

PWS ID #5020034

2014 WATER QUALITY REPORT
The Western Allegheny County Municipal Authority is proud to present our annual water quality report. Our goal is to keep our customers in North Fayette Township informed, and to provide a safe, and dependable supply of drinking water at a reasonable rate.

The Consumer Confidence Report (CCR) is a U.S. Environmental Protection Agency (EPA) requirement established in the Consumer Confidence Report Rule, published in the Federal Register on August 19, 1998, as part of the 1996 amendments to the Federal Safe Drinking Water Act (SDWA).

SOURCE WATER REPORT
Another year has passed and it’s time for our annual CCR Report. This report is to educate our customers about the things we do and how these changes affect you, the customer. We currently purchase the majority of our water from Pennsylvania American Water (PAWC), and resell to our customers throughout North Fayette Township. The water from PAWC is surface water from two sources, both on the Monongahela River. These two treatment plants are capable of treating up to 110 million gallons of water a day.
Our second source would be Moon Township Municipal Authority (MTMA). Their water supply is obtained from an alluvium deposit of sand and gravel in the flood plan of and beneath the Ohio River and from the Ohio River. A radial well, two vertical wells and a surface water intake are located along the southern bank of the Ohio River. The treatment facility is operated to provide a very reliable treatment of a blend of ground water and surface water.
The third source comes from Robinson Township Municipal Authority (MATR); their source comes from the Ohio River which is considered surface water. This connection is now utilized as an emergency back-up only.

The potential sources of contamination for surface water include accidental pollution from industrial treatment plants, combined sewer overflows, and rupture of petroleum and gas pipelines. Non-point sources of potential contamination include discharges from recreation and commercial boating. Also, storm water runoff from transportation corridors and from urban developed areas may lead to contamination.

During 2014, there were 377,721,486 million gallons of water were delivered through our storage and distribution system for residential, commercial, institutional, and industrial customers.
To assure that your tap water is purified correctly, the Environmental Protection Agency (EPA) mandates regulations which limit the amount of contaminants in water provided by public water systems. All sources of drinking water are subject to potential contamination by contaminates that are naturally occurring or man made. Those contaminates can be microbes, organic or inorganic chemicals, or radioactive materials. All drinking water, including bottled water, may reasonably be expected to contain at least small amounts of some contaminants. The presence of contaminants does not necessarily indicate that the water poses a health risk.
 However, some people may be more vulnerable to contaminants in drinking water than the general population. Immune-compromised persons, such as persons with cancer undergoing chemotherapy, persons who have undergone organ transplants, people with HIV/AIDS or other immune system disorders, some elderly, and infants can be particularly at risk from infections. These people should seek advice about drinking water from their health care providers. EPA/CDC guidelines on appropriate means to lessen the risk of infection by cryptosporidium and other microbiological contaminants are available from the Safe Drinking Water Hotline (800-426-4791).
This year we are continuing our infrastructure renewal process. As you may know we have been proactive in the renewal of our aging water lines and valves. As we continue to replace water lines throughout the township it continues to provide a more reliable water system to serve the residents. The replacement has been a great benefit as we are seeing less water main breaks and a lower loss of water that helps keep our rates lower than other water suppliers. Please keep in mind that all of our service trucks have our name on them and all service men have ID. If you are ever in question as to the identity of a worker, please feel free to call the office to confirm.

As a neighborhood water Authority we strive to take care of your needs. Our service calls are responded to by local technicians who are familiar with the area. The office staff that answers the phone is located locally at 403 Virginia Drive, Oakdale, PA, Monday through Friday from 8:00 a.m. to 4:30 p.m.
If you haven’t supplied us with an emergency number for our Reverse 911 Call System yet, please do so. If you would like, it can be done on our new website at www.wacmawater.com or call us at 412-788-4337. In an emergency this system will call each customer with important information about what you should do, without an emergency number you will not receive this information.

We now accept online and credit card payments. A convenience fee will be charged by the credit card company but the authority does not retain any part of this fee.

