

Index

- abatement, 17, 68-69, 409, 412, 449
 - current regime for, 60, 439-443
 - defined, 60
 - and Drinking Water Branch, 415, 418
 - recommendations on, 443-444
 - voluntary vs. mandatory, 438-444, 450
 - see also* compliance; corrective action; enforcement; Operations Division
- abatement officers *see* environmental officers
- ABC (Association of Boards of Certification), 381, 382, 387
- aboriginal Ontarians *see* First Nations; First Nations water systems
- Aboriginal Water Works Association (AWWAO), 157, 496
- abuse of administrative discretion, 450
- abuse of process, 449
- access to information *see* information/information management; public access to information; public (consumer) reporting; transparency
- accountability, 6, 75
 - and drinking water policy, 400
 - and external operating agencies, 327-328, 347
 - and inspections, 429-430
 - and laboratories, 271
 - and MOE structure, 414, 415
 - and monitoring/measurement, 261, 262
 - and municipal water systems, 277, 278*n*2, 279, 286, 287, 288, 289, 290, 296, 322, 323, 325, 326
 - and source protection, 130
- Accountability Project, 47
- accounting methods
 - full-cost, 299, 300-302, 306
 - future, 310
- accreditation, 343
 - cost of, 305, 353
 - defined, 225, 267
 - and inspections, 435, 436
 - of laboratories, 225, 266-268, 269, 270-271, 272, 273, 274
 - and MOE, 352-353, 416
 - of operating agencies, 12, 14, 281, 346-354, 415
 - purpose of, 269, 339, 454
 - and quality management, 12, 14, 281, 338-339, 343, 346-354
 - vs. regulation, 454-455
 - and SDWA, 353, 407
 - and small water systems, 15, 349-350, 351, 354
- accrediting bodies, certified, 347
- acid(s)
 - fulvic, 198
 - haloacetic, 170, 198, 244
 - see also* disinfection by-products
 - humic, 189, 198
 - hypochlorous, 196
 - nitrioloacetic, 189
- acid addition, 190
- acidification, 257
- acidity, 172, 236, 249
 - see also* pH
- Actinomyces*, 207*n*47, 208
- action levels, 239
- action plan, 436
- activated alumina, 190
- activated carbon
 - granular (GAC), 189, 190, 193, 244, 481
 - powdered (PAC), 189, 190, 204
- activated silica, 191
- activated sludge process, 212
- acute risks/threats, 158, 159-160
- adaptive management, 88
- adaptive model, 105
- adhesion, 243
- administrative actions/penalties, 442-443, 444
- administrative costs, 304-305
- administrative deference, 116
- administrative discretion, abuse of, 450
- administrative orders, 439, 444
- administrative unfairness, 449
- adsorption, 199, 257
- adverse conditions, response to *see* response
- adverse effects, as defined in EPA, 134-135
- adverse water quality, indicators of, 50, 222, 227, 228, 229, 231
- adverse water quality results, 59, 221, 227-228, 264, 269, 270, 420*n*28, 457, 459, 460, 462
- advisories *see* boil water advisories/orders
- Advisory Committee on Environmental Standards, 157
- Advisory Committee, Federal (U.S.), 202-203, 204
- Advisory Committee, Pesticides, 47
- Advisory Council, National Drinking Water (U.S.), 180
- Advisory Council on Standards, 11-12, 157-158, 172, 198, 200, 408
- aeration, 190, 214
- aerobic bacteria, 211, 212
- aesthetic quality
 - and distribution system, 241, 242, 244
 - and monitoring/measurement, 249
 - seasonal problems with, 207, 208
 - standards for, 159, 172, 173*n*76
 - and treatment, 184
 - see also* colour; odour; taste
- affordability, 312, 316
- age
 - of distribution system, 244
 - of pipes, 236-237, 241, 243
 - of water in distribution system *see* residence time(s)
- agricultural operations
 - as defined by FFPPA, 128*n*67

- prosecution of, under EPA, 133-135
see also agriculture/agricultural activities; farm(s)
- agriculture/agricultural activities
 and Certificates of Approval, 125, 126
 and chemical contaminants, 165
 and *Environmental Protection Act*, 133-135, 411
 and European Union, 127*n*66
 and inspections, 127
 jurisdiction over, 37, 38
 legislative changes needed, 411
 and MOE, 130-132, 402
 and nitrates, 127, 127*n*66, 168-169
 regulatory floor for, 132
 and risk-based approach, 141
 runoff from, 127, 141, 168
 and source protection, 10, 94, 121, 127-145, 398, 411
see also Agriculture and Agri-Food Canada; biosolids; farm(s); Ministry of Agriculture, Food and Rural Affairs; septage
- Agriculture and Agri-Food Canada, 108, 129
- Agriculture, Food and Rural Affairs *see* Ministry of Agriculture, Food and Rural Affairs
- Agriculture and Resource Management Council of Australia and New Zealand, 182, 344
- air, dispersed/dissolved, 192
- air-deposited contaminants, 237
- air relief valves, 240
- air scouring, 193
- air stripping, 189, 190
- air temperature, 86, 255
- alarms/warning devices, 74, 229, 250-251, 260, 262, 482, 483
- Alberta, 204, 288, 373-374
- ALERT/Sierra Club Coalition, 507
- algae, 165, 172, 174, 184, 187, 198, 241, 242
 blue-green, 165, 207*n*47, 208
 treatment for, 190, 192, 207, 208
- algicides, 190
- alkalinity, 172, 249
see also pH
- ALPHA *see* Association of Local Public Health Agencies
- alum, 190, 213
- alumina, activated, 190
- aluminium sulphate, 170
- aluminum, 171
- aluminum salts, 191
- aluminum smelting, 169
- amalgamations, municipal, 286*n*17, 290-292
- American Water Works Association (AWWA), 92, 184*n*1, 342-343, 347-348
- American Water Works Association Research Foundation (AWWARF), 203, 219, 342*n*11
- ammonia, 189, 196
- ammonia nitrogen, 212
- AMO *see* Association of Municipalities of Ontario
- AMWA (Association of Metropolitan Water Agencies), 342*n*11
- An Act to Amend the Food and Drugs Act (Clean Drinking Water)* (Bill S-18), 157
- An Act Respecting the Accountability of Public Sector Organizations* (Bill 46), 325
- anaerobic bacteria, 211
- anaerobic groundwater, 242
- analysis
 DNA, 251
 economic, 180
 and laboratory accreditation, 271
 and ODWS, 222
 and O. Reg. 459/00, 225-226, 229
 protocols for, 258-259
 timeliness/timing of, 255
 time series, 260
 trend, 74, 258, 260, 261
see also analysts; Hazard Analysis and Critical Control Point (HACCP) system; laboratories; testing
- analysts
 accredited laboratory, 266
 water quality, 226, 274
- animal waste(s), 42, 51, 133-135
see also fecal contamination; manure
- anthracite, ground, 213
- antibiotic resistance factors, 243
- antibiotics, 175, 215-216
- appeals, 47, 115-116
- Approval Process and Drinking Water Sampling and Monitoring*, 420
- approvals
 under current regulatory scheme, 57-59
 and Drinking Water Branch, 14, 217, 415, 418
 and EBR, 43
 and economic viability of water systems, 16
 and *Environmental Protection Act*, 410
 of farm water protection plan(s), 128, 142, 143
 and information management, 468
 MOE's role in, 41, 42, 48, 359-360, 419-422
see also Environmental Assessment and Approvals Branch; Operations Division
 of municipal water systems, 280-281, 300
 and ODWS, 222
 and owner's licence, 423
 and OWRA, 57-59, 223-224, 419
 and regional offices, 421
 and SDWA, 407
 of source protection plans, 90, 101, 102, 109, 110-111, 114, 115, 417
 and treatment technologies, 219, 220
see also Certificate(s) of Approval; Environmental Assessment and Approvals Branch; Operations Division; owner's licence(s); Permit(s) to Take Water (PTTW)

- Approvals Branch *see* Environmental Assessment and Approvals Branch
- Aqualta, 373
- aquatic fauna, 213
- aquifers
 confined, 83-84
 defined and discussed, 83-84
 groundwater, 94, 95, 107
 mapping of, 94, 107
 and source protection, 95
- aquitards, 83
- archiving, data, 235, 249, 261
- area offices, MOE, 48, 412
- “area schemes,” 290
- arsenic, 166-167, 204, 219
see also chemical contaminants
- asbestos, 190
- assessment(s)
 asset, 300*n*58
 outside, and quality management, 342
 risk *see* risk assessment/management
 vulnerability, 367-368
see also self-assessment
- asset management, 13, 235, 281, 306-310, 411-412
see also sustainable asset management
- assets, value of, 310
- assimilative capacity, 105, 106
- assistance *see* financial assistance; technical assistance
- Assistant Deputy Minister’s Office (Operations Division), 447
- Association of Boards of Certification (ABC), 381, 382, 387
- Association of Local Public Health Agencies (ALPHA), 157, 458, 507
- Association of Metropolitan Water Agencies (AMWA), 342*n*11
- Association of Municipalities of Ontario (AMO), 283, 402, 507
- Association of State Drinking Water Administrators, 342*n*11
- atomic absorption spectrophotometry, 253
- atrazine, 166, 175-176
- Attorney General, Ministry of the, 447
- audit(s)
 and laboratory accreditation, 266-267, 271*n*26
 and operating agencies, 296, 347-348, 352-353, 354, 363, 407, 409, 435
 and quality management, 343
 reporting to public on, 470
see also deficiencies
- Auditor, Provincial, 421, 424, 426, 441
- Aurora, 307*n*68
- Austin, 484
- Australia
 and quality management, 337*n*5, 343-344, 349*n*35
 and source protection, 92
 and standards setting, 179, 181, 182
 and treatment problems, 190*n*11
 water-borne disease outbreaks in, 164, 200, 373
 and water recycling, 210
- Australian Productivity Commission, 179
- authorizing documents, 440
- automated control systems/sequences, 260
- automated data transfer (telemetry), 260
- automatic monitoring/measurement, 73, 74, 250-251, 259-261, 262
see also continuous (inline) monitoring/measurement; SCADA systems
- awareness, public, 261*n*25
- AWWA *see* American Water Works Association
- AWWAO (Aboriginal Water Works Association), 496
- AWWARF *see* American Water Works Association Research Foundation
- Azurix North America (Canada) Corp., 507
- B13-3 *see* “Procedure B13-3”
- backflow preventers, 235, 237, 240
- backwashing, 193
- bacteria
 aerobic, 211, 212
 anaerobic, 211
 as contaminants, 184
 and corrosion, 241
 and current standards, 159, 161-163
 described, 161
 and distribution system, 242-243
 endemic levels of exposure to, 160
 and filtration, 482
 gastrointestinal, 162
 in groundwater, 188
 and monitoring/measurement, 257, 258, 259
 and nutrient management planning, 136
 regrowth of, 196-197, 243
 and sewage treatment, 211
 size of, 161, 163, 204
 sources of, 161, 163
 treatments for *see* disinfection
 and water-borne disease outbreaks, 252*n*5
see also biofilm; *Campylobacter*; coliforms; *E. coli*; microbes; micro-organisms; pathogens; *Salmonella*; *Shigella*
- baffled channels, 191
- Baldwin Act*, 278*n*4
- Bangladesh–West Bengal, 167
- barriers to contamination, multiple *see* distribution/distribution systems; monitoring/measurement; multiple-barrier approach; response; source protection; treatment
- base addition, 190
- bath water *see* grey water
- “beaver fever” *see* *Giardia*

- benchmarking, 343, 363-364
 benefits, economic, 116
 benzene, 165
 best management practices, 132, 144
 best practices, 218, 336, 343
 see also Gibbons Report
 bias, 449
 bidding, 322-323, 324
 Bill 46 (*An Act Respecting the Accountability of Public Sector Organizations*), 325
 Bill 107 (*Water and Sewage Services Improvement Act*), 55, 280n8, 290n30, 329
 Bill 148 (*Emergency Readiness Act*), 366, 371
 Bill 155 *see Sustainable Water and Sewage Systems Act, 2001*
 Bill C-76/C-14 (*Drinking Water Materials Safety Act*), 238
 Bill S-18 (*An Act to Amend the Food and Drugs Act (Clean Drinking Water)*), 157
 biochemical oxygen demand (BOD), 212
 biofilm, 197, 236, 238, 240, 242-243
 biological filtration, 244
 see also filtration
 biological growth, as threat to distribution
 system integrity, 242-243
 biological precursor removal, 189
 biological processes
 and sewage treatment, 211
 and water treatment, 189, 190
 biomass, microbial, 244
 biosolids, 124-126, 141, 214-215
 see also waste(s)/waste materials
 birds, 159, 237
 black water, 209, 210, 484
 blow-off valves, 240
 "blue baby syndrome," 169
 blue-green algae, 165, 207n47, 208
 see also algae
 board of directors, conservation authority, 100
 board of health, 50, 456, 457, 458-462
 boil water advisories/orders, 50, 74, 371-374, 457, 458
 bone density, 169
 bonuses/penalties, safety, 326
 boreal source waters, 220
 boron, 167
 borrowing, municipal, 302, 305-306, 308, 313, 315
 Bramham (U.K.) outbreak, 78-79
 brass, 238
 breakpoint chlorination, 189
 breakthrough, filter, 482
 break-up, 255
 Britain *see* United Kingdom
 British Columbia, 271n25, 484
British Water Act, 321n99
 bromate, 167, 171, 199, 200, 206-207
 bromides, 198, 199, 206-207
 bronze, 238
 Bruce-Grey-Owen Sound Health Unit, 507
 budget, water, 104
 budget considerations, 154-155
 see also cost(s)
 budget cuts/reductions, within MOE, 15, 425, 438, 464-465
 building code, 123, 238, 239, 483
Building Code Act, 1992, 123n53
 building inspectors, 236
 building permits, 124
 bulk chemicals, standards for, 237
 bulk delivery, 483
 bulk water, 89n10
 bulk water reactions, 244-245
 bylaws
 and First Nations water systems, 40
 municipal *see* municipal bylaws
 and regionalization, 294n45
 by-products
 corrosion, 241, 244
 disinfection *see* disinfection by-products
 Cabinet Committee on Privatization and SuperBuild, 56
 cadmium, 165
 CAEAL (Canadian Association for Environmental Analytical Laboratories), 221, 267, 271n26
 calcium, 190
 calcium hypochlorite, 196
 California, 206-207, 209, 262n26, 400n6
Campylobacter, 161n31, 162n36, 204, 252n5
 see also bacteria
Canada Labour Code, 155-156
Canada Water Act, 38n14
 Canadian Association for Environmental Analytical Laboratories (CAEAL), 221, 267, 271n26
 Canadian CAO Benchmarking Initiative, 363n55
Canadian Charter of Rights and Freedoms, 450
 Canadian Commission on Construction Materials Evaluation, 218-219
 Canadian Construction Materials Centre, 218
 Canadian Environmental Defence Fund (CEDF), 507
 Canadian Environmental Law Association (CELA), 507
 Canadian Infrastructure Technology Assessment Centre (CITAC), 219
 Canadian Network of Centres of Excellence in Toxicology, 165-166, 218
 Canadian Standards Association (CSA), 348n33, 482-483
 Canadian Union of Public Employees (CUPE), 402n8, 507
 Canadian Water Resources Association, 86
 capacity
 assimilative, 105, 106

- distribution system, 240, 241, 242
- capacity-building, and conservation authorities, 102
- capital costs, 298, 304, 305-306, 307, 308, 481
 - future, 302, 308-310, 313-315
- capital investment(s), 236, 246
- Capital Investment Plan Act*, 55*n*58, 294, 328
- capital maintenance, 74, 235, 246
- capital replacement, 260
- carbon
 - granular activated (GAC), 189, 190, 193, 244, 481
 - powdered activated (PAC), 189, 190, 204
 - total organic (TOC), 189, 198, 207, 243, 244, 245
- carbonate precipitation, 242
- carcinogenic chemicals, 166, 168, 170, 177
 - see also* disinfection by-products
- cartridge filters, 482
- car washes, 236
- cast iron, 238, 241
- catchment (river basin) management authorities, 101
- cationic organic polyelectrolytes, 191
- cationic (positively charged) metals, 191
- CCL (Contaminant Candidate List), National Drinking Water, 179-180
- Centre for Groundwater Research, 218
- Centre for Land and Water Stewardship, 218
- CEOH (Federal-Provincial-Territorial Committee on Environmental and Occupational Health), 151, 153-154
- Certificate(s) of Approval
 - and agricultural activities, 125, 126
 - conditions for/on, 45, 58, 120, 122, 126, 358, 419-421, 423
 - current regulations/practices involving, 58-59, 419-421
 - and distribution system, 238
 - and enforcement, 419
 - and inspections, 426
 - and monitoring/measurement, 258
 - and municipal water systems, 280-281
 - and the ODWO, 156
 - and operational plan(s)/planning, 357*n*49, 358-359, 358*n*9
 - and Operations Division, 48
 - and O. Reg. 459/00, 58, 222, 228, 230, 421
 - and owner's licence, 406, 422, 423
 - and radiological sampling, 227
 - and SDWA, 406, 407
 - and source protection, 10, 90, 97, 105-106, 112, 113, 114, 115, 116, 117, 122
 - see also* approvals
- certification
 - for accredited laboratory analysts, 266
 - and provincial standards, 41
 - for water operators, 12, 27, 378-381, 382-385, 407-408
 - see also* operator's licences; training
- certified accrediting bodies, 347
- cfu (colony forming units), 252
- chain of custody, 255, 256, 258, 261, 269, 271
- challenging conditions, 253, 254, 255-256
- channels, baffled, 191
- "charge back," 304-305
- Charter of Rights and Freedoms, Canadian*, 450
- Chatham-Kent, 290-292, 307*n*68
- chemical cleaning, and distribution system, 235
- chemical contaminants
 - and agriculture, 165
 - distribution systems as source of, 168
 - and laboratory accreditation, 268
 - and monitoring/measurement, 248, 251, 253
 - and multiple-barrier approach, 74
 - and source protection, 122
 - of special concern in Ontario, 215
 - standards for, 158-159, 165-170, 175-178
 - see also* arsenic; bromate; carcinogenic chemicals; disinfection by-products; endocrine-disrupting substances; fertilizer(s); fluoride(s); inorganic chemicals/particles; landfills; lead; manure; nitrates; nitrites; pesticides; pharmaceuticals; solutes; treatment chemicals
- chemical contamination incidents, 170, 177
- chemical disinfectants/disinfection *see* disinfection
- chemical leaching, 238
- chemically assisted filtration
 - and wastewater treatment, 213
 - and water treatment, 165, 189, 190, 200, 208, 221, 224
 - see also* filtration
- chemical reactions, and distribution system, 244
- chemicals
 - bulk, 237
 - and standard setting, 165-170, 175-178
 - see also* chemical contaminants; endocrine-disrupting substances; herbicides; pesticides; treatment chemicals
- chemistry, cold-water, 220
- Chief Coroner of the Province of Ontario, 508
- Chief Inspector – Drinking Water Systems, 14, 409, 431-432
- Chief Medical Officer of Health, 456
- Chiefs of Ontario, 486, 488, 492-493, 508
- children
 - and lead exposure, 168, 238, 239
 - and nitrate exposure, 169
- chloramines, 189, 196, 197, 199, 201, 243, 245
 - see also* chlorine residual
- chlorate, 196, 199
- chloride
 - ferric, 213
 - vinyl, 165
- Chlorinated Disinfection By-products Task Group, 198*n*27

