30

(Nov 2012 – 87 PWS responses, overall aver. 3.13)

Essential functions – in priority order, high to low

* 30 or more responses in 2015

2015-17 PHD major budget issues (3/31/15 – Ways and Means)

- Dependency on federal funds to support core public health programs
- Dependency on medical marijuana fee support for core (but unrelated) public health programs, uncertainty of sustainability
- Loss of some federal funds in 2013-15
- Uncertainty of federal funds in 2015-17
- Changes in the health care delivery system
- **Redesign of fee-based revenue structures necessary based on current demands (Phase 2 presentation at later date)**

Drinking Water Services Fees – (4/22/15, W&M Phase 2)

Proposal	Raise fees for 4 essential DWS functions (ORS 448) 1) Certify water system operators 2) Certify backflow testers 3) Inspect water systems 4) Review water system construction plans
Rationale	Maintains current staffing and service level for fee-supported work through 2017-19. Current fees now support less than half of needed FTE to fulfill responsibilities prescribed in statute ORS 448.131, 448.150, 448.279, and 448.450
Last fee increase	1) Certify water system operators - 2006 2) Certify backflow testers -1994, 2006 3) Inspect water systems - 2008 4) Review water system construction plans -2006
Who is impacted	Water system operators, backflow testers, water systems
Risks of not moving forward	Safety of public drinking water, reduced services, and increased wait times to businesses and individuals requiring licensure, inspection, or review
Effective date	By January 1, 2016

Needed fee revenue

Fee type	Work-load (FTE)	Current fee revenue (2013-15)	Fee revenue needed (2015-17) 18 months	Fee revenue needed (2017-19) 24 months	Percent revenue increase over current
Operator certification	1.8	\$260,070	\$407,618	\$543,491	110%
Backflow tester and specialist certification	1.8	\$252,220	\$414,445	\$552,593	120%
Water system survey inspections	3.4	\$351,165	\$877,913	\$1,170,551	230%
Plan review	2.2	\$122,535	\$536,099	\$714,799	480%

Measuring progress

Oregon waterborne outbreaks

Total Cases, 28 Outbreaks-9,000 sickened (CDC)

Baker City *cryptosporidiosis* outbreak Summer 2013

Safe drinking water standards

Jim Boydston

EPA-570/9-76-003

NATIONAL INTERIM PRIMARY DRINKING WATER REGULATIONS

ENVIRONMENTAL PROTECTION AGENCY
OFFICE OF WATER SUPPLY

OREGON ADMINISTRATIVE RULES
CHAPTER 333

PUBLIC WATER SYSTEMS 1983

OFFICE OF ENVIRONMENT AND HEALTH SYSTEMS
PORTLAND
OREGON

Oregon accomplishments

- ORS 448, Oregon program restart, 1981
- Primacy since 1986
- **200 water systems using unfiltered surface water sources installed treatment, connected to others, drilled wells**
- 130 systems installed corrosion control treatment to reduce lead levels at the tap
- 50 systems took action to meet the arsenic MCL
- Other systems dealt with coliform bacteria, nitrate, DBPs, VOCs, SOCs...
- \$300M in revolving fund assistance to 150 communities since 1998!
- Oregon has adopted all current EPA rules, RTCR is next

OR compliance trends

Large water systems consistently meet standards

Measure #1-% of OR population served by community systems that meet health-based standards throughout the year

OR compliance trends

Small systems do not always meet standards

Measure #2-% of OR community systems that meet health-based standards throughout the year

Oregon priority noncomplier water systems (>10 points)

Modernizing the program

- State program:
 - ABC certification exams at H&R Block - now
 - Pay fees by credit card – survey inspection fees in 2015
 - E-PIPELINE newsletter posted on line with email subscription/notification – 2015
 - E-water system survey forms – 2015
 - File imaging and records management – date TBD
- EPA program:
 - E-reporting of all compliance data and monthly reports via Compliance Monitoring Data Portal – 2016
 - New national SDWA database system (SDWIS Prime) – date TBD

Questions?

Oregon
Health
Authority

Public Health
Division
May 2015