In case of any water emergency please check out the website for more information. www.wacmawater.com
Information about Lead

If present, elevated levels of lead can cause serious health problems, especially for pregnant women and young children. Lead in drinking water is primarily from materials and components associated with service lines and home plumbing. The Western Allegheny County Municipal Authority is responsible for providing high quality drinking water, but cannot control the variety of materials used in plumbing components. When your water has been sitting for several hours, you can minimize the potential for lead exposure by flushing your tap for 30 seconds to 2 minutes before using water for drinking or cooking. If you are concerned about lead in your water, you may wish to have your water tested. Information on lead in drinking water, testing methods, and steps you can take to minimize exposure is available from the Safe Drinking Water Hotline or at http://www.epa.gov/safewater/lead.

Rate Information:

Effective June 1, 2015 we will be increasing our water rate by $.14 per thousand gallons. This will increase our minimum by $.84, so our new minimum which includes 3000 gallons of water will be $49.17, and each additional 1000 gallons will be $5.95. This increase will only cost the average household $1.68 per quarter.

[image: image2.jpg]

Other Information:

About Nitrate: Nitrate in drinking water at levels above 10 ppm is a health risk for infants of less than six months of age. High nitrate levels in drinking water can cause blue baby syndrome. Nitrate levels may rise quickly for short periods of time because of rainfall or agricultural activity. If you are caring for an infant, you should ask for advice from your health care provider.
Thank you for allowing us to continue providing your family with clean, quality water this year. In order to maintain a safe and dependable water supply we sometimes need to make improvements reflected as rate structure adjustments. Thank you for understanding.

We at the Western Allegheny County Municipal Authority work around the clock to provide top quality water to every tap. We ask that all our customers help us protect our water sources, which are the heart of our community, our way of life and our children’s future.
Cryptosporidium is a microbial pathogen found in surface water throughout the U.S. Although filtration removes Cryptosporidium, the most commonly-used filtration methods cannot guarantee 100 percent removal. If the organism was detected, current test methods do not allow us to determine if the organisms are dead or if they are capable of causing disease. Ingestion of Cryptosporidium may cause cryptosporidiosis, an abdominal infection. Symptoms if infection includes nausea, diarrhea and abdominal cramps. Most healthy individuals can overcome the disease within a few weeks. Based on the results of our Cryptosporidium monitoring no additional treatment will be required by the new EPA regulation.

Listed below is a table of leak statistics. Over time even a small leak will begin to add up as you can see below:
Leak Stats:
 GALLONS PER MINUTE
 HOUR

 DAY MONTH 0.25 15

 360 10,800

 0.50
 30

 720

 21,600
 0.75
 45

 1,080
 32,400

 1.00
 60

 1,440
 43,200

 5.00
 300

 7,200
 216,000

 10.00
 600
 14,400
 432,000
[image: image3.jpg]

FREQUENTLY ASKED QUESTIONS

Is there fluoride in the water?

1 ppm is added to assist in the prevention of dental cavities.
How much sodium is in the water?

The sodium level is approximately 39 ppm.
Why the chemical smell?

This is due to adjusted levels of chlorine depending upon the weather and river conditions.
Why does the water look milky?
This is due to air in the lines, which is normal after a water main break, and will clear within 24 hours.
How hard is the water?

Hardness levels range from 65 ppm to 174 ppm, or 4 to 10

 grains per gallon of water.
The table shows contaminants that were detected by the Western Allegheny County Municipal Authority, as well as our suppliers. In this table, you will see certain terms and abbreviations that you may not be familiar with. To better assist you with understanding these terms, we have provided the following definitions:

Action Level (AL) – The concentration of a contaminant which if exceeded, triggers treatment or other requirements which a water system must follow.