- chlorination
 breakpoint, 189
 and DBPs, 170-171, 198, 199, 200, 208, 244-245
 and multiple-barrier approach, 73
 and nitrites, 190
 and O. Reg. 459/00, 224-225
 problems treated by, 189, 190, 194, 252
 as treatment technique, 160, 161, 189, 190, 194-197, 200, 221, 249*n*1
 and wastewater treatment, 213
 and water-borne disease outbreaks, 78-79
see also "Chlorination of Potable Water Supplies" (Chlorination Bulletin); "Chlorination of Potable Water Supplies in Ontario" (Procedure B13-3); chlorine; chlorine dioxide; chlorine residual; dechlorination; disinfection; rechlorination
 "Chlorination of Potable Water Supplies" (Chlorination Bulletin), 44*n*32, 45, 222, 230-231
 "Chlorination of Potable Water Supplies in Ontario" (Procedure B13-3), 222*n*73, 224, 426
- chlorine
 and distribution system, 243, 244-245
 and suspended particles/turbidity, 172
 taste/odour of, 197*n*25
 and THMs, 189
see also chlorination; chlorine dioxide; chlorine gas; chlorine residual; chlorine-resistant micro-organisms; disinfection; free chlorine
- chlorine dioxide
 and DBPs, 199, 201, 244
 and disinfection, 189, 195, 196, 201
- chlorine gas, 195
- chlorine monitoring, continuous, 225, 231, 250-251
- chlorine residual
 defined, 250
 European practice regarding, 197*n*25
 as indicator of adverse water quality, 227
 maintaining, 196-197
 as part of treatment, 196-197, 201
 and model conditions for Certificate(s) of Approval, 420*n*28
 and monitoring/measurement, 250, 336
 and multiple-barrier approach, 73, 74
 and O. Reg. 459/00, 227, 228
 and Procedure B-13-3, 224
 and temperature, 249
see also chloramines; free chlorine residual
- chlorine-resistant micro-organisms
 treatments for, 200-206
see also *Cryptosporidium*; *Giardia*
- chlorite, 196, 199
- chloroform, 173, 198
see also trihalomethanes
- cholera, 161, 170, 199, 252*n*5
- Christian Farmers Federation of Ontario, 507
- chromatography, gas, 253
- chromium, 165, 167
- chronic risks/threats, 158-159, 165-172, 253
- circuit riders, 254, 444, 496
- cisterns, 236, 237
- CITAC (Canadian Infrastructure Technology Assessment Centre), 219
- citizen (public) enforcement rights, 453-454
- civil action/civil court, 52, 135-136, 453, 454
- clarification *see* sedimentation
- clarity, 184
- classification
 of hazards, 158-159, 215*n*63
 of membranes, 204
 of waterworks facilities, 379
- clay fines (colloids), 184, 191
- cleaning of distribution system, 235
- climate, 255
see also precipitation (atmospheric); rainfall
- climate change, 84, 86-88
- clinical laboratories, 266, 267
- clinics, 236
- coagulation
 and algae, 190
 and DBPs, 191, 199
 and disinfection, 191
 and filtration, 193, 204
 and flow rates, 250*n*2
 and mercury, 190
 and total organic carbon, 189, 207
 as treatment process, 191, 192-193
 and wastewater treatment, 213
- code
 building, 123, 238, 239
 of ethics (CAEAL), 267, 271*n*26
 labour, 155-156
 plumbing, 238
- codification of policy, 399-400
- cold-water chemistry, 220
- coliforms
 and chloramines, 197
 and distribution system, 243
 and monitoring/measurement, 163, 252, 256, 259
 and O. Reg. 459/00, 161
 testing for, 162-163, 243, 252, 259, 261, 274
- colloids, clay, 184, 191
- colony forming units (cfu), 252
- colour
 aesthetic standards for, 159, 172
 and DBPs, 198
 and flotation, 192
 of Northern Ontario water, 198
 and treatment, 184, 208
 treatment technologies for, 190, 191
 and UV radiation, 206
see also aesthetic quality

- combined-sewer effluents, 114, 122-123, 211
- combustible liquids, 122
- commercial privacy, 328
- commission, drinking water, 413-414, 415
- Commission on Construction Materials Evaluation, Canadian, 218-219
- commissioned papers (issue papers), 17, 509-511
- Commission on Planning and Development Reform in Ontario (Sewell Commission), 123
- commissions, public utilities, 55, 284, 285, 286-287
- communal water program (MOE), 48
- communal water systems
 - municipal *see* municipal water systems
 - non-municipal, 279n7, 335n1, 362-363
 - see also* private water systems/wells
 - ownership of, 11, 277n1, 278-279, 278n4, 279n7, 280, 317, 323
 - small *see* small water systems
- communications
 - and emergency planning, 74, 372, 373, 374-375
 - see also* notification
- community colleges, 390-391
- Community Reinvestment Fund, 283
- competence
 - and laboratory accreditation, 266, 267, 269, 271
 - and municipal water systems, 12, 277, 298
 - of water operators, 378-391
- competition, and joint provincial–municipal responsibility for water, 280n9
- competition in/for the market, 323
- competitive bidding, 322-323
- compliance
 - cost(s) of, 15-16, 473-476
 - and current regulatory scheme, 59-60
 - dual, 140n78
 - and EBR, 43
 - and economic incentives, 144
 - and education programs, 144
 - and farm water protection plan(s), 128
 - and inspections, 425, 426
 - mandatory, 425
 - and Operations Division, 48-49
 - and septic systems, 123
 - and sewage treatment plants, 122
 - voluntary, 120, 121, 144-145, 425
 - see also* abatement; compliance activities; Compliance Guideline; enforcement; inspections; investigations; non-compliance
- compliance activities, defined, 60
- Compliance Guideline, 439-440, 441, 445, 447
- compliance monitoring, 337n5, 339
- composting, 483, 484
- comprehensive water strategy, 96
 - see also* drinking water policy, source-to-tap
- computer models, of distribution system, 235, 246
- Concerned Walkerton Citizens, 507
- conditional licence, 380
- conditions
 - and Certificates of Approval, 45, 58, 120, 122, 126, 358, 419-421, 423
 - challenging, 253, 254, 255-256
 - hydraulic, 240-241
 - low-water, 96
 - model, 419-420
 - operating, 58, 358, 419-421, 423
 - and owner's licences, 14
 - sampling, 253, 254, 255, 256-259
 - for transfer of deed, 123-124
- conductivity, 187, 249
- confidence level
 - public, 6, 74-75, 248
 - for test interpretation, 253, 257
- confidentiality, 271, 363
- confined aquifers, 83-84
- conflict of interest
 - and inspections/enforcement, 430, 448-449
 - and laboratories, 273-274
- conflict, jurisdictional, 39
- conformance, 425, 426
- conservation, 49, 119, 316
- conservation authorities
 - and capacity-building, 102
 - and drinking water policy, 402
 - and information management, 468
 - and inspections, 433
 - jurisdiction of, 95, 99
 - map of, 99
 - and MNR, 49, 100, 464
 - and MOE, 100, 102-103, 110, 464
 - and municipalities, 57, 102, 114
 - representation on boards of directors of, 100
 - role/duties of, 3n4, 49-50, 57, 98, 100
 - and source protection/source protection plan(s), 9, 90, 95, 98-103, 118, 123n53, 131, 141, 143
 - and surface water(s), 49
 - and variances from municipal plans, 114
 - and watershed management, 101n32
 - and Watershed Management Branch, 417
 - and watershed management plan(s), 100
 - and watershed planning, 91, 95, 101
- Conservation Authorities Act*, 49-50, 57n64, 98
- Conservation Ontario, 107, 402, 507
- consistency
 - and drinking water policy, 399
 - and inspections/enforcement, 437-438, 449, 451, 452
 - and source protection planning, 95, 97, 100, 110, 112, 113-115, 122, 139-140, 411
- consolidation
 - and municipal water systems, 280, 282, 290, 292-294

- see also* intermunicipal agreements; regionalization
- constitutional jurisdiction/responsibility, 35-41, 108
- construction materials, 218-219
- consultation(s)
 - in Part 2 of Inquiry, 512-514
 - and source protection, 107-109, 126
- Consumer and Business Services (formerly Consumer and Commercial Relations), Ministry of *see* Ministry of Consumer and Business Services
- consumer confidence reports *see* public (consumer) reporting
- Consumers Gas, 321*n*101
- Consumer Utilities, 321*n*101
- consumption *see* water use
- contacts, electrical, 260
- contact time, 208, 241, 250, 336
- containment, 137
- contaminant release allocation, 105-106
- contaminants
 - air-deposited, 237
 - categories of, 184
 - and current standards, 158-174
 - non<->point sources of, 93, 93*n*21, 121, 144
 - organic, 165, 178, 184, 189, 242, 253
 - point sources of, 93*n*21, 104, 121
 - trace, 204, 208, 253
 - see also* bacteria; chemical contaminants; hazardous wastes; hazards; metals; micro-organisms; parasites; particles; pathogens; physical contaminants; pollution; protozoa; radionuclides/radiological hazards; viruses
- contamination
 - barriers to *see* multiple-barrier approach
 - see also* contaminants; cross-contamination; fecal contamination; water-borne disease outbreaks
- content and scope of inspections, 424, 432-434, 438
- continuing education *see* training
- continuous improvement
 - and quality management, 336, 337, 364
 - and source protection, 126, 129, 142
- continuous (inline) monitoring/measurement, 188, 225, 231, 235, 249, 250-251, 254-255, 336, 421
- "Contract with Consumers," 129-130
- contracts, 327-328, 407
 - bidding for, 322-323
 - operating, 294*n*46
 - see also* external operating agencies; operating agreements
- control(s)
 - corrosion, 207, 208
 - land use, 94
 - treatment process, 248, 249, 260, 336
- control documents, 440
 - see also* orders
- control group, 369, 374
- Control of Infectious Disease Program, 457
- control orders, 42, 60*n*73, 440*n*54
- control points, critical, 356, 358
- control systems/sequences, automated, 260
- coordination, intergovernmental, 108, 131
- copper plumbing, 238, 239
- Cornwall (U.K.), 170
- Corporate Management Division, 47, 49
- corporate management (of operating agency), 338, 339
- corporate model, 287-289
- corrective action
 - and abatement/enforcement, 440-441
 - and laboratory accreditation, 267
 - and monitoring/measurement, 262
 - and O. Reg. 459/00, 221, 228-230, 231
- corrosion
 - and bacteria, 241
 - and chloramines, 197
 - and distribution system, 236, 238, 239, 240, 241, 243
 - and monitoring/measurement, 249
 - and operational standards, 172
 - and scale, 242
 - and temperature, 249
 - and treatment processes, 207-208
- corrosion by-products, 241, 244
- cost(s)
 - and accreditation, 305, 353
 - administrative, 304-305
 - capital *see* capital costs
 - of compliance, 15-16, 473-476
 - and disinfection, 202, 203, 207
 - and distribution system, 238, 245
 - environmental, 306
 - "externalized" vs. "internalized," 306*n*65
 - future, 31, 311-316
 - future capital, 302, 308-310, 313-315
 - of implementing Inquiry's recommendations, 6, 7
 - of laboratory services, 274, 305
 - and monitoring/measurement, 260-261, 305
 - operating, 298, 304-305, 481
 - of operational plan(s)/planning, 305
 - overhead, 304-305
 - and risk reduction, 6, 78
 - and small water systems, 480-481
 - of source protection planning, 117
 - and standard setting, 150
 - of steps taken by provincial government since Walkerton tragedy, 7
 - and treatment technologies, 216, 481-482
 - of Walkerton tragedy, 7
 - and wastewater treatment, 214
 - and water management approach, 94-95
 - of water services, 311, 327-328
 - see also* budget considerations; cost recovery;

- economies of scale; full-cost accounting;
- full-cost recovery; full-cost report; funding;
- life-cycle costing; resources; water rates
- cost-cutting, 464-465
- cost recovery, 13, 54, 294, 295, 316-317, 411-412, 497
 - see also* full-cost recovery
- cost-recovery plan, 299, 302-303, 311, 411-412
- cost-share incentives *see* incentives
- criminal law, 38
- critical control points, 356, 358
- cross-connections, 210, 235, 237, 237n8, 256
- cross-contamination, 236
- cross-subsidization, 285, 287, 304-305
 - see also* subsidies
- Cryptosporidium*
 - detecting, 164, 165
 - and disinfection, 195, 196, 197, 200, 252
 - endemic levels of exposure to, 159
 - fecal contamination as source of, 162n36
 - and filtration, 165, 165n47, 194n19
 - in groundwater, 187, 188
 - and immunocompromised people, 151
 - outbreaks involving, 164-165, 181, 193n18, 200
 - and ozonation, 197
 - and public reporting, 261
 - standard for, 165
 - and treatment technologies, 193n17
 - U.K. legislation on, 181
 - and UV radiation, 202-204, 206
 - see also* parasites; protozoa
- Cryptosporidium parva*, 163
- CT approach, 194, 195
- cultures, 251
- CUPE (Canadian Union of Public Employees), 402n8, 507
- current regulatory scheme, 33-69
- curves (in distribution system), 240
- custody, chain of, 255, 256, 258, 261, 269, 271
- cuts/cutbacks *see* budget cuts
- cyanide, 167, 190
- cyanobacterial toxins, 174
- cyanotoxin, 165
- cysts, 163, 482
- Dairy Farmers of Ontario, 508
- data archiving, 235, 249, 261
 - see also* data collection/management
- data collection/management
 - and automation, 260
 - and monitoring/measurement, 253-254, 261-262
 - and provincial government oversight, 467-468
 - and quality management, 342
 - and source protection, 115
 - and source protection planning, 110
 - see also* information/information management; SCADA systems
- data transfer, automated, 260
- DBPs *see* disinfection by-products
- dead ends, 234, 235, 240, 243, 245, 258
- dead water, 235
- debt *see* municipal borrowing
- dechlorination, 213, 257
- decision-making processes, public involvement
 - in, 75-76
- decision models, 260
- decisions
 - resourcing *see* resource(s)
 - zoning, 10, 53, 91, 106, 108
- decision support tools, 110
- decommissioning wells, 104, 145, 479
- deed transfer, 123-124
- deficiencies
 - as capital costs, 308n71, 309, 316
 - found in inspections/audits, 409, 425, 426, 434, 435, 436, 442, 443, 450
 - in the ODWO, 230-231
- deficit, infrastructure, 309
- delivery
 - bulk, 483
 - consolidated *see* consolidation
 - shared service, 292-294
 - see also* "Do/Deliver" function, MOE
- demand, fluctuating, 234, 240, 241, 246, 368n69
- denitrification, 484
- Denmark, 127n66
- Department of the Environment, Transport and the Regions (DETR), 321n99
- Department of Indian Affairs and Northern Development (DIAND) *see* Indian and Northern Affairs Canada (INAC)
- departments
 - federal government *see specific department name* (*e.g.*, *Health Canada*)
 - municipal, as water operators, 284, 285-286, 287
- depreciation, 310
- design
 - of distribution system, 45, 239-241
 - sampling, 254
- developed and developing worlds, water-borne disease outbreaks in, 252n5
- Development Charges Act*, 298n54
- devolution, 69
- diameter, pipe, 239-240
- DIAND (Department of Indian Affairs and Northern Development) *see* Indian and Northern Affairs Canada (INAC)
- diatomaceous earth, 194
- digested biosolids, 125
- digestion, 211, 483
- direct influence of surface water
 - defining, 186-187, 188
 - groundwater under the, 186-188, 224-225, 256

- directors
 - of conservation authority, 100
 - of municipally owned corporations, 288
- Director's Orders, 228, 258, 440, 441
- direct recycling, 209-210
- disaster hazards, and emergency planning, 367
- discharge rates, 257
- dish water *see* grey water
- disinfectant residuals, 201, 208, 243, 244, 246, 250-251
 - see also* chlorine residual
- disinfection
 - and bacteria, 161, 194
 - and California, 206-207
 - and chlorine dioxide, 189, 195, 196, 201
 - and coagulation, 191
 - cost(s) of, 202, 203, 207
 - and *Cryptosporidium*, 195, 196, 197, 200, 252
 - and distribution system, 241, 244-245
 - and *E. coli*, 252
 - effectiveness of, 194
 - elimination of, 189
 - Europe and, 195
 - vs. filtration, 195
 - Florida and, 197n26
 - and flow/flow rates, 250n2
 - and Germany, 203
 - and *Giardia*, 195, 196, 252
 - and groundwater, 221, 224
 - innovative technologies for, 200-207
 - and monitoring/measurement, 249, 250, 252
 - and multiple-barrier approach, 73, 74, 75
 - objective of, 208
 - optimizing, 200, 208-209
 - and O. Reg. 459/00, 221
 - oxidants and, 195, 200, 201
 - problems caused by *see* disinfection by-products
 - and small/private water systems, 481, 482
 - and surface water(s), 201, 221, 224
 - and total organics, 196
 - as treatment process, 194-196
 - and turbidity, 208, 209
 - and U.S., 195, 201, 202-203, 204
 - and Vancouver, 197n26
 - and viruses, 194, 252
 - and wastewater treatment, 213, 484
 - and water-borne disease outbreaks, 78
 - see also* chlorination; disinfectant residuals; disinfection by-products; filtration; ozonation; treatment; ultraviolet (UV) radiation
- disinfection by-products (DBPs), 74, 166, 198, 199
 - and chlorination, 170-171, 198, 199, 200, 208, 244-245
 - defined, 198
 - and distribution system, 244, 246
 - and Quebec, 199
 - and residence time, 244
 - standards for, 170-171, 200
 - and treatment technologies, 172, 192, 195, 196, 197, 201, 203, 244
 - see also* carcinogenic chemicals; haloacetic acids; trihalomethanes
- dispersed air, 192
- dissolved air flotation, 192
- dissolved isotopes, 253
- dissolved organic halogens, 244
- dissolved solids, 190, 249
- distillation, flash, 206
- distribution/distribution systems, 233-246
 - age of, 244
 - and bacteria, 242-243
 - and building code, 238, 239
 - capacity of, 240
 - and Certificate(s) of Approval, 238
 - and chemical cleaning, 235
 - and chemical reactions, 244
 - computer models of, 235, 246
 - constitutional responsibility for, 36
 - and cost(s), 238, 245
 - and DBPs, 244, 246
 - design of, 239-241, 245
 - and disinfection, 241, 244-245
 - and Drinking Water Branch, 14
 - and drinking water policy, 399
 - and emergency procedures, 235
 - extensions of, 235
 - and federal government, 237, 238
 - financing of, 234-235
 - and fire protection, 234, 240, 245
 - and flow/flow rates, 234, 240, 242, 246, 250
 - good practices in, 245-246
 - and hard water, 237, 241
 - and Health Canada, 238
 - high-quality, 234-235
 - hydraulic conditions in, 240-241
 - infrastructure of, 234, 236-245
 - and inspections, 235, 237
 - and iron, 238, 241, 242, 243
 - and maintenance, 234, 235, 240, 243, 245-246
 - materials used in, 237-239, 243
 - and monitoring/measurement, 237, 240, 243, 246, 248, 250-251, 253, 256
 - in multiple-barrier approach, 73, 74
 - and odour, 242
 - and *Ontario Water Resources Act* (OWRA), 43
 - and operating procedures, 236
 - and O. Reg. 459/00, 239
 - overbuilding, 245
 - and owner's licence, 422
 - and OWRA, 43
 - and pH, 246
 - and physical contaminants, 251, 253
 - precipitation in, 242
 - pressure in, 234, 237, 240-241, 249-250

