DIRECTIONS FOR ISSUING PUBLIC NOTICE & CERTIFICATION
Notice shall be provided as soon as possible, but no later than 30 days after the system learns of the violation. Notice shall be repeated at least every 3 months for as long as the violation continues. Complete the public notice on the reverse side/following page by filling in the blanks and delivering the notice in accordance with the appropriate methods listed below. The language in italics on the public notice is mandatory and must remain unchanged. The water system must retain the public notice and certification page on file for 3 years.

Complete this page by filling in the applicable boxes and blanks below. Submit a copy of both pages to the address or fax number listed below. To request extensions, limited distribution of notice, or for questions, please call us at (603) 271-2516.

 FORMCHECKBOX
 FORMCHECKBOX
 A COMMUNITY water system shall notify each customer receiving a bill and the owner of any other service connection through which water is delivered to the public in such a manner that is calculated to reach all persons served by the system, by using at least one of the following forms of delivery.
Please check all that apply:

 FORMCHECKBOX
 FORMCHECKBOX
 Mail delivery

 FORMCHECKBOX
 FORMCHECKBOX
 Door to door delivery
IF other persons regularly served by the system would not normally be reached by the methods described above (such as apartment complexes, hospitals, schools, etc.), the water system shall also use at least one of the following methods.
Please check all that apply:
 FORMCHECKBOX
 FORMCHECKBOX
 Publication in a local newspaper or newsletter distributed to all persons served by the system.

 FORMCHECKBOX
 FORMCHECKBOX
 Delivery of multiple copies for distribution by customers that provide the water to others, such as apartments building owners, schools, or large private employers.

 FORMCHECKBOX
 FORMCHECKBOX
 Posting in public places served by the system. [Posted notices must remain in place for as long as the violation persists, or 7 days, whichever is longer.]

 FORMCHECKBOX
 FORMCHECKBOX
 Posting on the internet or email broadcast to all persons served by the system.

 FORMCHECKBOX
 FORMCHECKBOX

 Delivery of one or more copies to community organizations.

 FORMCHECKBOX
 FORMCHECKBOX
 If serving a consecutive system, delivery to owner or operator of consecutive system.
 FORMCHECKBOX
 FORMCHECKBOX
 A NON-COMMUNITY water system shall notify each customer receiving a bill and the owner of any other service connection through which water is delivered to the public in such a manner that is calculated to reach all persons served by the system, by using at least one of the following forms of delivery.

Please check all that apply:

 FORMCHECKBOX
 FORMCHECKBOX
 Mail delivery

 FORMCHECKBOX
 FORMCHECKBOX
 Door to door delivery

 FORMCHECKBOX
 FORMCHECKBOX
 Posting the notice in conspicuous locations throughout the system frequented by persons served by the system. [Notices must remain in place for as long as the violation persists, or 7 days, whichever is longer.]
IF other persons regularly served by the system would not normally be reached by the methods described above (such as hospitals and schools), the water system shall also use at least one of the following methods.

Please check all that apply:

 FORMCHECKBOX
 FORMCHECKBOX
 Publication in a local newspaper or newsletter distributed to persons served by the system.

 FORMCHECKBOX
 FORMCHECKBOX
 Delivery of multiple copies for distribution by customers that provide the water to others, such as schools or large private employers.

 FORMCHECKBOX
 FORMCHECKBOX

Posting on the internet or email broadcast to all persons served by the system.

 FORMCHECKBOX
 FORMCHECKBOX

Delivery of one or more copies to community organizations.

 FORMCHECKBOX
 FORMCHECKBOX
 If serving a consecutive system, delivery to owner or operator of consecutive system.
SUBMITTING PROOF OF PUBLIC NOTICE TO DES and CERTIFICATION
Within 10 days after issuing the notice, the owner of the water system shall provide proof of public notice to DES, which shall include this completed certification page and a copy of each notice that was distributed. If notice was by newspaper, include one of the 3 full pages of newspaper notices or the tear sheet with invoice showing print dates.

I hereby affirm that public notice has been provided to consumers in accordance with the delivery, content, and format requirements in NH Admin. Rule Env-Dw 800, in the timeline outlined above.

 __________________________ __________________________________
Signature of Water System

 Print Name

 Water System Name and PWS ID

Owner, Operator, or Designee

Proof of public notification should be faxed to (603) 271-3490 or mailed to:

Department of Environmental Services

Drinking Water and Groundwater Bureau – Lead & Copper Monitoring Section

29 Hazen Drive, PO Box 95

Concord, NH 03302-0095
h:\wseb\enfmon\enforce\public notices\templates\templates 2010\failure to distribute lead education.doc

Last Revised February 2011
IMPORTANT INFORMATION ABOUT YOUR DRINKING WATER
FAILURE TO CONDUCT LEAD EDUCATION

_______________________________ failed to distribute lead education materials, thereby violating a drinking water
 (name of water system)
standard. Even though this is not an emergency, as our customers, you have a right to know what happened, what you should do, and what we are doing to correct this situation.

What happened?
We routinely sample water at consumers' taps for lead. The tests show lead levels in the water above the action level, so we were required to provide lead education materials to all water system consumers. Lead education should have been provided by

 but we failed to do so.

 (date)

What does this mean?

This is not an emergency. The lead education brochure was written by the Environmental Protection Agency to inform you where lead is found, the health effects of lead, and steps you can take to reduce exposure to lead in drinking water. The lead education brochure is a separate document from the public notice we are providing to you today.

Infants and children who drink water containing lead in excess of the action level could experience delays in their physical or mental development. Children could show slight deficits in attention span and learning abilities. Adults who drink this water over many years could develop kidney problems or high blood pressure.
What should I do? It is not necessary to use alternate water; however, if you have specific health concerns, please contact your health care professional. General health related questions may be directed to Dave Gordon of the DES Environmental Health Program at (603) 271-4608. For more information on lead, have consumers call the EPA Safe Drinking Water Hotline at 1(800) 426-4791 or the National Lead Information Center Hotline 1(800) LEAD-FYI.

Listed below are some steps you can take to reduce your exposure to lead:

(
Run your water for 15-30 seconds or until it becomes cold before using it for drinking or cooking; this flushes any standing lead from the pipes.

(
Do not cook with or drink water from the hot water tap; lead dissolves more easily into hot water.

(
Do not boil your water to remove lead. Excessive boiling water makes the lead more concentrated because the lead remains when the water evaporates.

Steps We Are Taking: Use the following language, if appropriate, or develop your own: "We will conduct a lead education program in _________________. You will receive a brochure explaining in more detail steps you can

 (month and year)

take to reduce your exposure to lead until corrosion control is in place.”

We anticipate resolving the problem within

. For more information, please

(estimated time frame)

contact

of

 at

 (name of water system contact)

(system or company)

 (telephone #)

or

.

 (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.

PWS ID: _______________

Date distributed:__________________________