Maximum Containment Level (MCL) – The highest level of a contaminant permitted in drinking water.
Maximum Containment Level Goal (MCLG) – The level of a contaminant in drinking water below which there is no known or expected health risk.
Maximum Residual Disinfectant Level (MRDL) - The highest level of a disinfectant allowed in drinking water. There is convincing evidence that addition of a disinfectant is necessary for control of microbial contaminants.

Maximum Residual Disinfectant Level Goal (MRDLG) – The level of a drinking water disinfectant below which there is no known or expected risk to health. MRDLG’s do not reflect the benefits of the use of disinfectants to control microbial contamination

Millirems Per Year (mrem/yr) – A measure of radiation absorbed by the body

Non-Detectable (ND) – Laboratory analysis indicates that the contaminant is not present at a detectable limit.

Part Per Billion (PPB) – One part substance per billion parts water. Equivalent to micrograms per liter
Parts Per Million (PPM) – One part substance per million parts water. Equivalent to milligrams per liter
Picocuries Per Liter (pCi/L) – A measurement of radioactivity in water

Treatment Technique (TT) – A process which is required to reduce the level of contaminants in drinking water

Turbidity – A measurement of the clarity of water is a good indicator of the effectiveness of the filtration system. Turbidity is measured in nephelometric turbidity units (NTU).

Not Applicable (N/A) – Does not apply.
	Clarity (Unit)
	MCL
	MCLG
	Source
	Detected Level
	Violation?

Yes/No
	Source

	Turbidity

(NTU)

	TT=95% of all monthly samples taken must be

.3 NTU or less
	N/A
	PAWC/ Aldrich Sta.

PAWC/ Hay’s Mine

MTMA
	0.13(a)

0.18(a)

.09(a)
	No
	Soil Erosion

	Substance (units)
	Year

Sampled
	MCL
	MCLG
	WACMA

Level
	Range of Detection
	Violation?

Yes/No
	Source

	Trihalomethanes

(ppb)
	2013

	80
	N/A
	48.2
	30-72
	No
	By-product of chlorination

	Haloacetic Acids

(ppb)
	2013
	60
	N/A
	10.7
	0-22.8
	No
	By-product of chlorination

	Chlorine Residual

(ppm)
	2013
	MRDL-4
	MRDLG-6
	.62
	.30-.94
	No
	Added as a disinfectant to the treatment process

	Radioactive

Contaminants
	MCL

	MCLG

	PAWC

Detected Level
	MTMA

Detected Level
	Violation?

Yes/No
	Likely Source of Contamination

	Beta Photon

Emitters

(pCi/L)
	50

(b)

	0

	4

	ND

(2002 data)

(c)
	No
	Decay of natural and manmade deposits

	Alpha Emitters

(pCi/L)
	15
	0
	15

	.2

(2003 data)

	No
	Erosion of natural deposits

	Radium – 228

(pCi/L)
	20
	0
	 1.4

(2003 data)

	ND

(2003 data)

	No
	Erosion of natural deposits

	Inorganic

Contaminants

(Unit)
	MCL
	MCLG
	PAWC

Detected Level
	MTMA

Detected Level
	Violation?

Yes/No
	Likely Source of Contamination

	Barium (ppm)
	2
	2
	0.032

	N/D
(c)
	No
	Discharge from drilling wastes and metal refineries;

Erosion of natural deposits

	Nitrate (ppm)
	10
	10
	.90

	0.62
(b)
	No
	Runoff from fertilizer use;

Erosion of natural deposits

	Fluoride (ppm)

	2
	2
	0.95
(d)
	0.74

(b)
	No
	Added to your water to promote healthy teeth

	Selenium (ppb)
	50
	50
	0.05
	N/D
	No
	Discharge from petroleum, and metal refineries, and mines;

Erosion of natural deposits

	Arsenic (ppb)
	50
	0
	0.01
	N/D
	No
	Erosion of natural deposits; runoff from orchards; runoff from glass and electronics production wastes

	Additional Inorganic

Contaminants:
	MCL
	MCLG
	90th
Percentile
	Samples above AL
	Violation?