- recommendations on, 23
- and rehabilitation, 237, 246
- and repairs, 234, 237, 246
- and replacement, 235, 237, 239, 246
- and research, 238
- samples from *see* distribution system samples
- sanitary practices and, 246
- and SDWA, 237, 408-409
- sediment/sedimentation in, 242, 243, 244
- size of, 240, 245
- as source of chemical contaminants, 168
- and standard(s)/standard setting, 172, 237-239
- and storage, 234, 241, 242, 248
- and temperature, 243, 249
- threats to integrity of, 236-245
- and total coliform test, 163
- and treatment, 236, 243, 244, 245, 246
- and turbidity, 234, 240, 245
- and U.S., 239
- and water-borne disease outbreaks, 78, 237
- and water flow, 234, 240, 242, 246
- see also* Drinking Water Branch
- distribution system samples, 257
- locations of, 253, 254, 255, 256, 257, 258
- and O. Reg. 459/00, 231, 259
- see also* sampling
- district offices, MOE, 48, 412, 424-426, 445n65, 447
- disturbance, as defined in FFPPA, 136
- division of powers *see* constitutional jurisdiction/ responsibility
- DNA analysis, 251
- doctrine of paramourty, 39
- documentation
 - of chain of custody, 255, 261
 - and quality management, 340
- documents, authorizing vs. control, 400
- “Do/Deliver” function, MOE, 412, 418
- see also* Operations Division
- dose-response issues, 173
- Drainage Act*, 43
- drilling, 246
- drinking, as non-consumptive water use, 85
- Drinking Water Branch, 14, 417, 418
 - and abatement, 415, 418
 - and accreditation, 352-353
 - annual report from, 470
 - and approvals, 14, 217, 415, 418
 - and education, 415
 - and emergency response, 415
 - and Environment Canada, 217
 - and inspections, 217, 415, 418, 434
 - and quality management, 348, 360
 - recommendations on, 414-416
 - and standard(s)/standard setting, 217-220, 415
 - and treatment, 14, 216, 217-220
 - and Watershed Management Branch, 217
 - see also* Chief Inspector – Drinking Water Systems
- drinking water commission, 413-414, 415
- Drinking Water Coordination Committee (DWCC), 46, 48
- Drinking Water Directive 98/83/EC*, 181
- Drinking Water Inspectorate, 164-165, 181, 321n99, 430
- Drinking Water Materials Safety Act* (Bill C-76/ C-14), 238
- drinking water policy, source-to-tap, 13, 395, 397-410, 411
- drinking water process, main elements of, 399
- “Drinking Water Protection—Larger Water Works” *see* Ontario Regulation 459/00 (Drinking Water Protection Regulation)
- drinking water protection plan(s) *see* farm water protection plan(s); source protection plan(s)
- “Drinking Water Protection: Smaller Water Works Serving Designated Facilities” *see* Ontario Regulation 505/01
- drinking water quality management *see* quality management
- drinking water quality management standard *see* quality management standards
- drinking water standards *see* “Ontario Drinking Water Standards” (ODWS); standard(s)/ standard setting
- drinking water strategy *see* drinking water policy, source-to-tap
- Drinking Water Surveillance Program (DWSP), 48, 59, 174
- drycleaning, 176
- dry streams, 212
- dual compliance, 140n78
- dual water supply systems, 209-210
- Ducks Unlimited Canada, 508
- ductile iron, 238, 241
- due diligence, 280, 327, 330, 339, 447, 448
- DVGW guidelines (Germany), 203
- DWI (Drinking Water Inspectorate), 164-165, 181, 321n99, 430
- dyes, 122
- EA (Environment Agency), 321n99
- earth, diatomaceous, 194
- earth tremors, 236
- EBR *see* *Environmental Bill of Rights, 1993*
- E. coli* (*Escherichia coli*)
 - and chlorine disinfection, 252
 - current standards for, 161, 213, 228
 - enteropathogenic, 252n5
 - fecal contamination as source of, 162n36, 252
 - and membrane filtration, 204
 - and public reporting, 261
 - size of, 204
 - testing for, 162-163, 252, 259
 - and water-borne disease outbreaks, 252n5
 - see also* bacteria

- E. coli* O157:H7, 161*n*31, 174
 ecological monitoring/modelling, 110
 ecological value of water resources, 96
 economic analysis, 180
 economic benefits, 116
 economic impact *see* cost(s)
 economic incentives *see* incentives
 economic viability, and small water systems, 16, 475-476
 economies of scale, 260, 285, 293, 330, 481*n*10
 Edmonton, 204, 288, 373-374
 education
 continuing *see* training
 and Drinking Water Branch, 415
 and drinking water policy, 399
 and farm water protection plans, 129, 140, 143-144
 and inspections, 425
 about lead exposure, 239
 and local health units, 461
 and operator certification, 378, 380, 382, 383
 for private well owners, 16
 and regional offices, 412
 and source protection, 118, 123, 124, 131, 143-144
 see also training
 effectiveness
 and inspections/enforcement, 437, 444, 451, 452
 of treatment, 8, 194
 effluents
 sewage, storm-sewer, and combined-sewer, 114, 122-123, 211
 wastewater, 201
 electrical contacts, 260
 electricity sector, 283, 284-285, 286*n*17
 electrochemical measures for corrosion control, 207, 208
 electro dialysis, 190
 electrolysis, 192, 195
 electronic access *see* information/information management
 Elmira, 177
 emergencies, water, defining, 365-366
 Emergency Measures Ontario (EMO), 365-366, 370-371
 emergency planning *see* emergency response plan(s)/planning
Emergency Plans Act, 365-366
Emergency Readiness Act (Bill 148), 366, 371
 emergency response
 and distribution system, 235
 and Drinking Water Branch, 415
 and drinking water policy, 399
 and monitoring/measurement, 248, 254
 and OCWA, 295, 329, 331
 and training, 336, 369, 370, 374
 see also emergency response plan(s)/planning; response
 emergency response plan(s)/planning, 74, 365-375, 461
 see also emergency response
 EMO (Emergency Measures Ontario), 365-366, 370-371
 employee motivation, 399
 endemic vs. epidemic levels of exposure, 159-160
 endocrine-disrupting substances (EDS), 166, 175, 177-178, 211, 215-216
 Energy, Ministry of, 91*n*12
Energy Competition Act, 285*n*15
 Energy Probe Research Foundation, 508
 enforcement, 445-454
 and abatement tools, 439, 440, 441, 442, 443
 annual summary of, 446
 and Certificate(s) of Approval, 419
 and conflict of interest, 430, 448-449
 and consistency, 437-438, 449, 451, 452
 and corrective action, 440-441
 and current regulatory scheme, 59-60, 445-448
 of drinking water regulations, 14-15
 and effectiveness, 437, 444, 451, 452
 and federal *Guidelines*, 155-156
 and First Nations water systems, 17, 497
 and inspections, 430, 436, 437-438, 448-449
 and laboratories, 269
 and monitoring/measurement, 248
 and *Nutrient Management Act*, 2001, 137
 and O. Reg. 459/00, 221, 225
 and OWRA, 44, 448
 principles of, 451-453
 recommendations on, 443-444, 448-454
 reporting to public on, 470
 and SDWA, 409-410
 and source protection, 120-121, 122, 124, 126, 130, 142, 144
 strict, 450, 451-452
 and water quality standards, 41, 149, 157
 see also abatement; compliance; inspections; investigation; Investigations and Enforcement Branch; Operations Division; orders
 enforcement rights, citizen (public), 453-454
 engineering reviews (engineer's reports), 357*n*48, 359, 360, 420, 427-428
 engineers, professional, 359, 427*n*41, 509
 England, 318*n*95, 321
 contamination/outbreaks in, 78-79, 181
 and standards setting, 179, 181
 see also United Kingdom
 enhanced membrane treatment, 167, 216
 Enhanced Surface Water Treatment Rule, Long-Term Stage 2, 179
Entamoeba, 162*n*36
 enteric pathogens, 160, 252*n*5
 enteric viruses, 160
 enteropathogenic *E. coli*, 252*n*5

- entitlement, 405-406
- entry-level operators, 379-380, 385-386
- environment
 - farmers' commitment to, 129-130
 - Ministry of *see* Ministry of the Environment (MOE)
 - shared federal->provincial jurisdiction over, 36, 37, 38
- Environment Agency (EA), 321*n*99
- environmental analytical laboratories *see* laboratories
- Environmental Assessment Act*, 38, 43, 48, 57
- Environmental Assessment and Appeal Board, 47
- Environmental Assessment and Approvals Branch, 47, 48, 412
- Environmental Bill of Rights, 1993* (EBR), 43, 57, 109, 131, 158, 422, 454
- Environmental Bill of Rights Office, 47, 49
- Environmental Commissioner of Ontario
 - and current regulatory scheme, 56-57
 - and groundwater management, 107
 - and source protection, 93, 125-126, 131
 - and watershed-based source protection, 91*n*12
- environmental costs, 306
- environmental farm plan(s), 128, 129, 130, 141
- environmental health hazards, 50
- environmental laboratories *see* laboratories
- Environmental Management System, 346
- Environmental Monitoring and Reporting Branch, 47, 48, 174, 217
- environmental officers, 48, 60
- Environmental Partnerships Branch, 47, 48, 217
- Environmental Planning Division, Integrated, 46, 47, 412
- Environmental Protection Act* (EPA), 38, 39-40, 41, 42-43, 403*n*9, 404
 - and abatement/enforcement, 442, 448
 - "adverse effects" definition in, 134-135
 - and agricultural activities, 133-135, 411
 - and approvals, 410
 - and Environmental Review Tribunal, 57
 - and farm activities exemption, 51, 133-135
 - and Investigations and Enforcement Branch (IEB), 60
 - and *Nutrient Management Act, 2001*, 52*n*46
 - and Operations Division, 48
 - recommended amendments to, 410-411
 - and source protection, 42, 120, 133-135, 138, 410-411
- Environmental Protection Agency, U.S. *see* U.S. Environmental Protection Agency
- Environmental Review Tribunal, 57
- Environmental Review Tribunal Act 2000*, 43
- Environmental Sciences and Standards Division, 46-48, 174, 217, 412
 - see also* Environmental Monitoring and Reporting Branch; Environmental Partnerships Branch; Laboratory Services Branch; Standards Development Branch
- Environmental SWAT Team, 47, 49, 428
- Environment Canada
 - and classification of hazards, 215*n*63
 - and Drinking Water Branch, 217
 - and source protection plan(s), 108
 - and treatment technologies, 219
- Environment Technology Verification (ETV) program, 218
- EPA (Ontario legislation) *see* *Environmental Protection Act* (EPA)
- EPA (U.S.) *see* U.S. Environmental Protection Agency (U.S. EPA)
- EPCOR, 288
- Epcor Water Services, 373
- epidemic exposure, 160
- equal application, 437-438, 449
- equity, intergenerational, 308
- erosion, 236
- errors, officially induced, 449
- Escherichia coli* *see* *E. coli*
- estrogens, 177
- ETV (Environment Technology Verification) program, 218
- Europe/European Union (EU)
 - and agricultural activities, 127*n*66
 - and chlorine residual, 197*n*25
 - and DBPs, 199
 - and disinfection, 195
 - and nano-filtration, 204
 - and quality management, 340
 - and source protection, 94, 101
 - and standard setting, 179, 181
 - and treatment technologies, 197
 - and UV radiation, 201, 213
 - and wastewater treatment, 214
 - and water recycling, 209
- evaporation, 86
- evapotranspiration, 83, 85, 119
- examination(s)
 - and operator certification, 12, 378, 380, 381, 382-385
 - see also* testing
- excavations, abandoned, 104
- exchange, ion, 167, 189, 190, 207, 216
- Executive Resource Group *see* Gibbons Report
- executive summary, 3-5
- exemption(s)
 - from approval (under OWRA), 223-224
 - for farm activities, 51-52, 133-135
 - from O. Reg. 459/00, 223-224, 473-478
 - see also* immunity
- expenses *see* cost(s)
- experience, and operator certification, 378, 380-381, 382, 383, 385
- expert advice, 272, 296-297, 513
- expertise
 - and MOE, 412*n*20, 414, 416, 417, 430-431, 444, 466-467
 - and municipal water systems, 287, 289, 296, 298

- and quality management, 347, 348, 350
- and small water systems, 472
- expert meetings, 513
- expert tour, 510-511
- exported water, 85, 89ⁿ10, 119
- exposure
 - endemic vs. epidemic levels of, 159-160
 - lead, 168, 238, 239
 - nitrate, 169
- externalized vs. internalized costs, 306ⁿ65
- external operating agencies, 279-280, 284, 294-296, 327-328, 347, 363
 - see also* intermunicipal agreements; Ontario Clean Water Agency (OCWA); operating agreements; private operating agencies
- failure modes, independent, 73-74
- failures, of multiple barriers, 74, 78
- fairness
 - administrative, 449
 - procedural, 450-451
- false negatives/positives, 164, 251
- farm(s)
 - defined, 128ⁿ67
 - and *Environmental Protection Act*, 42, 43, 51
 - small vs. large or intensive, defining, 142-143
 - see also* agriculture/agricultural activities; Ministry of Agriculture, Food and Rural Affairs
- farm activities
 - exemptions for, 51-52, 133-135
 - see also* agriculture/agricultural activities; irrigation
- farmers' commitment to the environment, 129-130
- Farming and Food Production Protection Act, 1998* (FFPPA), 38, 403ⁿ9
 - definition of farm in, 128ⁿ67
 - and normal farm practices, 42, 52, 135-136, 140ⁿ78
 - and Normal Farm Practices Protection Board, 56
 - and *Nutrient Management Act, 2001*, 52ⁿ46
 - and source protection, 135-136
- farm plan(s), environmental, 128, 129, 130, 141
- farm practices, normal, 42, 51, 52, 125, 133, 135-136, 140ⁿ78
- farm water protection plan(s), 128, 129, 132, 138, 139-144, 417
- fat-soluble (lipid-soluble) chemicals, 176
- faucet filters, 482
- fauna, aquatic, 213
- favouritism, 449
- fecal contamination, 161, 162ⁿ36, 237, 252, 257
 - see also* animal waste(s); manure
- Federal Advisory Committee (U.S.), 202-203, 204
- federal government
 - and distribution system, 237, 238
 - and drinking water quality standards, 157
 - and First Nations water systems, 489-491
 - risk management approach, 76ⁿ5
 - role in drinking water safety, 35, 38-41
 - and source protection plan(s), 108
 - and treatment technologies research, 218
- federal *Guidelines for Canadian Drinking Water Quality*, 149, 151-156, 258
- federal jurisdiction
 - over drinking water safety, 35, 38, 39
 - and standard setting, 155-156
- Federal-Provincial-Territorial Committee on Environmental and Occupational Health (CEOH), 151, 153-154
- Federal-Provincial Subcommittee on Drinking Water, 39, 48, 151-155, 174
- federal-provincial standard setting, 10, 39
- federal spending powers, 35, 38, 39
- federal works and undertakings, 38
- feedlots, 168
- ferrate, 189
- ferric chloride, 213
- ferric sulphate, 190
- fertilizer(s), 141, 169, 188, 215, 484
 - see also* biosolids; manure; septage
- FFPPA *see Farming and Food Production Protection Act, 1998*
- Field Orders (Provincial Officer's Orders), 45, 440, 441, 442
- field staff *see* environmental officers
- filter breakthrough, 482
- filter failure, 193-194
- filter pores, size of, 204, 205, 214, 482
- filter-to-waste facilities, 194
- filtration
 - and bacteria, 482
 - biological, 244
 - and coagulation, 193, 204
 - and *Cryptosporidium*, 165, 165ⁿ47, 194ⁿ19
 - and DBPs, 244
 - vs. disinfection, 195
 - and flow rates, 250ⁿ2
 - and monitoring/measurement, 257
 - and multiple-barrier approach, 73, 75
 - and particle removal, 193, 194
 - and protozoa, 482
 - and small/private water systems, 481, 482-483, 484
 - and standard setting, 155
 - and taste, 208
 - trade-offs in, 194
 - and turbidity, 193
 - and viruses, 482
 - and wastewater treatment, 212, 484
 - and water-borne disease outbreaks, 78
 - and worms, 193
 - see also* chemically assisted filtration; granular activated carbon; membrane filtration; micro-filtration; nano-filtration; sand filtration; treatment; ultra-filtration

- Finance, Ministry of, 56
- financial assistance *see* grants; incentives; loans; subsidies
- financial incentives *see* incentives
- financial plan(s)/planning
and municipal water systems, 12-13, 281, 298-317, 407, 411, 422
and small water systems, 15
- financial pressures, and research capacity, 218
- financial resources, 464-466
see also financing; funding; resources
- financing
and distribution system, 234-235
infrastructure, 313-315
of municipal water systems, 13, 274, 287, 298, 299, 300-302, 304-306, 308, 313, 314-316, 317
- finest (clay), 184, 191
- finest (monetary), 446, 448
- Finlayson Report, 98
- fire hydrants, 234, 240
- fire protection, 234, 235, 240, 245, 316
- First Nations
and source protection planning, 17, 41, 109, 494
and standard setting, 155-156, 494-495
see also First Nations water systems
- First Nations Technical Institute, 496
- First Nations water systems, 4, 17, 485-497
federal jurisdiction over, 35, 40-41, 487, 489-491
provincial assistance with, 40-41, 491-492
recommendations on, 17, 31-32
and training, 496-497
- fiscal management *see* financial plan(s)/planning
- fisheries, 35, 38-39, 177-178
- Fisheries Act*, 38-39, 120
- Fisheries and Oceans Canada, 108, 120
- flash distillation, 206
- flocculation, 189, 191-192, 193, 242
- flocs, 191
- floods, 255
- Florida, 197n26, 209
- flotation, 189, 190, 192-193
- flow/flow rates
and disinfection, 250n2
and distribution system, 234, 240, 242, 246, 250
and monitoring/measurement, 248, 257
and treatment sequence, 250
see also water flow
- flow gauges, 260
- fluoride(s), 166, 169-170, 190
- fluorosis, 169
- flushing, 235, 242, 243, 245, 257, 258
- follow-up inspections, 409, 413, 426, 434, 435, 436, 438, 442
- food packing plants, 236
- forestry, 102, 145
- Framework for Management of Drinking Water Quality* (Australia), 343-344, 349n35
- France, 179, 318n95
- free chlorine
defined, 196, 250
see also chlorine
- free chlorine residual, 197
see also chlorine residual
- freezing, 126, 255
- frequency of inspections, 413, 424-426, 431, 434-435, 438
- fridge filters, 482
- front-line staff, 402n8, 449
- frost, 236, 240
- frozen soil, 126
- fuels, 122, 138, 141, 177
see also gasoline
- full cost, defined, 303-306, 310
- full-cost accounting, 299, 300-302, 306
- full-cost pricing, 316, 317
- full-cost recovery, 281, 299, 302-303, 306, 310, 411-412, 423
- full-cost reports, 54, 299, 301, 309, 311
- fulvic acids, 198
- funding
for accreditation, 351, 352, 353
and drinking water programs, 464-466
and local health units, 458
for parties with standing, 506-507
for source protection planning, 90, 109, 116-117
for watershed management, 116-117
see also budget cuts; cost(s); financial plan(s)/planning; resources
- funeral homes, 236
- future accounting methods, 310
- future capital costs, 302, 308-310, 313-315
- future costs, 31, 311-316
- gas, methane, 211
- gas chromatography, 253
- gasoline, 189, 238
see also fuels
- gastrointestinal illnesses
and bacteria, 162
and protozoa, 163
and raw water quality, 186
see also water-borne disease outbreaks
- gauges
flow, 260
level, 260
pressure, 260
- “General Requirements for the Competence of Testing and Calibration Laboratories,” 266
- geographic information systems, 110
- Geological Survey of Canada, 106
- geosmin problems, 207
- Germany, 203
- Giardia* (*Giardia lamblia*)
current standards for, 162, 164

