MUNICIPALITY OF BOISSEVAIN-MORTON

Public Water System Annual Report

-2017-

Prepared By:

Doug Harper, Operator-in-Charge

Municipality of Boissevain-Morton

Annual Water System Operation Report – 2017

The Municipality of Boissevain-Morton strives to provide high quality drinking water in sufficient quantity to meet the needs of the public. It is our goal to meet all the regulatory requirements governing the provision of drinking water in a safe and cost effective mannier.

It is our belief that the public has a right to access information related to drinking water they consume. Therefore, the following report has been prepared for the Boissevain-Morton water system.

Where do we get our water from?

Our raw water consists of 85% surface water from the Boissevain Reservoir, and the other 15% comes from 5 wells 1.5 miles south of the reservoir. It is pumped from the wetwell located at the west end of the reservoir.

Why do we treat our water?

We treat our water to ensure that safe and pleasing drinking water is supplied to the homes and businesses in Boissevain. Provincial Regulations have set health based drinking water standards for all public water systems. The Municipality of Boissevain-Morton is committed to meeting or exceeding the water quality standards set by the province.

What type of water treatment do we use?

We treat our water in a lime softening process to remove the hardness and the iron as well as the removal of microbial contaminants such as bacteria and organic materials that are naturally found in surface water. There are 4 rapid gravity filters as well as 2 Granular Activated Carbon (GAC) filters to help polish the treated water.

Why and how do we disinfect our water?

The final step in the treatment of our water is disinfection. The Drinking Water Safety Act requires that the water is disinfected before it leaves the water treatment facility, and that an adequate amount of disinfectant is in the distribution system to ensure the water is safe right to the consumer's tap.

Chlorine gas is what is used as our disinfection treatment for our water supply to kill bacteria and viruses that are commonly found in surface water. An adequate amount of chlorine is added to the water before it enters the storage reservoir to ensure an effective kill of any bacteria and to provide disinfectant residual in the 14 km of water piping throughout the Town of Boissevain.

Are any other chemicals added to our water? Why?

Fluoride is added as part of the Provincial Fluoridation Program at levels that help prevent tooth decay. Many studies support the addition of fluoride.

How much water storage do we have?

A reservoir beneath the water treatment plant has a capacity of 814,150 litres. The reservoir is designed so that the water is always moving so it never gets stale.

What is the distribution system?

The water distribution system is the network of underground pipes used to carry the treated water from the water treatment facility to the homes and businesses in Boissevain. We have 10.7 km of 6" transite pipe, 0.6 km of 8" transite pipe, and 2.5 km if 6" C900 PVC pipe throughout the Town of Boissevain. The piping is interconnected (looped) to ensure that fresh safe water is continuouslysupplied. We carry out regular maintenance in the distribution system such as our seasonal flushing program.

Is our water tested? What for? When?

Water tests are performed daily at the water treatment plant to ensure the water is safe and to monitor how well the treatment plant is performing. We also test

the distribution system at various times and locations and have all results submitted to the Provincial Office of Drinking Water for review.

<u>Bacterial Testing</u>: We test the raw water (untreated water), the treat water (leaving the reservoir), and the water in the distribution system (within the Town of Boissevain) every two weeks (bi-weekly) for the presence of Total Coliform and for E. coli bacteria. If these bacteria are present in the water it is an indication that disease causing organisms may also be present.

<u>Disinfectant Testing</u>: We test the level of chlorine in the treated water every day and continuously to ensure that the water leaving the water treatment facility has enough chlorine to ensure proper disinfection. Chlorine testing is also done when the bacterial samples are taken from the distribution system.

<u>Turbidity Testing</u>: Turbidity is a measurement of the clarity of the water. We use turbidity to see how well our treatment system is working. Turbidity is tested daily as the raw water enters the system and continuously after each filter and daily as it leaves the Water Treatment Plant.

<u>Trihalomethane (THM) Testing</u>: Trihalomethanes are formed when chlorine reacts with naturally occurring organic matter in the water. Studies have shown a link between high levels of THMs and cancer. The province has set the base standard for THMs of 0.10 mg/L of water. The THM standard is based on an average of four samples per year. Our license requires we test every second year. We did not have to sample in 2017.

<u>Haloacetic Acids (HAA) Testing</u>: HAAs are a group of disinfection by-product chemicals that are similar to THMs. The HAA standard of 0.08 mg/L is now applied as the standard in all water sources. Our license requires we test for HAAs every second year as we do with the THM sampling. We did not have to sample for HAAs in 2017.

What are the results of these tests? Can we get copies?

The following table summarizes all the treated water results for 2017.

Testing	Standard	Frequency	Test Results
Parameter			
TC & EC*	0.0 mg/L	Bi-Weekly	100% Compliance
Disinfectant	WTP	Daily	100% Compliance
(as chlorine free)	>0.5 mg/L		
Disinfectant	Distribution	Bi-Weekly	100% Compliance
(as chlorine free)	0.1 mg/L		
Turbidity	0.3 NTU**	Continuously	100% Compliance
THMs	0.1 mg/L	Quarterly	N/A
HAAs	0.08 mg/L	Quarterly	N/A
Lead	0.01 mg/L	Annually	0.000168
Arsenic	0.01 mg/L	Annually	0.00066
Benzine	0.005 mg/L	Annually	<0.00050
Fluoride	1.5 mg/L	Annually	0.536
Nitrate	10 mg/L	Annually	0.266
Tetrachloroethylene	0.03 mg/L	Annually	<0.00050
Trichlorethylene	0.005 mg/L	Annually	<0.00050
Uranium	0.02 mg/L	Annually	<0.00010

^{*}Bacterial testing: Total Coliforms (TC); and E.coli (EC)

How do we plan to meet the Standard Objective for Trihalomethanes (THMs)?

As yet we have not found a way to bring down our THM level. We have talked to various suppliers and they are investigating various options. We will continue to strive to come up with a solution to satisfy our THM requirements.

What do we have in place to alert Public Works Staff to water emergencies?

There is an alarm system in the SCADA program at the water plant. If there is an alarm, the computer dials the "On Call" cell phone to notify the person on call. There is always a water plant operator on call and are available at any time to respond to emergencies as they arise.

^{**}Nephelometric Turbidity Units (NTU)

Were there any emergencies, regulatory compliance issues or other operational issues to report in 2017?

There was one regulatory compliance issue in 2017. In January of 2017 there was a failure to submit the monthly monitoring report. As it turned out it was misfiled and a copy was not sent to the Drinking Water Officer (DWO). When this issue was discovered, a copy of the report was sent in to the DWO.

Were there any major expenses incurred in 2017?

We replaced a PVC bushing on the main shaft in the clarifier tank. Black & McDonald Limited from Winnipeg did this work for us. A hatch also had to be cut into the draft tube to access the bushing.

Who can we call with questions or concerns regarding our drinking water?

For any questions during regular business hours, call the Boissevain-Morton administration office at (204)534-2433. Business hours are 8:30 am to 4:30 pm Monday to Friday. If the administrator cannot answer your questions, he will refer you to the operator in charge.

OPERATING LICENCE NUMBER: PWS-08-11501 A

Municipality of Boissevain-Morton Water Treatment Plant Operators:

- Doug Harper, Operator in Charge 27 years of service in Water Treatment
 Level III operator
- Dustin Pugh, 10 years of service in Water Treatment Level II operator
- Bryce Adams, 3 years of service in Water Treatment Level I operator
- Wayne McCallum, 2 years of service in Water Treatment -Level I operator