Yes/No
	Likely Source of Contamination

	Lead (ppb)
	AL=.15
	0
	0
(2013 data)
	0
	No
	Corrosion of household plumbing systems

	Copper (ppm)
	AL=1.3
	1.3
	.203
(2013 data)
	0
	No
	Corrosion of household plumbing systems

Note:
(a)
All daily turbidity samples from all suppliers met the required turbidity level of .3 NTU or less.

(b)
The MCL for Beta particles is 4 mrem per year. The EPA considers 50 pCi/L the level of concern for Beta particles.

(c) Only one sample taken.

(d) PAWC states that this was a short term event which affected a small portion of their system.

The table below details the unregulated contaminants that were detected in the water.
	Substance units
	Year sampled
	Average
	MCL/ MCLG
	Range

Low – High
	Typical Source

	Bromochloromethane
	2014
	327
	Not regulated
	220-350
	Used as a fire-extinguishing fluid, an explosive suppressant, and as a solvent in the manufacturing of pesticides

	Chlorate
	2014
	144
	Not Regulated
	83-360
	Agricultural defoliant or desciccant; disinfection byproduct; and used in production of chlorine dioxide

	Chromium
	2014
	.64
	Not Regulated
	.25-1.1
	Naturally-occurring element; used in making steel and other alloys; chromium 3 or 6 forms are used for chrome plating, dyes and pigments, leather tanning and wood preservation

	Cobalt
	2014
	1.1
	Not Regulated
	1.1
	Naturally-occurring element found in the earth’s crust and at low concentrations in sweater, and in some surface and ground water, cobaltous chloride was formerly used in medicines and as a germicide

	Hexavalent Chromium
	2014
	0.28
	Not Regulated
	0.098-0.65
	Naturally-occurring element; used in making steel and other alloys; chromium 3 or 6 forms are used for chrome plating, dyes and pigments, leather tanning and wood preservation

	Molybdenum
	2014
	1.1
	Not Regulated
	1.-1.3
	Naturally-occurring element found in ores and present in plants, animals and bacteria; commonly used form of molybdenum trioxide used as a chemical reagent

	Vanadium
	2014
	.37
	Not Regulated
	0.22-0.66
	Naturally-occurring elemental metal; used as vanadium pentoxide which is a chemical intermediate and a catalyst

Notice of Unregulated Contaminants:
The Western Allegheny County Municipal Authority has sampled a series of unregulated contaminants. Unregulated contaminants are those for which EPA has not established drinking water standards. The purpose of unregulated contaminant monitoring is to assist EPA in determining the occurrence of unregulated contaminants in drinking water and whether future regulation is warranted. As our customers you have the right to know the results of sampling. IF you are interested in examining the results, please contact the WACMA office at 412-788-4337, or visit our office at 403 Virginia Drive, Oakdale, PA 15071.
WATER SYSTEM INFORMATION
The Western Allegheny County Municipal Authority office is located at 403 Virginia Drive, Oakdale, PA 15071.

If you have any questions about this report or concerning your water utility, please contact the Authority Office at 412-788-4337. We want our valued customers to be informed about their water supplier.

If you want to learn more, please attend any of our regularly scheduled meetings. They are held on the Third Tuesday of each month at 7:30 P.M. at the Authority Office.

Additional information available at the following websites:

Western Allegheny County Municipal Authority, www.wacmawater.com

Pennsylvania Department of Environmental Protection, www.dep.state.pa.us/
United States Environmental Protection Agency, www.epa.gov/safewater.com
Centers for Disease Control and Protection, www.cdc.gov
Safe drinking water hotline: (800) 426-4791

This report was intended to communicate important information about your drinking water and the companies that supply it. If you do not understand it, please have someone translate it for you.

Este informe contiene information muy importante sobre su agua de beber. Traduzcalo o hable con alguien que lo enienda bein.
[image: image4.jpg]

[image: image1.png]Western Allegheny County

\\~ Municiprol Authority %