- detecting, 164
- and disinfection, 195, 196, 252
- endemic levels of exposure to, 159
- fecal contamination as source of, 162*n*36
- in groundwater, 187
- and O. Reg. 459/00, 224
- and public reporting, 261
- and UV radiation, 202
- and water-borne disease outbreaks, 252*n*5
- see also* parasites; protozoa
- Gibbons Report, 35*n*1, 61-69, 92, 97, 120, 398, 428-429
- goals
 - maximum contaminant level (MCLGs), 180, 239
 - of standard setting, 150
 - see also* objectives; purpose(s)
- good practices, 245-246, 351
- governance reviews, municipal, 278, 281-284, 298, 362
- Government of Ontario, 508
- grading system, 344
- grandparenting, 12, 382-385
- Grand River Conservation Authority, 103, 508
- Grand River Conservation Commission (GRCC), 98
- grants, 295*n*48, 308*n*70, 316
- granular activated carbon (GAC), 189, 190, 193, 244, 481
- see also* filtration
- gravity, 194
- see also* sedimentation
- Great Britain *see* United Kingdom
- Great Lakes basin, 86, 88
- Great Lakes Sampling Program, 48
- greensand, 190
- grey water, 209-210, 484
- see also* recycling
- ground anthracite, 213
- groundwater
 - anaerobic, 242
 - bacteria in, 188
 - chlorine residual for, 224
 - and climate change, 86
 - conductivity of, 187
 - and contamination, 185-186
 - Cryptosporidium* in, 187, 188
 - under the direct influence of surface water, 186-188, 224-225, 256
 - and disinfection, 221, 224
 - and hydrological cycle, 83, 84, 85
 - insects in, 187
 - mapping, 104
 - and MOE, 107, 188
 - not under influence from surface, 185-186
 - and *Ontario Water Resources Act* (OWRA), 43
 - and O. Reg. 459/00, 221, 224
 - pathogens and, 186-187
 - pH of, 187
 - protozoa in, 188
 - and source protection, 89, 104, 106-107, 123, 145
- groundwater aquifers, 94, 95, 107
- see also* aquifers
- groundwater recharge, 209
- groundwater sampling plans, 255-256
- groundwater vulnerability maps, 104
- guidelines
 - federal *see* *Guidelines for Canadian Drinking Water Quality*
 - federal-provincial process for establishing, 10, 39
 - in Germany, 203
 - provincial *see* provincial policy
 - vs. regulation(s), 132, 408
 - in U.S., 180, 202-203
- Guidelines for Canadian Drinking Water Quality*, 149, 151-156, 258
- haloacetic acids, 170, 198, 244
- see also* disinfection by-products
- haloacetonitriles, 198
- halogenated organic DBPs, 198
- halogens, dissolved organic, 244
- Halton Region, 307*n*68
- Hamilton, 321*n*98, 326-327
- hand-pump wells, 258
- harbours, 38
- hard water
 - and distribution system, 237, 241
 - and rainwater reclamation, 210
 - treatment for, 190, 208
- hauled waste, untreated *see* septage
- having regard to, vs. being consistent with, 113
- Hazard Analysis and Critical Control Point (HACCP) system, 254, 341
- hazardous wastes, 122
- hazards
 - classification of, 158-159, 215*n*63
 - disaster, 367
 - environmental health, 50
 - health, 50
 - identification of, 367
 - occupational health, 50
 - public health, 461
 - radiological, 171, 190, 226-227, 251, 253, 268, 1615
 - see also* contaminants; water-borne disease outbreaks
- headloss, 242, 482
- Health Canada
 - and Advisory Council on Standards, 158
 - and chemical contaminants, 171, 175
 - and DBPs, 198*n*27
 - and distribution system, 238
 - and drinking water quality research, 150-151, 152
 - and First Nations water systems, 488, 489, 490, 496

- and standard setting, 151, 153, 154
- health hazards, and Ministry of Health, 50
- Health and Long-Term Care, Ministry of *see* Ministry of Health and Long-Term Care
- Health Protection and Promotion Act*, 38, 50, 456, 459-460
- health units *see* local health units
- hearings, public, 17, 513
- heat treatment, 206
- heavy metals (inorganics), 189, 210, 215, 235 *see also* metals
- helminth worm eggs, 163
- hepatitis, 160, 162*n*36, 252*n*5 *see also* viruses
- herbicides, 165, 175-176, 204, 215
- heterotrophic plate count (HPC), 252, 259, 259*n*20
- hexavalent chromium, 167
- high-rate clarification, 204
- high-risk or sensitive areas, farms in, 128, 139-142 *Highway Traffic Act*, 52*n*46
- hormonally active agents *see* endocrine-disrupting substances
- hormones, 177-178
- hospitals, 236
- hub and satellite system, 330
- Hudson Bay watershed, 85
- human pathogens *see* pathogens
- human resource management, 466-467
- human waste(s), 121-123 *see also* sewage; wastewater
- humic acids, 198
- humics, 189
- hydrants, 234, 240
- hydraulic conditions, 240-241
- hydroelectric generation, 85
- hydrogen sulphide, 190
- hydrological cycle (water cycle), 83-88, 209
- hypochlorite, 195, 196
- hypochlorite ions, 196
- hypochlorous acid, 196

- identification (labelling), sample, 255, 256, 270
- IDS (Integrated Divisional System), 15, 462, 467-468
- IEB *see* Investigations and Enforcement Branch
- IEB officers *see* provincial officers
- IEC (International Electrotechnical Commission), 266
- IMAC standards, 149, 226-227
- immunity, 52, 135-136 *see also* exemptions
- impact, economic *see* cost(s)
- implementation
 - of Inquiry's recommendations, cost(s) of, 6, 7
 - policy, 13, 46
 - of quality management, 362
 - of source protection plan(s), 112-115
- imprisonment, 446, 448
- incentives
 - and accreditation, 351
 - and source protection, 131, 144-145
- incineration, 215
- independence
 - and inspections/enforcement, 437, 438, 450-451, 452
 - of Medical Officer of Health, 456-457
- independent audits *see* audit(s)
- independent failure modes, 73-74
- Indian Act*, 40, 492, 493
- Indian Associations Coordinating Committee of Ontario Inc., 508
- Indian and Northern Affairs Canada (INAC/ DIAND), 108, 488, 489-490, 491, 493, 497
- Indians/Indian reserves *see* First Nations; First Nations water systems
- indicator organisms, 163, 251-252
- indicators
 - of adverse water quality (O. Reg. 459/00), 50, 222, 227, 228, 229, 231
 - of unsafe drinking water (ODWO), 251
- indirect recycling, 209
- indirect (surrogate) measures, 248, 252
- individual operators
 - certification and training of, 12, 27, 377-391, 407-408
 - entry-level, 379-380, 385-386
 - grandparented, 12, 382-385
 - licenses for *see* operator's licences
 - new, 385-386
 - responsibilities of, 58-59, 297
- individual water protection plan(s) *see* farm water protection plan(s)
- inductively coupled plasma mass spectrometry, 253
- industrial water systems, 473
- industry/industrial plants
 - and chemical contaminants, 165, 175, 176-177
 - and non-consumptive water use, 85
 - and source protection, 145 *see also* water industry
- infection, endemic vs. epidemic, 159-160
- infectious disease outbreaks *see* water-borne disease outbreaks
- infiltration, 74, 83, 86, 161, 211
- influence, direct *see* direct influence of surface water
- Information Collection Rule, 258
- Information Collection Rule Supplemental Surveys, 258
- information/information management, 433*n*45
 - and local health units, 462
 - and MOE, 110, 467-468
 - and monitoring/measurement, 262
 - and O. Reg. 459/00, 221, 229-230
 - and source protection, 468

- see also* data archiving; data collection/management; inventory information; measure(s)/measurement; monitoring; public (consumer) reporting
- infrastructure
 - of distribution system, 234, 236-245
 - financing options for, 313-315
- infrastructure deficit, 309
- in-house testing *see* laboratories, municipally owned
- inland fisheries *see* fisheries
- inline (continuous) monitoring/measures, 188, 225, 231, 235, 249, 250-251, 254-255, 336, 421
- innovative treatment technologies, 200-207
- inorganic chemicals/particles, 184, 189
 - see also* heavy metals
- insects, in groundwater, 187
- inspections, 14, 412, 423-438
 - and accountability, 429-430
 - and accreditation, 435, 436
 - and agricultural activities, 127
 - and Certificate(s) of Approval, 426
 - and compliance, 425, 426
 - and conservation authorities, 433
 - current regime, 60, 424-428
 - and distribution system, 235, 237
 - and Drinking Water Branch, 217, 415, 418, 434
 - and education, 425
 - and enforcement, 430, 436, 437-438, 448-449, 450-451, 452
 - and Environmental SWAT Team, 49
 - and First Nations water systems, 17, 497
 - follow-up, 409, 413, 426, 434, 435, 436, 438, 442
 - frequency of, 413, 424-426, 431, 434-435, 438
 - and information management, 468
 - and investigations, 450-451
 - and laboratories, 266, 268, 269, 271-272
 - and licences/licensing, 426
 - and monitoring/measurement, 248
 - nature of, 425-426, 438
 - and the ODWO, 230, 426
 - and operational plan(s)/planning, 360-361
 - and O. Reg. 459/00, 231, 426, 434
 - outsourcing of, 428-431
 - and precautionary approach, 437
 - and Procedure B13-3 (Chlorination), 426
 - protocol for, 431, 432-434
 - and PTTW, 426
 - recommendations on, 428-438
 - reporting to public on, 470
 - reports of, 425, 431-432, 433, 435-436, 439, 459-461, 462
 - response to, 436
 - responsibility for, 424-431
 - scope and content of, 424, 432-434, 438
 - and SDWA, 409
 - septic, 123-124
 - and standard(s)/standard setting, 41, 157
 - timeliness of follow-up on, 435-436
 - and transfer of deed, 123-124
 - and U.K., 430
 - unannounced, 426, 434, 435
 - see also* compliance; consistency; deficiencies; effectiveness; enforcement; environmental officers; investigations; Operations Division; prosecution; reinspection; transparency
 - inspectors
 - building, 236
 - MOE, 14, 416, 432
 - see also* Chief Inspector – Drinking Water Systems
 - Institute for Research in Construction, 218
 - instrumentation, 248
 - see also* measure(s)/measurement; monitoring
 - intake(s)
 - vs. consumption, 86, 87
 - location of, 78
 - Integrated Divisional System (IDS), 15, 462, 467-468
 - Integrated Environmental Planning Division, 46, 47, 412
 - integrated provincial water strategy, 96
 - see also* drinking water policy, source-to-tap
 - integrated water management, 91-92
 - integrity of distribution system, threats to, 236-245
 - intensive farms
 - defining, 142-143
 - and farm water protection plan(s), 128, 139, 141-142
 - interconnecting cisterns, 236
 - intergenerational equity, 308
 - intergovernmental coordination, 108, 131
 - interim maximum acceptable concentration (IMAC) standards, 149, 226-227
 - intermunicipal agreements, 279-280, 284, 290, 295
 - internalized vs. externalized costs, 306n65
 - International Electrotechnical Commission (IEC), 266
 - International Institute for Sustainable Development, 86
 - International Organization for Standardization (ISO), 266, 267, 270, 271, 340-341, 340n9, 346
 - International Water Treatment Alliance (IWTA), 342, 351-352
 - Internet, 110, 261n25
 - interpretation of tests, 251, 253, 271
 - inventory information, 300n58
 - investigations, 43, 60, 410, 445-454
 - see also* compliance; enforcement; inspections; Investigations and Enforcement Branch; Operations Division; provincial officers

- Investigations and Enforcement Branch (IEB),
 14, 47, 48, 438, 445-454
 and abatement, 449
 and current regulatory scheme, 60, 445-448
 and *Environmental Protection Act*, 60
 and laboratories, 269
 and OWRA, 60
 and SDWA, 410
 separation from other functions, 450-451
see also enforcement
- investigations (IEB) officers, 48, 49, 445
 investment, capital, 236, 246
 ion(s), hypochlorite, 196
 ion exchange, 167, 189, 190, 207, 216
 iron
 cast, 238, 241
 and distribution system, 238, 241, 242, 243
 ductile, 238, 241
 treatment for, 190, 196, 208
 zinc-coated, 238
 iron salts, 191
 irradiation *see* ultraviolet (UV) radiation
 irrigation, 85, 209, 421, 484
see also farm activities
 irritants, sensory, 173n76
 ISO *see* International Organization for
 Standardization (ISO)
 ISO 9000, 340
 ISO 14000, 340
 ISO 14001, 346
 ISO/IEC 17025, 266, 267
 isotopes, dissolved or suspended, 253
 issue papers (commissioned papers), 17,
 509-511
 IWTA (International Water Treatment Alliance),
 342, 351-352
- joint municipal operation/ownership *see*
 consolidation; intermunicipal agreements
 joint provincial-municipal responsibility for
 water, 280n9
- jurisdiction
 over agricultural activities, 37, 38
 of conservation authorities, 95
 over drinking water safety, 35, 38, 39
 over environment, 36, 37, 38
 over First Nations water systems, 35, 40-41,
 487, 489-491
 over natural resources, 37
 over navigation/shipping, 35, 36
 over non-renewable resources, 37
 over public health, 36, 37
 over rivers, 38
 and source protection, 108
 and standard-setting, 155-156
 over trade and commerce, 38
 jurisdictional conflict, 39
- karst, 84
- knowledge gaps, 105, 115
- L52ESWTR (U.S. EPA proposed rule), 202
 labelling (identification), sample, 255, 256, 270
 laboratories
 and accountability, 271
 accreditation of, 225, 266-268, 269, 270-271,
 271n26, 272, 273, 274
 and audits, 266-267, 271n26
 clinical, 266, 267
 and conflicts of interest, 273-274
 cost(s) and, cost of, 274, 305
 current regulation of, 265-266
 and enforcement, 269
 and IEB, 269
 and inspections, 266, 268, 269, 271-272
 and licences/licensing, 72, 266, 268-270
 and Medical Officer(s) of Health, 270
 Ministry of Health, 50
 mobile, 274
 and MOE, 264-265, 268-270, 271-272
 municipally owned, 264, 265, 273-274
 and notification (reporting), 50, 221,
 227-228, 264, 269, 270, 420n28
 and ODWS, 269
 and Ontario Medical Association (OMA),
 266, 267, 270n24
 and O. Reg. 459/00, 59, 221, 225-226,
 227-228, 266, 269, 270
 ownership of, 264-265
 private, 264, 265-266, 273-274
 privatization of, 265-266, 273-274
 provincial government, 264-265, 271-273
 provincial oversight of, 268-270, 273
 public health, 264-265, 272-273
 recommendations on, 24
 role of, 263-274
 and SDWA, 409
 and standard(s)/standard setting, 148,
 263-274
see also analysis; laboratory analysts; laboratory
 services; measure(s)/measurement;
 monitoring; testing
- laboratory analysts, accredited, 266
 Laboratory Services Branch, 47, 48, 217, 269,
 271-272
*Laboratory and Specimen Collection Centre
 Licensing Act*, 266
 lagging or trailing measures, 248, 251-253, 261
 Lake Huron watershed, 85
 lakes, 38
 Lake Superior watershed, 85
 landfills, 165, 168
 Land Information Ontario initiative, 110
 land use controls, 94
 land use maps, 104
 land use patterns, 113-115
 land use planning, 52-53
 and source protection, 94, 98, 102, 106, 108

- see also* official plans, municipal
- Land Use Policy Branch, 47
- large or intensive farms
 - defining, 142-143
 - and farm water protection plan(s), 128, 139, 141-142
- Laval, 244
- leaching/leachate, 122, 238
- lead, 165, 166, 167-168, 238-239, 257
- Lead and Copper Rule (LCR), 239
- leadership
 - and drinking water policy, 400-401, 406
 - and quality management, 337
 - and source protection, 9, 90
 - and water conservation/quantity, 49, 463
- lead piping, 168, 238-239
- leaks, 236, 240, 241, 250
- Legal Services Branch, 47, 447
- legislation
 - changes needed to, 403-412
 - and jurisdictional conflict, 39
 - and source protection, 94, 118-119
 - see also* regulatory scheme, current
- level gauges, 260
- library of Inquiry materials, 17
- licences/licensing, 48, 218
 - conditional, 380
 - and inspections, 426
 - and laboratories, 266, 268-270, 272
 - of water quality analysts, 226
 - see also* certification; operator's licences; owner's licence(s)
- Lieutenant-Governor-in-Council, 137, 156
- life-cycle costing, 306n66
 - see also* sustainable asset management
- light, disinfection with *see* ultraviolet (UV) radiation
- lime, 190, 192
- limestone, 84
- Lincoln (Neb.), 307n68
- lipid-soluble (fat-soluble) chemicals, 176
- liquids, combustible, 122
- livestock waste(s) *see* animal waste(s); manure
- loans, 316
 - see also* municipal borrowing
- local health units, 50, 108, 123n53, 258, 456-462
 - see also* Medical Officer(s) of Health
- Local Improvement Act*, 278n4
- Local Services Realignment, 283n13
- location(s)
 - of intakes, 78
 - of sample collection/measurement, 253, 254, 255, 256, 257, 258
- logbooks, 74
- Long-Term Stage 2 Enhanced Surface Water Treatment Rule, 179
- looped water mains, 234
- low-pressure, high-output (LPHO) lamps, 206
- low-water conditions, 96
- macro-organisms, 187, 193
- MAC standards, 149, 226-227
- magnesium, 190
- magnetic ion exchange *see* ion exchange
- mains *see* water mains
- maintenance
 - capital, 74, 235, 246
 - and distribution system, 234, 235, 240, 243, 245-246
 - and monitoring/measurement, 249, 260
 - preventive, 260
 - routine, 235
- mammals, 159, 161, 163
 - see also* animal waste(s); human waste(s)
- management/operating structure(s), for municipal water systems, 11-12, 13, 278n2
- Managing the Environment: A Review of Best Practices* *see* Gibbons Report
- mandatory abatement, 438-444
- mandatory accreditation/operational planning, 12, 14
 - see also* quality management
- mandatory compliance, 425
- Mandatory Health Programs and Services Guidelines, 458
- manganese, 190, 192, 196, 208
- Manitoba, 290n32
- manual(s)
 - operating, 356n47, 358
 - policy, 399-400
- manure, 136-139, 188
 - and *Nutrient Management Act, 2001*, 136-139
 - and source protection, 127, 132, 141, 143
 - see also* animal waste(s); fecal contamination
- maps/mapping
 - of aquifers, 94, 107
 - of conservation authorities, 99
 - groundwater, 104
 - land use, 104
 - vulnerability, 104, 105
- market, competition in/for, 323
- market mechanism, 322
- mass spectrometry, 253
- materials
 - construction, 218-219
 - used in distribution system, 237-239, 243
 - waste *see* waste(s)/waste materials
- maximum acceptable concentration (MAC) standards, 149, 226-227
- maximum concentration limit (MCL) approach, 179
- maximum contaminant level goals (MCLGs), 180, 239
- McQuigge, Dr. Murray, 508
- measure(s)/measurement, 247-262, 412
 - and *Cryptosporidium*, 165
 - and distribution system, 240

