

The Benefits of Wellhead Protection to Your Community

Minnesota Rural Water Association Conference

March 4, 2014

Christopher E. Parthun

MDH Principal Planner

Bemidji District Office

Minnesota Department of Health

Minnesota Department of Health

Acronyms

- MDH – Minnesota Department of Health
 - MRWA – Minnesota Rural Water Association
 - WHPA – Wellhead Protection Area
 - PWS – Public Water Supply
 - WHPP – Wellhead Protection Plan
 - DWSMA – Drinking Water Supply Management Area
-

Wellhead Protection Program

- Authorized by the MN Groundwater Protection Act (M.S. 103I, Section 3, subd.5), passed in 1989.
- Applies to public water supply wells.
- Program is a non-voluntary requirement per MN Rules, Chapter 4720
- Program's intent is to prevent human-caused contaminants from entering PWS wells by implementing wellhead protection.

Wellhead Protection

Wellhead protection is a method of preventing contamination of a public water supply well by effectively managing potential contamination sources in the area that contributes water to a public water supply well.

Calumet Drinking Water Supply Management Area (DWSMA) MN-00536 - Potential Contaminant Source Inventory

R 35 W

Park Rapids

Drinking Water Supply Management Area (DWSMA) MN-00172 10 year Time of Travel

T 140 N

T 140 N

R 35 W

- Pipelines
- Public Water Supply Well
 - Primary
 - Seasonal
 - Final Located Wells
- Final PCSI**
 - Animal feedlot
 - Ag Chem
 - Ag Feed
 - Ag Unknown
 - Air Release Point
 - Class V Motor Vehicle Waste Disposal
 - Historical site
 - Hazardous Waste Generator
 - Individual Sewage Treatment System
 - Leaking Underground Storage Tank
 - Registered Storage Tank Permit
 - Well
 - Well & Septic
- DWSMA

0.5 0 0.5 Miles

Approved December 18, 2002

Wellhead Protection Goals

- Protect users of public water wells from short-term (acute) and long-term (chronic) health effects related to disease organisms and chemical contaminants.
- Reduce the reliance of public water supplies on costly treatment facilities.
- Avoid having to drill new wells as the result of contamination of the current well.
- Avoid the need to remediate contaminated groundwater.

2013 MN Statutes 1031.005

Subd. 24. Wellhead protection area:

"Wellhead protection area" means the surface and subsurface area surrounding a well or well field that supplies a public water system, through which contaminants are likely to move toward and reach the well or well field.

Public Water Supply Well

A public water system well provides drinking water for human use to:

- 15 or more service connections, or to
- 25 or more people for at least 60 days per year.

Implementing Wellhead Protection

Wellhead protection activities for public water suppliers usually originate from two sources:

- 1) An Inner Well Management Zone potential contaminant sources inventory
- 2) A Wellhead Protection Plan as defined by MS 4720.5100, Subp.45:

“Wellhead protection plan” or “plan” means a document that provides for the protection of a public water supply, is submitted to the department, is implemented by the public water supplier, and complies with:

- A. The wellhead protection elements specified in the 1986 amendments to the federal Safe Drinking Water Act, U.S. Code, title 42, chapter 6A, subchapter XII, part C, section 300h-7 (1986 and as subsequently amended); and*
- B. Parts 4720.5200 to 4720.5290.*

To achieve these statutory directives, the MDH recognizes that a WHPP is comprised of two integral components:

- Part 1 – Delineating the WHPA, designating the DWSMA, and assessing the vulnerability of the well(s) and aquifer(s).
- Part 2 – Identifying and managing potential contaminant sources in the DWSMA, and preparing a contingency strategy for chemical or mechanical disruptions of the water supply.

Benefits of Wellhead Protection

According to Merriam-Webster, a benefit is a good or helpful result or effect. Wellhead protection produces both monetary and non-monetary benefits:

- Protecting public health.
- Community education and involvement.
- Preparing for the future.
- Inter-jurisdictional cooperation.
- Contamination prevention is less expensive than remediation.
- Protection of the PWS's infrastructural investments.

Quantifying the Benefits

The American Water Works Association Research Foundation:

- is a member-supported, international, nonprofit organization that sponsors research to enable water utilities, public health agencies, and other professionals to provide safe and affordable drinking water to consumers.
- AWWARF's mission is to advance the science of water to improve the quality of life.
- AWWARF works to achieve this mission by sponsoring research, developing knowledge, and promoting collaboration.

In a 2004 study involving six water utilities across the U.S., two AWWARF researchers (Mark B. Williams and Bruce A Fenske) reported in Project # 2278 "*Demonstrating Benefits of Wellhead Protection Programs*" that,

excluding large metropolitan areas, the average 20-year wellhead protection program unit cost is \$0.03 per 1,000 gallons of supplied water.

Monetary Benefits

- 1) Avoids the costs for cleaning up groundwater and/or providing an alternate water supply.
 - 2) Prevents the negative economic impact of contaminated drinking water on community development. Businesses need a dependably good water supply.
 - 3) Protects the PWS's investments in the water supply system.
 - 4) Provides for a healthy, productive work force.
 - 5) Helps maintain property values.
 - 6) Helps create a positive climate for economic growth and job opportunities.
-

Non-monetary Benefits

- 1) Protect public health.
- 2) Opportunity for drinking water supply education.
- 3) Opportunity to identify and learn of the specific threats to the PWS's water supply, and what actions can be taken to address them.
- 4) Opportunity for public involvement in keeping the PWS's water safe.
- 5) Opportunity to develop a contingency plan.
- 6) Promotes inter-jurisdictional cooperation to protect the groundwater resource.
- 7) Serves the users and improves consumer confidence.

Direct Monetary Costs of Well Contamination

- Administrative costs of responding to contamination.
- Purchase of water while locating an alternate supply.
- Hydrogeologic studies to locate alternate supply.
- Development of the new water source, including engineering and construction costs for new well.
- Treatment of the contaminated groundwater, including legal proceedings against the responsible party.
- Unanticipated acceleration of amortization costs.
- Increased monitoring requirements.

Indirect Non-monetary Costs of Well Contamination

- Loss of peak capacity, and probable water rationing.
 - Loss of developed well field.
 - Reduced consumer confidence.
 - Increased public scrutiny.
 - Lost opportunity costs.
 - Potentially increased health risks.
 - Potential reduction in development opportunities.
 - Potentially lower property values and tax base.
-

Conclusions

- 1) Wellhead protection provides both monetary and non-monetary benefits. It protects your investment, ensures healthy drinking water, and improves consumer and community confidence.
- 2) Numerous studies corroborate the presumption that wellhead protection is always less costly than responding to a contaminated water supply.
- 3) Excellent technical assistance is available from MDH and MRWA.
- 4) Financial assistance, in the form of grants, is available from the MDH for wellhead protection activities identified in a wellhead protection plan.

Questions?

Chris Parthun
MDH Principal Planner
(218) 308-2109
chris.parthun@state.mn.us

Minnesota Department of Health

Minnesota Department of Health