- electrochemical, 207, 208
- indirect (surrogate), 248, 252
- lagging (trailing), 248, 251-253, 261
- locations for, 253, 254, 255, 256, 257, 258
- performance, 260, 261, 364
- real-time, 246, 248, 249-251, 260, 261
- timeliness of, 248-253
- see also* automatic monitoring/measurement; monitoring/measurement; sampling
- meat packing plants, 236
- mechanical scraping, 235
- media, 369, 374, 375
- media-based approach, 413
- Medical Officer(s) of Health, 50, 456-461, 462
 - and drinking water emergencies, 371-375
 - independence of, 456-457
 - and laboratories, 270
 - and O. Reg. 459/00, 59, 224, 227
 - see also* local health units
- meetings
 - expert, 513
 - town hall, 512
- melts, snow, 255
- membrane filtration
 - and coagulation, 204
 - cost-effectiveness of, 205-206, 207
 - and *Cryptosporidium*, 165
 - and *E. coli*, 204
 - and micro-organisms, 189
 - and natural organic matter, 204
 - and odour, 190
 - problems treated with, 189, 190
 - and protozoa, 215
 - and small/private water systems, 480, 481, 482
 - and specific organics (other than THMs), 189
 - and taste, 190, 204
 - and total dissolved solids, 190
 - as treatment process, 201, 202, 204-206
 - and turbidity, 189, 204
 - and wastewater treatment, 214
 - see also* enhanced membrane treatment; filtration; micro-filtration; nano-filtration; reverse osmosis; ultra-filtration
- membranes, classification of, 204
- Memorandum of Understanding (MOU), 331, 332
- meningitis, 160
- mercury, 190
- metallic salts, 191
- metals, 165, 253, 257
- meters/metring, 119, 235, 316, 317
- methane gas, 211
- methemoglobinemia, 169
- methyl-*tert*-butyl-ether (MTBE), 176, 177
- Metis communities, 486, 508
- Metropolitan Water District, 206-207
- microbes
 - monitoring/measuring, 248, 251-253
 - and nutrient management planning, 136
 - and surface waters, 185
 - and turbidity, 172
 - see also* bacteria; micro-organisms; pathogens; protozoa; viruses
- microbial biomass, 244
- microbial regrowth, 196-197, 243
- microbial risk, standards for, 159-165
- microbiological testing
 - free, for private well owners, 16, 273
 - see also* laboratories; testing
- microbiology, technical committee on water, 50
- Microbiology Working Group, WHO, 344n21
- micro-filtration (MF), 204, 205
- microflocs, 191
- micro-organisms
 - as contaminants, 184
 - and sampling problems, 253
 - and sewage treatment, 211
 - and treatment technologies, 189, 191, 192, 194, 200
 - see also* algae; bacteria; microbes; pathogens; protozoa; viruses
- micro-pollutant oxidation, 206
- military installations, 155-156
- Milwaukee, 164, 200
- Mines, Ministry of Northern Development and, 108
- minimum, three-sample, 228
- minimum distance separation, 132, 138
- minimum regulatory requirements *see* regulatory floor
- minimum treatment requirements, 224-225
- mining, 102, 145, 167, 168
- Ministry of Agriculture, Food and Rural Affairs (OMAFRA)
 - in current regulatory scheme, 51-52
 - and drinking water policy, 400, 401, 402, 463
 - and source protection, 91n12, 108, 126, 130-131, 141-142, 143
- Ministry of the Attorney General, 447
- Ministry of Consumer and Business Services (formerly Ministry of Consumer and Commercial Relations), 91n12, 108
- Ministry of Energy, 91n12
- Ministry of the Environment (MOE)
 - and accreditation/quality management, 352-353, 416
 - and adverse test results, 59, 227
 - and Advisory Council on Standards, 157-158
 - and agricultural activities, 130-132, 402
 - and approvals, 41, 42, 48, 359-360, 419-422
 - area offices of, 48, 412
 - and asset management/financial plans, 411-412
 - budget cuts/reductions in, 15, 425, 438, 464-465
 - compliance activities, 60
 - and conservation authorities, 100, 102-103, 110, 464

- district offices of, 48, 412, 424-426, 445*n*65, 447
- and drinking water policy, 400-402
- drinking water safety focus required by, 96, 412-414, 415
- and emergencies/emergency planning, 366, 370-371
- and enforcement, 120
 - see also* Investigations and Enforcement Branch (IEB)
- existing branches of *see* Environmental Assessment and Approvals Branch; Environmental Monitoring and Reporting Branch; Environmental Partnerships Branch; Investigations and Enforcement Branch; Land Use Policy Branch; Standards Development Branch
- existing branches of *see* Strategic Policy Branch; Waste Management Policy Branch; Water Policy Branch
- and expertise, 412*n*20, 414, 416, 417, 430-431, 444, 466-467
- and farm water protection plan(s), 141-142
- and Gibbons Report, 61-63
- and groundwater management, 107, 188
- and information management, 110, 467-468
- and laboratories, 264-265, 268-270, 271-272
- media-based vs. multi-media approach within, 413, 415
- and Ministry of Health, 50
- and monitoring/measurement, 259, 261, 262
- and notification regarding adverse test results, 59, 227
- and OCWA, 55, 280*n*8
- and operational plan(s)/planning, 359-361
- and operator certification/training, 378, 381, 382, 385, 386-390
- organizational structure of, 14, 46-49, 412-414, 415
- and OWRA, 43, 48
- and permits, 48, 58
- and policy development/implementation, 13, 46
- proposed new branches within, 14
 - see also* Drinking Water Branch; Watershed Management Branch
- regional offices of, 48, 412, 421
- resources for, 15, 272, 401
- role of, 13, 41-49
- and septic systems, 123*n*53
- and source protection, 9, 90, 91*n*12, 95, 118, 126, 130
- and source protection plan(s)/planning, 9, 10, 90, 96-97, 101, 102-103, 105-106, 108, 110, 416-418
- training within, 466-467
- and treatment technologies, 217-220
- and water management, 96, 97
- and watershed management, 97
 - and watershed management plans, 416-417
 - and watershed planning, 91
- Ministry of Finance, 56
- Ministry of Health and Long-Term Care (Ministry of Health), 50, 272-273, 371-373, 400-401, 456-462
 - see also* clinical laboratories; public health laboratories
- Ministry of Municipal Affairs and Housing (MMAH), 52-54, 108, 119, 123*n*53, 124, 299, 310-311, 364, 400, 401, 411-412, 463, 464, 483
- Ministry of Natural Resources (MNR)
 - and conservation authorities, 49, 100, 464
 - and drinking water policy, 400, 401
 - and integrated provincial water strategy, 96
 - role of, 49, 463-464
 - and source protection, 91*n*12, 120
 - and watershed planning, 91
- Ministry of Northern Development and Mines, 108
- Ministry of the Solicitor General, 448
- Ministry of Transportation, 91*n*12
- mitigation actions, 368
- mixed-liquor suspended solids (MLSS)
 - concentrations, 214
- MMAH *see* Ministry of Municipal Affairs and Housing
- mobile laboratory, 274
- model(s)
 - adaptive, 105
 - computer, 235, 246
 - corporate, 287-289
 - decision, 260
 - quality management, 340-346
 - river basin (catchment), 101
 - watershed, 115
- model conditions, 419-420
- "Model Terms and Conditions," 419
- MOE *see* Ministry of the Environment
- monitoring
 - ecological, 110
 - voluntary, 59
- Monitoring Branch *see* Environmental Monitoring and Reporting Branch
- monitoring/measurement, 247-262
 - and accountability, 261, 262
 - and aesthetic quality, 249
 - automatic *see* automatic monitoring/measurement
 - and bacteria, 257, 258, 259
 - and Certificate(s) of Approval, 258
 - of chemical contaminants, 248, 251, 253
 - chlorine, 225, 231, 250-251, 336
 - and coliforms, 163, 252, 256, 259
 - of compliance, 337*n*5, 339
 - continuous, 188, 225, 231, 235, 249, 250-251, 254-255, 336, 421
 - and corrective action, 262

- and corrosion, 249
- costs of, 260-261, 305
- and current regulatory scheme, 59
- and data collection/management, 253-254, 261-262
- and disinfection, 249, 250, 252
- and distribution system, 237, 240, 243, 246, 248, 250-251, 253, 256
- and emergency response, 248, 254
- and enforcement, 248
- and filtration, 257
- and flow/flow rates, 248, 257
- groundwater, 107
- and information/information management, 262
- inline (continuous), 188, 225, 231, 235, 249, 250-251, 254-255, 336, 421
- and inspections, 248
- and maintenance, 249, 260
- and microbes, 248, 251-253
- and MOE, 259, 261, 262
- in multiple-barrier approach, 73, 74
- and municipal water providers, 250-251, 254-255, 259
- and Northern Ontario, 259, 274
- and O. Reg. 459/00, 59, 251, 258
- of pathogens, 248, 249, 251-253
- and performance characteristics, 260, 261, 364
- and pesticides, 215
- and pH, 249, 257
- and protozoa, 251, 252, 258
- and public confidence, 248
- public reporting on, 469
- of radiological hazards, 251, 253
- and rainfall, 253, 255
- recommendations on, 23-24
- records of, 58, 255, 271n27
- and remote communities, 259
- and response, 260
- and SDWA, 408-409
- and small water systems, 256, 260, 260n22
- and source protection, 115
- and source water, 248, 249, 258
- and standard(s)/standard setting, 41, 148, 174, 262
- and surface water(s), 256, 257, 258
- and temperature, 248, 249, 258, 260
- and Toronto, 258
- and training, 253, 261
- and treatment, 248, 249, 250-251, 256
- and trend analyses, 74, 258, 260, 261
- of turbidity, 248, 249, 250-251, 260, 336
- and water-borne disease outbreaks, 78
- see also* analysis; Environmental Monitoring and Reporting Branch; instrumentation; laboratories; measure(s)/measurement; real-time measurement; sampling; testing
- monochloramine, 196
- monopoly, natural, 279, 322, 323
- morale, 466
- motivation, employee, 399
- motors, 260
- MOU (Memorandum of Understanding), 331, 332
- MTBE (methyl-*tert*-butyl-ether), 176, 177
- MUD (Municipal Water Use Database), 354n42
- multi-media approach, 413, 415
- multiple-barrier approach, 5-6, 71-79
 - see also* distribution/distribution systems; monitoring/measurement; response; source protection; treatment
- Municipal Act, 2001*, 53, 108, 278n4, 290n31, 294n45, 298n54, 403n9
- Municipal Affairs and Housing, Ministry of *see* Ministry of Municipal Affairs and Housing (MMAH)
- municipal amalgamations, 286n17, 290-292
- municipal borrowing, 302, 305-306, 308, 313, 315
- municipal bylaws, 52, 94, 108, 114, 122, 140, 140n78
- municipal departments, as water operators, 284, 285-286, 287
- municipal governance reviews, 278, 281-284, 298, 362
- municipal governments/municipalities
 - and conservation authorities, 57, 102, 114
 - and drinking water policy, 402-403
 - and farm water protection plan(s), 139-140, 141
 - governance reviews of water systems, 278, 281-284, 298, 362
 - and land use planning, 98, 102, 108
 - see also* official plans, municipal and local health units, 50
 - and normal farm practices, 128n67
 - recommendations on, 4, 11-13, 24-25
 - responsibility for water systems, 278-281
 - role of, 275-332
 - and septic systems, 124
 - and source protection plan(s)/planning, 10, 91, 106, 108, 113
 - see also* Ministry of Municipal Affairs and Housing; official plans, municipal municipally owned corporations, as water operators, 284, 287-289
- municipally owned laboratories, 264, 265, 273-274
- municipal operating agencies, 284-289
- municipal oversight, 296-297
- Municipal Performance Measurement Program (MPMP), 364
- municipal report cards, 364
- municipal reserves/reserve funds, 285, 302, 305-306, 308, 314-315
- municipal waste, treated solid *see* biosolids
- municipal water providers
 - and emergencies, 371

- and monitoring/measurement, 250-251, 254-255, 259
- and quality management, 4, 5, 12, 335-364
- recommendations on, 4, 11-13, 24-25
- see also* municipal water systems
- municipal water systems
 - and accountability, 277, 278n2, 279, 286, 287, 288, 289, 290, 296, 322, 323, 325, 326
 - approvals of, 280-281, 300
 - and Certificate(s) of Approval, 280-281
 - and competence, 12, 277, 298
 - and consolidation, 280, 282, 290, 292-294
 - and expertise, 287, 289, 296, 298
 - and financial plan(s)/planning, 12-13, 281, 298-317, 407, 411, 422
 - financing of, 13, 274, 287, 298, 299, 300-302, 304-306, 308, 313, 314-316, 317
 - licences for *see* owner's licence
 - management/operation of, 11-12, 13, 55, 278n4, 279-280, 333-375, 350n36
 - and operational plans *see* operational plan(s)/planning
 - ownership of, 11, 277n1, 278-279, 278n4, 279, 279n7, 280, 280n8, 317, 323
 - size of, 278, 355
 - small *see* small water systems
 - see also* communal water systems; municipal water providers
- Municipal Water Use Database (MUD), 354n42
- Municipal Waterworks Act*, 286

- nano-filtration, 198, 199, 204, 205, 244
- see also* filtration
- National Academy of Sciences, 166, 168
- National Association of Water Companies, 342n11
- National Biosolids Partnership program, 126
- National Drinking Water Advisory Council, 180
- National Drinking Water Contaminant Candidate List (CCL), 179-180
- National Health and Medical Research Council (NHMRC), 182, 337n5, 344
- national parks, 155-156
- National Research Council (NRC), 218, 219, 238
- National Rivers Authority (NRA), 321n99
- National Sanitation Foundation (U.S.), 170
- National Standards System, 348n33
- National Water Research Institute (NWRI), 203
- natural monopoly, 279, 322, 323
- natural organic matter, 198, 199, 204, 208
- natural resources
 - jurisdiction over, 37
 - Ministry of *see* Ministry of Natural Resources
- navigation/shipping, 35, 36
- NDMA (nitrosodimethylamine), 176, 177, 491
- near-shore (riparian) areas, 105
- nested watersheds, 94
- Netherlands, 127n66
- Network of Centres of Excellence, 165-166, 218
- New Brunswick, 94, 127n66
- Newfoundland, 167
- new operators, 379-380, 385-386
- new pathogens, 174-175
- New York, 179n95, 400n6
- New Zealand, 179, 182, 344-346, 349n35, 360
- NHMRC (National Health and Medical Research Council), 182, 337n5, 344
- Nigeria, 199
- Nitrate Directive, 127n66
- nitrates, 127, 127n66, 166, 168-169, 175, 188, 190, 203
- nitrification, 214
- nitroacetic acid, 189
- nitrites, 169, 190, 203
- nitrogen, 212
- nitrosamines, 169
- nitrosodimethylamine (NDMA), 176, 177, 491
- non-compliance, 14, 60
- see also* abatement; compliance; enforcement
- non-consumptive vs. consumptive water use, 85-86
- non-halogenated disinfection by-products, 203
- non-municipal water systems, 265, 279n7, 335n1, 362-363
- see also* private water systems/wells
- non-point source pollution, 93, 121, 144
- defined, 93n21
- non-renewable resources, 37
- non-status Indians, 486
- normal farm practices, 42, 51, 52, 125, 133, 135-136, 140n78
- Normal Farm Practices and Procedures Board, 42
- Normal Farm Practices Protection Board, 56
- North Battleford, 193n18, 200
- Northern Development and Mines, Ministry of, 108
- Northern Ontario, 123n53, 172, 198, 259, 274, 279n7
- North West Water, 321n101
- Norwalk-like viruses, 252n5
- notification
 - regarding adverse test results, 59, 221, 227-228, 264, 269, 270, 420n28, 457, 459, 460, 462
 - regarding water emergencies, 369, 372-375
 - see also* reporting
- Nova Scotia, 94
- NRA (National Rivers Authority), 321n99
- NRC (National Research Council), 218, 219, 238
- nuclear power, 169
- nuisance, 136
- nuisance residuals, 208
- nutrient-containing materials *see* manure

- Nutrient Management Act, 2001*, 43, 52, 132, 136-139, 143, 411
- nutrient management plan(s)/planning, 122, 125, 127ⁿ66, 128, 132, 136, 137, 138, 142
see also Nutrient Management Act, 2001
- NWRI (National Water Research Institute), 203
- objectives
vs. regulation(s), 408
trade-offs among, 185
of treatment, 208
see also goals; “Ontario Drinking Water Objectives” (ODWO); purpose(s)
- occupational health hazards, 50
- occurrence reports, 439, 445
- OCETA (Ontario Centre for Environmental Technology Advancement), 219
- OCWA *see* Ontario Clean Water Agency
- odour
aesthetic standards for, 159, 172, 173ⁿ76
of chlorine, 197ⁿ25
and distribution system, 242
treatment technologies for, 184, 190, 196, 204, 206, 208
see also aesthetic quality
- ODWO *see* “Ontario Drinking Water Objectives”; “Ontario Drinking Water Standards”
- OETC (Ontario Environmental Training Consortium), 379, 381, 390
- OFEC *see* Ontario Farm Environmental Coalition
- offences, penalties for, 446, 448
- Office of the Chief Coroner of the Province of Ontario, 508
- Office of Water Services (OFWAT), 321ⁿ99
- officially induced errors, 449
- official plans, municipal, 10, 53, 91, 113-115
- Ohsweken, 491
- oils, 122
- OMA *see* Ontario Medical Association
- OMAFRA *see* Ministry of Agriculture, Food and Rural Affairs
- OMWA *see* Ontario Municipal Water Association
- Ontario Advisory Board of Certification, 382
- Ontario Business Corporations Act*, 285ⁿ15
- Ontario Cattle Feeders Association, 508
- Ontario Cattlemen’s Association, 508
- Ontario Centre for Environmental Technology Advancement (OCETA), 219
- Ontario Clean Water Agency (OCWA), 47, 55, 280ⁿ8
and emergency response, 295, 329, 331
and First Nations water systems, 17, 491, 496
and OWRA, 44
and quality management, 346
as water operators, 279, 284, 294-295, 328-332
- “Ontario Drinking Water Objectives” (ODWO), 44-45, 58, 222, 408ⁿ14, 419-420
and Certificate(s) of Approval, 156
deficiencies in, 230-231
and federal *Guidelines*, 150
indicators of unsafe drinking water in, 251
and inspections, 230, 426
and sampling, 230
superseded by O. Reg. 459/00, 44, 156
- “Ontario Drinking Water Standards” (ODWS), 45, 48, 58, 222, 269, 458
- Ontario Environmental Training Consortium (OETC), 379, 381, 390
- Ontario Farm Animal Council, 508
- Ontario Farm Environmental Coalition (OFEC), 129-130, 142, 143ⁿ83, 508
- Ontario Federation of Agriculture, 508
- Ontario First Nations Technical Services Corporation, 491
- Ontario Geological Survey, 106
- Ontario Medical Association (OMA), 157, 266, 267, 270ⁿ24, 458, 461, 508
- Ontario Metis Aboriginal Association, 486, 508
- Ontario Municipal Board, 53, 55, 315
- Ontario Municipal Water Association (OMWA), 157, 402, 508
- Ontario Pork Producers’ Board, 508
- Ontario Public Service Employees Union (OPSEU), 329, 402ⁿ8, 443, 444, 449, 466, 508
- Ontario Regulation 122/98, 483
- Ontario Regulation 435/93, 58-59, 297, 356ⁿ47, 379-380, 386-388
- Ontario Regulation 459/00 (Drinking Water Protection Regulation)
and analysis, 225-226, 229
application of, 222-224, 472-476
and Certificates of Approval, 58, 222, 228, 230, 421
and chlorination, 224-225
and coliforms, 161
and corrective action, 221, 228-230, 231
current standards on contaminants, 158-174
described, 45-46
and disinfection, 221
and distribution system, 239
and enforcement, 221, 225
and engineering reviews, 357ⁿ48, 359
exemptions from, 223-224, 473-478
and federal *Guidelines*, 155-156
and *Giardia*, 224
and indicators of adverse water quality, 50, 222, 227, 228, 229, 231
and information/information management, 221, 229-230
and inspections, 231, 426, 434
and laboratories, 59, 221, 225-226, 227-228, 266, 269, 270

- maximum acceptable concentrations in, 226-227
- and Medical Officer(s) of Health, 59, 224, 227
- minimum treatment requirements in, 224-225
- and Ministry of Health, 50
- and monitoring/measurement, 59, 251, 258
- new requirements under, 229-230
- notification requirements under, 221, 227
- and public (consumer) reporting, 221, 222, 229, 261-262, 270, 469-470
- sampling and analysis requirements in, 221, 225-226, 229, 230, 254, 256-259
- and small water systems, 15-16, 472-477
- supersedes the ODWO, 44, 156
- and treatment technologies, 221-231
- Ontario Regulation 505/01, 16, 46, 164
- Ontario Regulation 903, 479-480
- Ontario Small Towns and Rural Initiative (OSTAR), 56
- Ontario Society of Professional Engineers, 508
- Ontario Soil and Crop Improvement Association, 129
- Ontario SuperBuild Corporation, 55-56, 309n72, 325
- Ontario Water Resources Act* (OWRA), 38, 41, 403n9, 421
 - and abatement, 440, 442
 - and agricultural activities, 135
 - applicability of, 472-473
 - and approvals, 57-59, 223-224, 419
 - described, 42, 43-44
 - and distribution systems, 43
 - and EBR, 43
 - and enforcement, 44, 448
 - and Environmental Review Tribunal, 57
 - and farm activities, 51
 - and Investigations and Enforcement Branch (IEB), 60
 - and MOE, 43, 48
 - and *Nutrient Management Act, 2001*, 52n46
 - and OCWA, 44
 - and SDWA, 405
 - and source protection, 120, 135, 410
 - and standard(s)/standard setting, 150
- Ontario Water Resources Commission (OWRC), 55n58, 217-218, 280n8, 390, 424
- Ontario Water and Wastewater Association (OWWA), 352
- Ontario Water Works Association (OWWA), 157, 184n1, 342, 402, 508
- operating agencies
 - accreditation of, 12, 14, 281, 346-354, 415
 - and audit(s), 296, 347-348, 352-353, 354, 363, 407, 409, 435
 - contracts with *see* contracts; operating agreements
 - corporate management of, 338, 339
 - and enforcement of drinking water regulations, 15
 - external *see* external operating agencies
 - municipal, 284-289
 - and owner's licence, 407, 422
 - private, 284, 295-296, 317-323, 324-332
 - and SDWA, 407
 - operating agreements, 326-327
 - see also* contracts; operating agencies
 - operating conditions, 58, 358, 419-421, 423
 - operating costs, 298, 304-305, 481
 - operating/management structure(s), for
 - municipal water systems, 11-12, 13, 278n2
 - operating manual, 356n47, 358
 - operating procedures, 236
 - operational data management, 261
 - operational management, 338
 - operational parameters, 225-226
 - operational plan(s)/planning
 - and Certificate(s) of Approval, 357n49, 358-359, 358n9
 - cost of, 305
 - and engineering reviews, 357n48, 359
 - and inspections, 360-361
 - and MOE, 359-361
 - and municipal water systems, 12, 254-255, 339, 355-356
 - and owner's licence, 407, 422, 423
 - process of, 357-358
 - and SDWA, 355, 407
 - and small water systems, 15
 - operational standards, 159, 172
 - Operations Division, 47, 48-49, 412, 413n21, 418-455
 - see also* Environmental Assessment and Approvals Branch; Environmental SWAT Team; Investigations and Enforcement Branch; Spills Action Centre (SAC)
- operator-in-training licence, 379-380, 385-386
- operators, water
 - individual *see* individual operators
 - organizational *see* operating agencies; water operators
- operator's licences, 58-59, 297, 379-380, 382-386
 - see also* certification; individual operators
- OPSEU *see* Ontario Public Service Employees Union
- optimization, treatment system/process, 185, 200, 208-209, 241, 246, 249, 260
- orders, 60, 439, 440-441, 443
 - administrative, 439, 444
 - boil water *see* boil water advisories/orders
 - control, 42, 60n73, 440n54
 - prevention, 42
 - remedial, 43, 60n73
 - stop, 42, 60n73, 440n53, 441, 442, 444
 - see also* control documents; Director's Orders; Field Orders (Provincial Officer's Orders)
- order of treatment steps (treatment sequence), 208, 249, 250

- O. Reg. 122/98 *see* Ontario Regulation 122/98
- O. Reg. 435/93 *see* Ontario Regulation 435/93
- O. Reg. 459/00 *see* Ontario Regulation 459/00
- O. Reg. 505/01 *see* Ontario Regulation 505/01
- O. Reg. 903 *see* Ontario Regulation 903
- organic carbon, total (TOC), 187, 189, 198, 207, 243, 244, 245
- organic contaminants, 165, 178, 184, 189, 242, 253
- organic halogens, dissolved, 244
- organic matter
 - and DBPs, 244
 - natural, 198, 199, 204, 208
- organics
 - oxidized, 199
 - priority, 210-211
 - specific (other than THMs), 189
 - total, 196
 - volatile, 225, 226
- organizational structure(s)
 - for managing/operating municipal water systems, 11-12, 13, 278*n*2
 - of MOE, 14, 46-49, 412-414, 415
 - of provincial government, recommended changes to, 412-418
- Orlando, 197*n*26
- orthophosphates, zinc, 207
- osmosis, reverse, 190, 204, 205
- OSTAR (Ontario Small Towns and Rural Initiative), 56
- Ottawa, 265
- outbreaks *see* water-borne disease outbreaks
- outsourcing
 - of inspections function, 428-431
 - of testing, 271
 - of water system operation *see* external operating agencies
- overbuilding, distribution system, 245
- overdosing, 200, 203, 242
- overhead costs, 304-305
- oversight, government, 33-69, 280
 - see also* municipal governments/municipalities; municipal oversight; provincial oversight; regulatory scheme, current
- Owen Sound, 205
- ownership
 - of laboratories, 264-265
 - of water systems, 11, 277*n*1, 278-279, 278*n*4, 279*n*7, 280, 317, 323
- owner's licence(s), 14, 281, 300, 346, 355, 406-407, 411-412, 415, 422-423
- own source revenues, 312*n*80
- OWRA *see* Ontario Water Resources Act
- OWRC *see* Ontario Water Resources Commission
- OWWA *see* Ontario Water and Wastewater Association; Ontario Water Works Association
- oxidants
 - and DBPs, 199, 200
 - and disinfection, 195, 200, 201
 - see also* chlorine dioxide; ozonation
- oxidation
 - and algae, 190
 - and chlorine dioxide, 196
 - and colour, 190
 - and cyanide, 190
 - and DBPs, 198, 199
 - and free chlorine, 250
 - and iron, 190, 196
 - and manganese, 190, 192
 - micro-pollutant, 206
 - and odour, 190
 - problems treated by, 189, 190, 250
 - and specific organics (other than THMs), 189
 - and taste, 190, 208
 - and turbidity, 189
 - and UV radiation, 206
- oxidized organics, 199
- ozonation
 - cost-effectiveness of, 207
 - and DBPs, 199, 200, 201, 244
 - taste problems caused by, 207
 - as treatment process, 73, 189, 195, 197, 198, 201, 206, 207
 - see also* disinfection
- packaged treatment facilities/systems, 481, 483-484
- PAC (powdered activated carbon), 189, 190, 204
- paint, 238
- parameters, operational, 225-226
- paramountcy, doctrine of, 39
- parasites, 159, 162*n*36, 163-165, 252, 252*n*5
 - see also* *Cryptosporidium*; *Entamoeba*; *Giardia*; microbes; pathogens; protozoa
- parks, national, 155-156
- Part 1 report, 18*n*11, 230-231
- Part 2 process, 17, 499-517
- participation, public *see* public participation
- particles
 - and aesthetic quality, 241
 - and chlorine, 172
 - as contaminants, 184
 - inorganic, 184, 189
 - and membrane filtration, 204
 - and ozonation, 206
 - removal of, 191, 192, 193, 194, 208
 - suspended, 172, 242, 249
 - as threat to distribution system integrity, 242
 - see also* turbidity
- parties with standing, 9*n*10, 505-506
 - funding for, 506-507
 - list of, 507-509
 - submissions from, 17, 511
- Partnership for Safe Drinking Water, 342
- pathogens
 - and chlorine residual, 250

- as contaminants, 184
- enteric, 160, 252*n*5
- and grey water, 210
- and groundwater, 186-187
- and the hydrological cycle, 84
- and membrane filtration, 204
- monitoring/measuring, 248, 249, 251-253
- and multiple-barrier approach, 74
- new, 174-175
- and sewage treatment, 122
- and source water, 251
- and standard(s)/standard setting, 174-175
- and waste materials, 125
- and water-borne disease outbreaks, 252*n*5
- see also* acute risks/threats; bacteria; microbes; micro-organisms; parasites; protozoa; viruses
- PCBs, 122
- peace, order, and good government, 35, 38
- peak demands, 234, 240
- Pearce Commission report, 106
- Peel, 321*n*98
- peer reviews, 342, 343*n*14, 343*n*15, 351-352, 362, 363
- Pembina Institute, 123
- Pembina Valley Water Cooperative Inc., 290*n*32
- penalties
 - for offences, 446, 448
 - safety, 326
- perchlorate, 167, 176, 177
- performance, monitoring/measuring, 260, 261, 364
- performance comparisons *see* benchmarking
- permits
 - building, 124
 - and MOE, 48, 58
 - and provincial standards, 41
 - and source protection, 93-94
 - see also* Permit(s) to Take Water (PTTW)
- Permit(s) to Take Water (PTTW)
 - current practices involving, 421-422
 - and current regulatory scheme, 58
 - and inspections, 426
 - and owner's licence, 407, 422
 - and source protection, 10, 90, 97, 105-106, 107, 112, 113, 115, 116, 120
 - and water quantity, 422
 - see also* approvals; permits
- Perth County, 56*n*61
- Peru, 170, 199
- pesticides
 - as chemical contaminant, 166, 175
 - as indicator of adverse water quality, 227
 - and membrane filtration, 204
 - and monitoring/measurement, 215
 - and O. Reg. 459/00, 225, 226
 - and source protection, 122, 130, 138, 141
 - and standard(s)/standard setting, 165, 173*n*77, 175-176
 - treatment technologies for, 189
 - see also* chemical contaminants
- Pesticides Act*, 43, 48, 52*n*46, 57, 130, 138, 442, 448
- Pesticides Advisory Committee, 47
- Pest Management Regulatory Agency, 175
- Peterborough, 288
- pH
 - and distribution system, 246
 - of groundwater, 187
 - and monitoring/measurement, 249, 257
 - and treatment processes, 190, 191, 196, 200, 206, 207
 - see also* acidity; alkalinity
- pharmaceuticals, 165, 166, 175, 177-178, 215-216
- phosphorus, 212, 213, 484
- physical contaminants, and distribution system, 251, 253
- piggings, 235
- pipe(s)/piping
 - age of, 236-237, 241, 243
 - and biofilm, 243
 - breaks in, 235, 236, 241
 - and capital maintenance, 235, 246
 - and corrosion, 241
 - and distribution system design, 240
 - lining of, 246
 - and sedimentation, 242
 - size of, 239-240
 - standards for, 237, 238
 - see also* service lines; standpipes
- pipe scouring, 240
- planning *see* emergency response plan(s)/
 - planning; financial plan(s)/planning; Integrated Environmental Planning Division; land use planning; nutrient management plan(s)/planning; Ontario Municipal Board; operational plan(s)/planning; source protection plan(s)/planning; strategic planning; watershed-based management planning; watershed planning
- Planning Act*, 52-53, 108, 118-119, 278*n*4, 403*n*9
- Planning and Development Reform in Ontario, Commission on (Sewell Commission), 123
- Planning Division, Integrated Environmental, 46, 47, 412
- plasma mass spectrometry, 253
- plastic, 238
- plumbing/plumbing code, 238, 239
- point-of-entry technologies/devices, 206, 216, 482
- point-of-use technologies/devices, 482
- point source pollution, 104, 121
 - defined, 93*n*21
- policy, provincial *see* provincial policy
- Policy Branches *see* Land Use Policy Branch;

- Strategic Policy Branch; Waste Management Policy Branch; Water Policy Branch
- policy function
 - defined, 399*n*4
 - in MOE, 13, 46
 - see also* Integrated Environmental Planning Division
- policy-making process, 399, 400-403
- policy manual, 399-400
- Policy Statement, Provincial, 53, 119
- pollution
 - non-point source, 93, 93*n*21, 121, 144
 - point source, 93, 93*n*21, 104, 121
 - see also* contaminants
- pollution abatement, vs. drinking water safety, 68-69
- Pollution Probe, 507
- polymers, 191
- polyphosphates, 207
- population groups, vulnerable, 150-151
- pore size, 204, 205, 214, 482
- position statements, 127*n*66, 132
- post-treatment water, storage of, 73
- powdered activated carbon (PAC), 189, 190, 204
- precautionary principle/approach, 76-78, 150, 437
 - see also* risk assessment/management
- pre-chlorination, 189
- precipitation (atmospheric)
 - annual, in Ontario, 85, 86
 - low, and integrated water strategy, 96
 - and water-borne disease outbreaks, 78, 255
 - and water quality/quantity, 255
 - see also* climate; rainfall
- precipitation (in distribution system), 242
- precipitation (treatment process), 189
- precursors
 - of DBPs, 198, 199, 204, 206-207
 - removal of, 189, 208
- pressure
 - system, 74, 234, 237, 240-241, 248, 249-251
 - and treatment, 249, 482
- pressure gauges, 260
- pressurization, 194, 205
- pre-treatment, 482
- prevention, 337
- prevention orders, 42
- preventive maintenance, 260
- pricing
 - full-cost, 316, 317
 - volumetric, 119
- primary standards, 179
- primary treatment of wastewater, 211, 212
- priority organics, 210-211
- prison, 446, 448
- privacy, commercial, 328
- privacy regulations, 271
- private laboratories, 264, 265-266, 273-274
- private operating agencies, 284, 295-296, 317-323, 324-332
- private sector research, 218
- private water systems/wells, 278*n*5, 323, 335*n*1, 362-363, 478-480
 - under current regulatory scheme, 50
 - free microbiological testing for, 16, 273
 - and local health units, 458
 - under O. Reg. 459/00, 472-477
 - under O. Reg. 505/01, 477-478
 - outside O. Reg. 459/00, 16, 477-480
 - outside O. Reg. 505/01, 478-480
 - and OWRA, 223, 472
 - and public health laboratories, 265
 - and quality management, 362-363
 - technology for, 482-483
 - that serve municipalities, 279*n*7
 - see also* non-municipal water systems; small water systems
- privatization
 - of laboratories, 265-266, 273-274
 - and operation of water systems, 317-323, 324-332
 - and ownership of water systems, 317, 323
 - see also* private water systems/wells
- procedural fairness, 450-451
- "Procedure B13-3: Chlorination of Potable Water Supplies in Ontario," 222*n*73, 224, 426
- procedures
 - emergency, 235
 - operating, 236
- process(es)
 - abuse of, 449
 - activated sludge, 212
 - biological, 189, 190, 211
 - decision-making, 75-76
 - drinking water, 399
 - operational planning, 357-358
 - Part 2, 17, 499-517
 - policy-making, 399, 400-403
 - "rolling revision," 182
 - source protection planning, 90
 - for standard setting, 10, 39
 - treatment *see* treatment
 - watershed planning, 91, 95, 103
- process control, treatment, 248, 249, 260, 336
- professional development *see* training
- professional engineers, 359, 427*n*41
- Professional Engineers and Architects of the Ontario Public Service, 509
- Professional Engineers of Ontario, 509
- proficiency testing, and laboratory accreditation, 266-267
- project management, 328
- property taxes, 283, 298, 316
- prosecution
 - of agricultural operations, 133-135
 - and inspections/enforcement, 437-438, 446, 447-448, 449, 451, 452*n*85

- protection
 - of drinking water sources *see* source protection
 - to farmers from EPA, 133-135
 - fire, 234, 235, 240, 245, 316
- Protection and Control Working Group, WHO, 344n21
- protection regulations, water *see* Ontario
 - Regulation 459/00; Ontario Regulation 505/01
- protocol(s)
 - analysis, 258-259
 - inspection, 431, 432-434
 - sampling, 258-259
 - for testing, 272
- protozoa
 - as contaminants, 184
 - and current standards, 162
 - and filtration, 482
 - and gastrointestinal illnesses, 163
 - in groundwater, 188
 - and monitoring/measurement, 251, 252, 258
 - and nutrient management planning, 136
 - and sampling, 164
 - size of, 163, 204
 - and standard setting, 164-165
 - treatment for, 175, 203, 215
 - see also* *Cryptosporidium*; *Entamoeba*; *Giardia*; microbes; parasites; pathogens
- Provincial Auditor, 421, 424, 426, 441
- provincial government
 - and conservation authorities, 57
 - and drinking water policy, 397-403
 - and First Nations water systems, 491-492
 - and health units, 50
 - and land use controls/planning, 94, 98
 - and municipal water systems, 208, 278, 280-281, 310-311
 - oversight role of *see* provincial oversight
 - and public reporting on source protection, 117, 118
 - and standard setting, 11-12, 41, 149-150, 156-158
 - structure of, recommended changes to, 412-418
 - see also* Ministry of the Environment (MOE); provincial oversight; provincial policy
- provincial laboratories, 264-265, 271-273
- provincial officers, 48, 49, 440, 442-443, 445
- Provincial Officers' Orders (Field Orders), 45, 440, 441, 442
- provincial oversight, 393-470
 - executive summary of, 4
 - of laboratories, 268-270, 273
 - overview of current approach to, 41-60
 - recommendations on, 13-15, 28-30
 - see also* Ministry of the Environment (MOE); provincial government; provincial policy
- provincial policy
 - codification of, 399-400
 - development/implementation of, 13, 46
 - drinking water, source-to-tap, 13, 395, 397-410, 411
 - and enforcement, 14-15
 - see also* "Chlorination of Potable Water Supplies" (Chlorination Bulletin); Ministry of the Environment (MOE); "Ontario Drinking Water Objectives" (ODWO); provincial government; provincial oversight; *Safe Drinking Water Act*
- Provincial Policy Statement, 53, 119
- provincial subsidies *see* subsidies
- PTTW *see* Permit(s) to Take Water
- public access to information, 262, 356, 420, 469-470
 - and drinking water emergencies, 374-375
 - and O. Reg. 459/00, 229
 - see also* public (consumer) reporting; transparency
- public accountability *see* accountability
- public awareness, 261n25
- public confidence, 6, 74-75, 248
- public education *see* education
- public (citizen) enforcement, 453-454
- public health
 - jurisdiction over, 36, 37
 - and voluntary compliance arrangements, 121
- public health administration, 50
- public health agencies/units
 - and distribution system, 236
 - local *see* local health units; Medical Officer(s) of Health
 - and testing, 273
- Public Health Branch, MMAH, 456
- public health hazards *see* hazards
- public health laboratories, 264-265, 272-273
- public hearings, Part 2, 17, 513
- public information *see* public access to information; public (consumer) reporting
- public-private issues, and water system
 - operation, 317-332
- public participation
 - and the Internet, 261n25
 - in source protection planning, 90, 107-109
 - and standard setting, 151-154, 157-158, 180-181, 182
- public (consumer) reporting
 - and operating agreements, 327-328
 - and O. Reg. 459/00, 221, 222, 229, 261-262, 270, 469-470
 - and source protection, 117-118
- Public Service Act*, 329
- public submissions, 17, 511-512
- Public Utilities Act*, 278n4, 287n21, 294n46, 298n54
- public utilities commissions, 55, 284, 285, 286-287
- pumping/pumping stations, 240, 277n1
- pumps, 260

- purifiers, household water, 482
- purpose(s)
 - of accreditation, 269, 339, 454
 - of quality management, 336-337
 - of regulation, 454
 - of treatment, 184-185
 - of water rates, 285
 - see also* goals; objectives
- quality management, 5, 12, 14, 79
 - and accreditation, 12, 14, 281, 338-339, 343, 346-354
 - adopted elsewhere, 5, 340
 - applying, 337-339
 - and audits, 343
 - and Australia, 337*n*5, 343-344, 349*n*35
 - and continuous improvement, 336, 337, 364
 - and data collection/management, 342
 - and documentation, 340
 - and Drinking Water Branch, 348, 360
 - and Europe/European Union (EU), 340
 - and expertise, 347, 348, 350
 - and farm activities, 129
 - general models of, 340-341
 - implementation timeline for, 362
 - and leadership, 337
 - models of, 340-346
 - and MOE, 352-353, 416
 - and multiple-barrier approach, 73*n*2
 - and municipal water providers, 4, 12, 335-364
 - and OCWA, 346
 - and outside assessment, 342
 - and prevention, 337
 - and private water systems/wells, 362-363
 - purpose(s)/hallmarks of, 336-337
 - and Quebec, 342
 - recommendations on, 25-26
 - and risk management, 30*n*53, 345-346, 349*n*35
 - and self-assessment, 342, 343*n*15, 351, 356, 357-358, 363
 - and small water systems, 338, 346, 360*n*53
 - and U.S. EPA, 342*n*11
 - water industry-specific models of, 341-346
 - and WHO, 344*n*21
 - see also* quality management standards
- Quality Management Program for Laboratory Services, 267
- quality management standards, 12, 281, 333-375, 495-496
 - see also* quality management
- quality standards *see* standard(s)/standard setting
- QualServe program, 342-343, 349*n*35, 352*n*37
- quantity, water, 49, 84-86, 88, 422, 463
- quarries, abandoned, 104
- Quebec, 127*n*66, 197, 199, 204, 244, 342
- radiation *see* ultraviolet (UV) radiation
- radionuclides/radiological hazards
 - and laboratory accreditation, 268
 - monitoring/measuring, 251, 253
 - and multiple-barrier approach, 74
 - sampling for, 226-227
 - standards for, 165, 171, 226
 - treatment technologies for, 190
- radium, 167
- radon, 165
- Railway Act*, 40
- rainfall
 - and monitoring/measurement, 253, 255
 - and water-borne disease outbreaks, 78, 255
 - see also* climate; precipitation (atmospheric)
- rainwater reclamation, 210
- Rapid City, 262*n*26
- rate regulation, 323
- rates
 - discharge, 257
 - flow *see* flow/flow rates
 - sewage, 119
 - water *see* water rates
- raw data, 262
- raw water *see* source water
- reactive approaches, 336, 337
- real-time measurement, 246, 248, 249-251, 260, 261
 - see also* continuous (inline) monitoring/measurement
- reaming, 246
- receiving waters, and wastewater treatment, 211, 212
- rechlorination, 223
- recommendations
 - on abatement, 443-444
 - complete list of, 18-32
 - costs of implementing, 6, 7
 - on distribution, 23
 - on Drinking Water Branch, 414-416
 - on enforcement, 443-444, 448-454
 - on First Nations water systems, 17, 31-32
 - in Gibbons Report, 63-67, 68
 - on inspections, 428-438
 - on laboratories, 24
 - on monitoring/measurement, 23-24
 - on municipal water providers, 4, 11-13, 24-25
 - Part 2 compared with Part 1, 18*n*11
 - on provincial oversight, 13-15, 28-30
 - on quality management, 25-26
 - on SDWA, 405-410
 - on small water systems, 4, 15-16, 18-20, 30-31
 - on source protection, 3, 8-10, 18-20
 - on standard(s)/standard setting, 3, 10-11, 20-22
 - on technology, 3, 10-11
 - on Watershed Management Branch, 416-418
- records, of sampling, 58, 255, 271*n*27
- recreational use, standards for, 213
- recreational value of water resources, and provincial water strategy, 96

- recycling
 - direct, 209-210
 - during treatment, 194
 - indirect, 209
 - and sewage treatment, 212
 - see also* grey water
- reduced chlorine dose, and trihalomethanes, 189
- reduction, risk, 5, 6, 8, 74, 78, 89
- redundancy *see* multiple-barrier approach
- refitting, 246
- refrigeration of samples, 257, 259*n*20
- regional governments
 - and shared service delivery, 292-294
 - as water operators, 284, 289-294
- regionalization
 - and municipal water systems, 282, 284, 289-294
 - see also* consolidation
- regional offices, MOE, 48, 412, 421
- regrowth, microbial, 196-197, 243
- regulation(s)
 - vs. accreditation, 454-455
 - enforcement of, 14-15
 - and multiple-barrier approach, 73*n*2
 - and *Nutrient Management Act, 2001*, 137-138
 - privacy, 271
 - purpose of, 454
 - rate, 323
 - as reactive approach, 337
 - requirement or authority for, 408
 - water protection *see* Ontario Regulation 459/00; Ontario Regulation 505/01
 - see also* current regulatory scheme
- Regulation 122/98 *see* Ontario Regulation 122/98
- Regulation 435/93 *see* Ontario Regulation 435/93
- Regulation 459/00 *see* Ontario Regulation 459/00
- Regulation 505/01 *see* Ontario Regulation 505/01
- Regulation 903 *see* Ontario Regulation 903
- regulatory compliance *see* compliance
- regulatory data management, 261
- regulatory floor, 132
- regulatory review, 114, 133-139
- regulatory scheme, current, 33-69
- rehabilitation, 237, 246
- reinspection, septic, 124
- remedial action, 44
- remedial orders, 43, 60*n*73
- remote communities
 - and Medical Officer of Health, 460
 - and monitoring/measurement, 259
 - and OCWA, 295
 - and operator certification/training, 380, 388-389
 - and testing services, 274
 - see also* First Nations water systems
- remote operation of treatment facilities, 259
- removal
 - particle, 191, 192, 193, 194, 208
 - precursor, 189, 208
- reorganization
 - of MOE, 412, 413
 - and OCWA, 330, 331
- repairs, and distribution system, 234, 237, 246
- replacement
 - capital, 260
 - and distribution system, 235, 237, 239, 246
 - and monitoring/measurement, 260
- replacement value, 310
- report(s)
 - annual, from Drinking Water Branch, 470
 - engineer's, 357*n*48, 359, 360, 420, 427-428
 - full-cost, 54, 299, 301, 309, 311
 - inspection, 425, 431-432, 433, 435-436, 439, 459-461, 462
 - occurrence, 439, 445
 - see also* reporting
- report cards, municipal, 364
- reporting
 - and automation, 260, 262
 - cost of, 305
 - and federal *Guidelines*, 156
 - and inspections, 425, 431-432, 433, 435-436, 439, 459-461, 462, 470
 - and O. Reg. 459/00, 256
 - see also* Environmental Monitoring and Reporting Branch; notification; occurrence reports; public (consumer) reporting; report(s)
- Reporting Branch *see* Environmental Monitoring and Reporting Branch
- Report on Municipal Sewage and Water Treatment Plant Inspections*, 433
- representative results, 253-254, 257
- resampling, 228-229
- research
 - and chemical contaminants, 166, 171, 178
 - and distribution system, 238
 - on drinking water quality, 150-151, 152, 154, 158
 - and new pathogens, 175-176
 - for Part 2 of Inquiry, 509-511
 - and treatment technologies, 215, 217-220
- Research Advisory Panel, 503-505
- reserves, First Nations *see* First Nations water systems
- reserves/reserve funds, 285, 302, 305-306, 308, 314-315
- reservoirs, 234, 241, 277*n*1
 - see also* storage
- residence time(s), 241, 243, 244
- residuals *see* chlorine residual; disinfectant residuals; nuisance residuals
- resistance factors, antibiotic, 243
- resources
 - human, 466-467

- and inspections/enforcement, 437, 438, 451, 453
- and local health units, 458, 461-462
- for MOE, 15, 272, 401
- and municipal water systems, 12-13, 299, 312
- non-renewable, 37
- and risk assessment/management, 75-76, 77, 78, 465
- and water treatment research, 217-220
- see also* cost(s); financial resources; natural resources; water resources
- response
 - to inspection reports, 409, 436
 - and monitoring/measurement, 260
 - and multiple-barrier approach, 73, 74, 78
 - and OCWA, 295
 - see also* emergency response; emergency response plan(s)/planning
- response time, and deficiencies found in inspections/audits, 409
- responsibility *see* accountability
- restructuring, 313
 - municipal, 283-284, 287
 - of municipal water systems, 295
- results
 - adverse *see* adverse water quality results
 - representative, 253-254, 257
- retention tanks/ponds, 123
 - see also* storage
- retention time(s), 240, 241, 242, 243, 245
- revenues
 - own source, 312n80
 - sources of, local, 298, 312, 313
 - water-related, 285, 287
- reverse osmosis, 190, 204, 205
- review(s)
 - engineering, 357n48, 359, 360, 420, 427-428
 - legislative, 118-119
 - of municipal water systems, 278, 281-284, 298, 362
 - peer, 342, 343n14, 343n15, 351-352, 362, 363
 - regulatory, 114, 133-139
 - of source protection plan(s), 115
- Review Procedures Manual for Approval of Municipal and Private Water and Sewage Works*, 420
- revision process, rolling, 182
- Rhine River valley, 209
- risk(s)
 - microbial, 159-165
 - see also* acute risks/threats; chronic risks/threats
- risk assessment/management, 74-76
 - and drinking water quality standards, 149
 - and granting variance(s), 15-16
 - and quality management, 30n53, 345-346, 349n35
 - and resources, 75-76, 77, 78, 465
 - and sampling, 254
 - and small water systems, 474, 475
 - and standard setting, 152, 180, 254
 - and uncertainty, 77
 - value(s) and, 75-76
 - see also* precautionary principle/approach
- risk communication, 374-375
- risk reduction, 5, 6, 8, 74, 78, 89
- river basin (catchment) management authorities, 101
- rivers, jurisdiction over, 38
- rodents, 237
- “rolling revision” process, 182
- roof-fed cisterns, 237
- routine maintenance, 235
- runoff
 - from agricultural sources, 127, 141, 168
 - average annual, 85, 86, 87
 - and climate change, 86
 - defined, 83
 - as source of bacteria, 161
 - urban, 122-123, 165
- rural subdivisions, 473
- rural water systems
 - private *see* private water systems/wells
 - serving the public, 477-478
- SAC (Spills Action Centre), 47, 49, 59, 227, 412
- Safe Drinking Water Act* (SDWA), 13, 120, 237, 278, 296-297, 353, 355, 403-410
 - see also* drinking water policy
- Safe Drinking Water Act* (U.S.), 179
- safety bonuses and penalties, 326
- Safe Water Program, 457
- Salmonella*, 162n36, 252n5
- salt(s)
 - aluminum, 191
 - iron, 191
 - metallic, 191
 - and source protection, 122, 145
 - in treatment processes, 191
- sample collection *see* sampling
- sample identification (labelling), 255, 256, 270
- sample size, 255, 257
- sampling
 - conditions of, 253, 254, 255, 256-259
 - cost of, 305
 - and federal *Guidelines*, 156
 - groundwater, 255-256
 - and laboratory accreditation, 271
 - and micro-organisms, 253
 - and the ODWO, 230
 - and ODWS, 222
 - and O. Reg. 459/00, 221, 225-226, 229, 230, 254, 256-259
 - protocols for, 258-259
 - and protozoa, 164
 - radiological, 226-227
 - records of, 58, 255, 271n27

- and refrigeration, 257, 259n20
- and risk assessment, 254
- and sanitary conditions, 257
- standards for, 254
- and storage, 164, 258, 259
- timeliness/timing of, 248-253, 254, 255, 256, 257, 259
- and transportation, 253, 256
- see also* distribution system samples; Drinking Water Surveillance Program (DWSP); measure(s)/measurement; monitoring/measurement; resampling; "special sampling" requirements; testing; three-sample minimum
- sampling design, 254
- sampling plans, 255-259
- sand filtration, 190, 193-194, 213
- sanitary conditions/practices, 246, 257
- Saskatchewan, 167, 193n18, 200
- Saugeen Valley Conservation Authority, 507
- Savings and Restructuring Act*, 287, 294n45
- SCADA systems, 235, 259-261, 262
- scale, (in distribution system), 236, 239, 240, 241, 242
- scale economies, 260, 285, 293, 330, 481n10
- scarcity, 119
- SCC (Standards Council of Canada), 221, 225, 237, 267
- scope and content of inspections, 424, 432-434, 438
- scouring
 - air, 193
 - pipe, 240
- scraping, 235
- screening, 190, 211
- SDWA *see Safe Drinking Water Act*
- seacoasts and inland fisheries *see* fisheries
- seasonal aesthetic problems, 207, 208
- secondary standards, 179
- secondary treatment of wastewater, 211, 212
- sediment/sedimentation (in distribution system), 242, 243, 244
- sedimentation (clarification)
 - and sewage treatment, 211
 - and water treatment, 189, 192-193, 204, 249
- sediment runoff, 127
- self-assessment, 342, 343n15, 351, 356, 357-358, 363
- sensitive or high-risk areas, farms in, 128, 139-142
- sensory irritants, 173n76
- separation
 - of IEB from other functions, 450-451
 - minimum distance, 132, 138
 - as treatment process, 192-193, 204
- septage
 - defined, 124
 - and source protection, 124-126
- septic tanks/systems, 123-124, 211, 483
- sequestering, 189
- service delivery, shared, 292-294
- service lines, 234, 238-239
 - see also* pipe(s)/piping
- services
 - laboratory/testing *see* laboratories
 - water, costs of, 311, 327-328
- 7Q20 rule, 212
- sewage
 - and chemical contaminants, 165, 168, 188
 - household (black water), 209
 - see also* human waste
- sewage effluents, 114, 122
- sewage rates, 119
- sewage systems, 278n3, 280n8
- sewage treatment, 122, 209, 210-215, 397, 411n18
 - see also* human waste(s)
- sewage use bylaws, 122
- Sewage and Water Inspection Program (SWIP), 60, 278n5, 354n42, 421, 424-425, 433n46
- Sewell Commission, 123
- shared service delivery, 292-294
- Shigella*, 162n36
- shipping/navigation, 35, 36, 38
- shortages, 105
- shut-offs, automatic, 74, 250-251
- Sierra Club, 507
- Sierra Legal Defence Fund Coalition, 509
- silica, activated, 191
- silicates, 208
- silt, 192
- size
 - of bacteria, 161, 163, 204
 - of distribution systems, 240, 245
 - of *E. coli*, 204
 - of filter pores, 204, 205, 214, 482
 - of pipes, 239-240
 - of protozoa, 163, 204
 - sample, 255, 257
 - of viruses, 160, 163, 204-205
 - of water systems, 278, 289, 338, 355, 356n44
- skeletal fluorosis, 169
- slow-flow areas, 242
- sludge
 - activated, 212
 - and wastewater treatment, 211, 214-215
 - and water treatment, 192, 208
- small farms
 - defining, 142-143
 - and environmental farm plan(s), 129, 141
 - and farm water protection plan(s), 128
- small water systems, 472-484
 - and accreditation, 15, 349-350, 351, 354
 - categories of, 472
 - and chemical contaminants, 216
 - covered by O. Reg. 459/00, 15-16, 472-477
 - and current standards, 162
 - and external operating agencies, 295

- and monitoring/measurement, 256, 260, 260*n*22
- not covered by O. Reg. 459/00, 477-480
- and operational plan(s)/planning, 15
- and operator certification/training, 380, 388-389
- and quality management, 338, 346, 360*n*53
- recommendations on, 4, 15-16, 18-20, 30-31
- and risk assessment, 474, 475
- technology for, 480-484
- and testing services, 274
- and UV radiation, 201
- waste treatment techniques for, 483-484
- see also* First Nations water systems; Ontario Regulation 505/01; private water systems/wells
- smells *see* odour
- smelting, aluminum, 169
- snow melts, 255
- sodium, 227
- sodium hypochlorite, 196
- softening, 190, 204
- soft water, 168, 210, 239
- soil, frozen, 126
- Soil and Water Conservation Society, 86
- solder, 239
- Solicitor General, Ministry of the, 448
- solid municipal waste, treated *see* biosolids
- solutes, 184, 188
- source protection, 81-146
 - and agriculture, 10, 94, 121, 127-145, 398, 411
 - in Australia, 92
 - benefits of, 89
 - and biosolids, 124-126
 - and Certificate(s) of Approval, 10, 90, 97, 105-106, 112, 113, 114, 115, 116, 117, 122
 - and chemical contaminants, 122
 - cost-effectiveness of, 89, 93
 - and enforcement, 120-121, 122, 124, 126, 130, 142, 144
 - and *Environmental Protection Act*, 133-135, 410-411
 - and EPA, 42, 120, 133-135, 138, 410-411
 - and Europe/European Union (EU), 94, 101
 - and *Farming and Food Production Protection Act*, 1998 (FFPPA), 135-136
 - and farm water protection plans, 128, 139-143
 - and groundwater, 89, 104, 106-107, 123, 145
 - and human waste, 121-123
 - and IDS, 15
 - and incentives, 131, 144-145
 - and information management, 468
 - intergovernmental coordination and, 131
 - and land use planning, 94, 98, 102, 106, 108
 - and legislative review, 118-119
 - and local health units, 108, 123*n*53
 - main elements of, 9-10, 90-91
 - and MOE, 9, 90, 91*n*12, 95, 118, 126
 - and monitoring/measurement, 115
 - in multiple-barrier approach, 73, 74, 92
 - need for centralizing, 130-131
 - and *Nutrient Management Act*, 2001, 136-139
 - and OMAFRA, 91*n*12, 108, 126, 130-131, 141-142, 143
 - and other industries, 145-146
 - and OWRA, 120, 135, 410
 - permits/PTTW and, 10, 90, 93-94, 97, 105-106, 107, 112, 113, 115, 116, 120
 - and pesticides, 122, 130, 138, 141
 - and provincial policy, 398, 399, 401, 402
 - and public reporting, 117-118
 - and Quebec, 127*n*66
 - recommendations on, 3, 8-10, 18-20
 - and regulatory review, 133-139
 - reporting on, 470
 - and risk reduction, 89
 - and SDWA, 120
 - and septage, 124-126
 - and septic systems, 123-124
 - and sewage treatment, 211
 - and specific threats, 121-146
 - temperature of, 187
 - vs. treatment, 8, 89
 - and value of water, 119
 - and voluntary abatement, 439
 - and water-borne disease outbreaks, 78
 - and watershed management, 9, 89-90
 - see also* source protection plan(s)/planning
 - source protection plan(s)/planning, 74, 92-96, 103-107
 - and appeals, 115-116
 - approval of, 90, 101, 102, 109, 110-111, 114, 115, 417
 - and assimilative capacity, 105, 106
 - components of, 104-106
 - and contaminant release allocation, 105-106
 - cost(s) of, 117
 - and decision support tools, 110
 - and *Environmental Protection Act*, 410-411
 - and farm water protection plan(s), 132, 139
 - and federal government, 108
 - and First Nations, 17, 41, 109, 494
 - framework for, 103-104
 - funding for, 90, 109, 116-117
 - and groundwater management, 106-107
 - implementation of, 112-115
 - and intergovernmental coordination, 108
 - and local health units, 108
 - local process for, 90
 - and Ministry of Consumer and Business Services, 108
 - and Ministry of Northern Development and Mines, 108
 - and MMAH, 108, 119
 - and MOE, 90, 96-97, 101, 102-103, 105-106, 108, 110, 416-418

- and municipal official plans/zoning decisions, 10, 91, 106, 108, 113-115
- OMAFRA, 108
- participation in, 90, 107-109
- and point sources of contaminants, 104
- review of, 115
- and transparency, 101, 109, 111
- watershed-based, 103-107
- and watershed management, 9, 89-90
- and water use allocation, 105-106
- see also* source protection; watershed management; Watershed Management Branch; *and under* conservation authorities
- “source to tap” drinking water policy, 13, 395, 397-410, 411
- source water
 - boreal, research into, 220
 - and monitoring/measurement, 248, 249, 258
 - and pathogens, 251
 - protection of *see* source protection; source protection plan(s)/planning
 - and treatment technologies, 161, 185-188, 192, 209, 216
 - turbidity of, 187
 - viruses in, 188
 - see also* groundwater; surface water(s)
- South Devon (U.K.), 181
- Southern California, 206-207
- “special sampling” requirements, 228n88
- specific threats, and source protection, 121-146
- spectrometry, 253
- spectrophotometry, 253
- spending powers, federal, 35, 38, 39
- Spills Action Centre (SAC), 47, 49, 59, 227, 412
- spreading of waste materials
 - biosolids and septage, 124-126, 141
 - see also* manure
- spring floods, 255
- sprinkler systems, 235
- staff
 - field *see* environmental officers
 - front-line, 402n8, 449
 - morale of, 466
- Stage 2 Enhanced Surface Water Treatment Rule, Long-Term, 179
- Stage II Microbial/Disinfection By-product Rule, 201, 202
- stagnation, 234, 240, 258
- standard of care
 - and municipal government, 278, 282, 296-297, 298, 339
 - and SDWA, 278, 296-297, 407
- Standard Methods for the Examination of Water and Wastewater*, 256, 259n20
- standard(s)/standard setting, 147-182, 217, 219, 220
 - in Australia, 179, 181, 182
 - and carcinogenic (cancer-causing) chemicals, 166, 168, 170, 177
 - and cost(s), 150
 - and distribution system, 172, 237-239
 - and Drinking Water Branch, 217-220, 415
 - and drinking water policy, 399, 402
 - drinking water quality, 41, 74, 147-182
 - emerging issues in, 174-178
 - and enforcement, 41, 149, 157
 - in England and Wales, 181
 - and Europe/European Union (EU), 179, 181
 - and filtration, 155
 - goal of, 150
 - and inspections, 41, 157
 - for laboratory testing, 148, 263-274
 - for microbial risk, 159-165
 - for monitoring/measurement, 41, 148, 174, 262
 - and *Nutrient Management Act, 2001*, 137
 - and ODWS, 222
 - other than drinking water quality, 148
 - and OWRA, 150
 - and pathogens, 174-175
 - and pesticides, 173n77, 175-176
 - problems in, 173-174
 - and protozoa, 164-165
 - and public participation, 151-154, 157-158, 180-181, 182
 - recommendations on, 3, 10-11, 20-22
 - reporting on, 470
 - and risk assessment, 152, 180, 254
 - for sampling, 254
 - and SDWA, 408
 - for testing, 256
 - for treatment, 148, 202, 221-231
 - and uncertainty, 150, 173-174
 - in U.S., 179-181
 - for wastewater treatment, 211, 213
 - see also* “Ontario Drinking Water Standards”; Ontario Regulation 459/00; operational standards; primary standards; quality management standards; regulatory floor; Standards Development Branch
- Standards Council of Canada (SCC), 221, 225, 237, 267, 348n33
- Standards Development Branch, 47, 48, 217
- standby power, 235
- standing (in Inquiry) *see* parties with standing
- standpipes (water towers), 241
- Statement, Provincial Policy, 53, 119
- statements, position, 127n66, 132
- “State of Ontario’s Drinking Water Report,” 470
- static zones, 245
- statutory cause of action, 405-406
- statutory standard of care *see* standard of care
- steel, 238, 241
- stop orders, 42, 60n73, 440n53, 441, 442, 444
- storage
 - as part of distribution system, 234, 242, 248
 - of post-treatment water, 73

- and sampling, 164, 258, 259
- and small water systems, 480
- as threat to distribution system integrity, 241, 248
 - see also* manure; retention tanks; retention time(s)
- storage tanks, standards for, 237
- storm sewers/stormwater, 114, 122-123, 141
- stormwater retention tanks or ponds, 123
- Strategic Alternatives cost estimates, 6-7
- strategic planning, 92
- Strategic Policy Branch, 47
- strategy
 - drinking water *see* drinking water policy, source-to-tap
 - optimal treatment, 208-209
 - water management, 96
- streams, dry, 212
- strict enforcement, 450, 451-452
 - see also* enforcement
- stripping, air, 189, 190
- structure(s)
 - management/operating, for municipal water systems, 11-12, 13, 278n2
 - of MOE, 14, 46-49, 412-414, 415
 - provincial government, recommended changes to, 412-418
- St. Thomas, 307n68
- submissions
 - from parties with standing, 17, 511
 - public, 17, 511-512
- subsidies, 13, 274, 287, 312, 315-316, 329, 476
 - see also* cross-subsidization
- subwatersheds, 94
- sulphate
 - aluminum, 170
 - ferric, 190
- sulphide, hydrogen, 190
- sulphur, 242
- summary convictions, 443
- summary dismissal, 116
- SuperBuild *see* Ontario SuperBuild Corporation
- Supervisory Control and Data Acquisition (SCADA) systems, 235, 259-261, 262
- supplier evaluation, 261
- surface runoff *see* runoff
- surface wash, 193
- surface water(s)
 - and algal growth, 242
 - and chemically assisted filtration, 224
 - chlorine residual for, 224
 - and climate change, 86
 - and conservation authorities, 49
 - and disinfection, 221, 224
 - and filtration, 221, 242
 - groundwater under the direct influence of, 186-188, 224-225, 256
 - groundwater not under the influence of, 185-186
 - and hydrological cycle, 83
 - and membrane filtration, 204
 - and microbial contamination, 185
 - and monitoring/measurement, 256, 257, 258
 - and non-municipal water systems, 278n5
 - and *Ontario Water Resources Act* (OWRA), 43
 - and O. Reg. 459/00, 221, 224
 - and source protection, 106, 125
 - and treatment technologies, 185
 - in U.S., 179
 - and UV radiation disinfection, 201
 - see also* source water
 - surrogate (indirect) measures, 248, 252
 - susceptible population groups, 163, 168, 169
 - suspended isotopes, 253
 - suspended particles *see* particles; total suspended solids; turbidity
 - suspended solids *see* total suspended solids; turbidity
 - sustainability, of water resources, 84-86
 - sustainable asset management, 235, 237, 246, 254, 306-310
 - see also* asset management
 - Sustainable Water and Sewage Systems Act, 2001* (Bill 155), 54, 299, 301, 302-303, 305, 310-311, 411
 - swabbing, 235
 - SWAT Team, Environmental, 47, 49, 428
 - SWIP *see* Sewage and Water Inspection Program
 - Sydney (Australia), 164, 200, 373
 - system design, 239-241, 245
 - system extensions, 235
 - system pressure, 74, 234, 237, 240-241, 248, 249-251, 482
- tapered flocculation, 191-192
- Tasmania, treatment problems in, 190n11
- taste
 - and *Actinomyces*, 207n47, 208
 - aesthetic standards for, 159, 172
 - caused by ozonation, 207
 - and chlorine dioxide, 196
 - and membrane filtration, 190, 204
 - treatment technologies for, 184, 190, 208
 - and UV radiation, 206
 - see also* aesthetic quality
- taxes, property, 283, 298, 316
- TCE (tetrachloroethylene), 176, 177
- TC (total coliforms) testing, 162-163, 252, 259, 261
- technical advice, 298
- technical assistance with compliance, 439, 441, 444
- technical committee on water microbiology, 50
- technical support
 - from MOE, 110
 - from OMAFRA, 130
- technology
 - and protecting public health, 79

- recommendations on, 3, 10-11
- for small water systems, 480-484
- see also* SCADA systems; standards; treatment technologies
- telemetry (automated data transfer), 260
- temperature
 - air, 86, 255
 - and distribution system, 243, 249
 - of groundwater, 187
 - and monitoring/measurement, 248, 249, 258, 260
 - and treatment processes, 191, 192, 197, 198-199, 206, 209
- terrorism, 469
- tertiary treatment of wastewater, 211, 212-213, 484
- testing
 - and federal *Guidelines*, 156
 - and First Nations water systems, 497
 - and O. Reg. 459/00, 221, 225-226, 230, 256
 - for parasites, 164
 - proficiency, 266-267
 - protocols for, 272
 - and small water systems, 274
 - time taken for, 248, 251
 - see also* analysis; laboratories; measure(s)/measurement; monitoring; sampling
- tetrachloroethylene (TCE), 176, 177
- Texas, 484
- THMs *see* trihalomethanes
- threats
 - acute, 158, 159-160
 - chronic, 158-159, 165-172, 253
 - to distribution system integrity, 236-245
 - and source protection, 121-146
 - see also* hazards; risk(s)
- three-sample minimum, 228
- thrust restraint, 240
- Thunder Bay, 164, 205
- tiled land, 125
- timeliness/timing
 - of follow-up on inspections, 435-436
 - of inspections *see* frequency of inspections
 - of measurement/sampling, 248-253, 254, 255, 256, 257, 259
- time series analyses, 260
- tin solder, 239
- toilets, composting, 484
- toluene, 165
- tooth decay, 170
- Toronto, 122, 258
- total coliforms (TC) testing, 162-163, 252, 259, 261
- total dissolved solids, 190
- total organic carbon (TOC), 189, 198, 207, 243, 244, 245
- total organics, and disinfection, 196
- total phosphorus (TP), 212
- total suspended solids (TSS), 212, 249
- Toughest Environmental Penalties Act, 2000*, 442-443, 448
- town hall meetings, 512
- trace contaminants, 204, 208, 253
- trade and commerce, 38
- trade-offs, 185, 194
- traffic, 236
- trailing (lagging) measures, 248, 251-253, 261
- training
 - cost of, 304
 - and emergency response, 366, 369
 - and emergency response plan(s)/planning, 370, 374
 - and First Nations water systems, 17, 496-497
 - of individual operators, 12, 27, 386-391
 - of inspectors, 432
 - and monitoring/measurement, 253, 261
 - and operator's licences, 58
 - and U.S. EPA materials, 497n25
 - within MOE, 466-467
 - see also* certification; education
- trans-1,10-dimethyl-trans-9-decalol* (geosmin), 207
- transcripts of hearings, 17
- transfer(s)
 - automated data, 260
 - of deed, 123-124
 - to municipalities, 312n80, 313
- transparency
 - and drinking water policy, 400
 - and external operating agencies, 327-328, 347, 363
 - and inspections/enforcement, 437, 438, 451, 453
 - and laboratory accreditation, 270-271
 - and municipal water systems, 277
 - and provincial government oversight, 414, 469-470
 - and public confidence, 6
 - and source protection planning, 101, 109, 111
 - and standard setting, 148, 151-154, 157-158
- Transportation, Ministry of, 91n12
- transportation of samples, 253, 256
- treated solid municipal waste *see* biosolids
- treatment
 - choosing optimal strategy for, 208-209
 - current standards for, 161
 - and distribution system, 236, 243, 244, 245, 246
 - and Drinking Water Branch, 14
 - and drinking water policy, 399
 - efficiency of, 208, 249, 250n2
 - and external operating agencies, 279n7
 - ineffective for certain contaminants, 8
 - and monitoring/measurement, 248, 249, 250-251, 256
 - in multiple-barrier approach, 73, 74
 - objectives of, 208
 - and operational standards, 172

- order of steps in, 208, 249
- and owner's licence, 422
- and OWRA, 43
- and pressure, 249
- primary (of wastewater), 211, 212
- in private water systems, 16
- purposes of, 184-185
- by recycling, 209-210
- regulation of, constitutional responsibility for, 36
- and SDWA, 408-409
- secondary (of wastewater), 211, 212
- sewage *see* sewage treatment
- and source protection, 119
- vs. source protection, 8, 89
- tertiary (of wastewater), 211, 212-213, 484
- and type of source, 185-188
- wastewater, 209, 210-215
- and water-borne disease outbreaks, 78
- see also* disinfection; Drinking Water Branch; treatment technologies
- treatment chemicals, 166, 170
- treatment facilities, 277*n*1
- treatment processes, 189-208
 - control of, 248, 249, 260
 - conventional, 190-198
 - and flow rates, 250*n*2
 - and pH, 190, 191, 196, 200, 206, 207
 - summarized, 189-190
- treatment sequence, 208, 249, 250
- treatment technologies, 183-231
 - and approvals, 219, 220
 - and cost(s), 216
 - emerging, 215-220
 - and Europe/European Union (EU), 197
 - innovative, 200-207
 - and micro-organisms, 189, 191, 192, 194, 200
 - and Ministry of the Environment (MOE), 217-220
 - and O. Reg. 459/00, 221-231
 - for pesticides, 189
 - and Quebec, 197, 204
 - and source water, 185-186
 - see also* treatment
- tremors, earth, 236
- trend analyses, 74, 258, 260, 261
- Trent University, 218
- trihalomethanes (THMs), 170-171, 189, 197, 198, 199*n*30, 244
 - see also* chloroform; disinfection by-products
- turbidity
 - and chlorine residual, 224
 - defined, 249
 - and disinfection, 208, 209
 - and distribution system, 242, 246
 - and filtration, 193
 - and flotation, 192
 - in groundwater, 187
 - importance of, 172
 - and membrane filtration, 189, 204
 - and microbes, 172
 - monitoring/measurement of, 248, 249, 250-251, 260, 336
 - standard for, 155, 172
 - treatment technologies for, 189, 192
 - and UV radiation, 203, 208
 - see also* particles; total suspended solids
- turbulence, 257
- turnover, 234, 240, 245
- typhoid, 161, 252*n*5
- U.K. *see* United Kingdom
- ultra-filtration (UF), 204, 205, 244, 481
 - see also* filtration
- ultraviolet (UV) radiation
 - and bacteria, 202
 - cost-effectiveness of, 203, 205, 207
 - and *Cryptosporidium*, 202-204, 206
 - and Europe/European Union (EU), 201, 213
 - and *Giardia*, 202
 - and micro-organisms, 189, 202, 206
 - and micro-pollutant oxidation, 206
 - and multiple-barrier approach, 73
 - and protozoan pathogens, 215
 - and Quebec, 204
 - and small/private water systems, 480, 481, 482
 - and viruses, 202
 - and wastewater treatment, 213-214
 - and water treatment, 172, 198, 201-204, 205, 206, 249
 - see also* disinfection
- unannounced inspections, 426, 434, 435
- uncertainty
 - and risk management, 77
 - and standard setting, 150, 173-174
- unchlorinated water, 227, 420*n*28
- underdosing, 200, 242
- undetected system failures, and multiple-barrier approach, 74
- unfairness, 449
- United Kingdom, 318*n*95, 321*n*99
 - contamination/outbreaks in, 78-79, 164-165, 170, 181, 200
 - and inspections, 430
 - and source protection, 94, 101
 - and standards setting, 179, 181
 - see also* Drinking Water Inspectorate
- United States
 - and disinfection, 195, 201
 - and distribution system, 239
 - and public reporting, 262
 - and source protection, 126, 127*n*66
 - and standards setting, 166-167, 176*n*86, 179-181
 - and treatment technologies, 197
 - and UV radiation disinfection, 201, 202-203, 204

- universities, 218
- University of British Columbia, 484
- University of Guelph, 218
- University of Waterloo, 218
- Unregulated Contaminant Monitoring Regulation, 176*n*86, 216*n*64
- untreated hauled waste *see* septage
- up-flow wash, 193
- uranium, 165, 171
- urban development, 145
- urban runoff, 122-123, 165
- U.S. *see* United States
- U.S. Environmental Protection Agency (U.S. EPA)
 - and DBPs, 199
 - and distribution system, 239
 - and monitoring/measurement, 258
 - and operator certification, 381, 384, 385, 387
 - and quality management, 342*n*11
 - and source protection, 126, 127, 127*n*66, 143
 - and standard setting, 158, 166-167, 174, 176*n*86, 179-180
 - training materials from, 497*n*25
 - and water treatment, 166-167, 168, 187, 199, 202-203, 204, 206-207, 216
- user fees, 116-117, 119
- U.S. Public Health Service, 166
- UV Guidance Manual*, 203, 204
- UV lamps, 203, 205, 206
- UV radiation *see* ultraviolet (UV) radiation
- Uxbridge Conservation Association, 509
- value(s)
 - of assets, 310
 - and risk management, 75-76
 - and standard setting, 151, 152, 153, 173
 - of water, 96, 118, 119
- valves, 234, 235, 237, 260
 - air relief, 240
 - automatic shut-off, 74, 250-251
 - standards for, 237
- vanadium, 167
- Vancouver, 197*n*26
- vandalism, 469
- variance(s)
 - from municipal official plans, 114-115
 - from O. Reg. 459/00, 473-476
 - and O. Reg. 459/00, 224
 - from provincial standards, 15-16, 409
 - and risk assessment/management, 15-16
 - and U.S. standards, 180
- verification, 268, 270, 271
- viability, economic, of small water systems, 16, 475-476
- vinyl chloride, 165
- viruses
 - as contaminants, 184
 - and current standards, 159, 160, 162
 - described, 160
 - and disinfection, 194, 252
 - enteric, 160
 - and filtration, 482
 - in groundwater, 188
 - and innovative treatment technologies, 201
 - Norwalk-like, 252*n*5
 - and nutrient management planning, 136
 - research needed on, 175
 - size of, 160, 163, 204-205
 - sources of, 162*n*36, 163
 - treatments for *see* disinfection
 - and UV radiation, 202
 - and water-borne disease outbreaks, 252*n*5
 - see also* hepatitis; microbes; micro-organisms; pathogens
- visibility *see* transparency
- volatile organics, 225, 226
- volatile substance testing, 257
- volumetric pricing, and water use, 119
- voluntary abatement, 438-443, 450
 - see also* technical assistance
- voluntary certification, 382-383
- voluntary compliance, 120, 121, 144-145, 425
- voluntary monitoring, 59
- vulnerability assessment, 367-368
- vulnerability mapping, 104, 105
- vulnerable population groups, 150-151
- Wales, 181, 318*n*95, 321
- Walkerton Centre for Water Quality, 391
- Walkerton Community Foundation, 509
- Walkerton and District Chamber of Commerce, 509
- Walkerton Inquiry
 - Part 1, 18*n*11, 230-231
 - process followed in Part 2 of, 499-517
- Walpole Island, 491
- warnings/warning devices, 74, 229, 250-251, 260, 262, 482, 483
- wash water *see* grey water
- waste disposal site leachate, 122
- Waste Management Policy Branch, 47
- waste(s)/waste materials
 - hazardous, 122
 - spreading of, 124-126, 141
 - see also* animal waste(s); biosolids; human waste(s); septage
- “Waste and Wastewater Utility Operator Certification Program Guidelines,” 382
- wastewater/wastewater treatment, 201, 209-215, 219, 349*n*34, 397, 422, 483-484
- Water Act see British Water Act; Canada Water Act; Safe Drinking Water Act*
- water availability, 84-86
 - see also* water quantity; water use
- water-borne disease outbreaks, 78-79, 237, 237*n*8, 461
 - in Australia, 164, 200, 373

- causes of, 252*n*5
 - see also* pathogens
- in developed and developing worlds, 252*n*5
- and emergency planning, 367
- identifying/investigating/managing, 272-273, 457
- involving *Cryptosporidium*, 164-165, 181, 193*n*18, 200
- involving *E. coli*, 252*n*5
- involving *Giardia*, 252*n*5
- involving viruses, 252*n*5
- and rainfall, 78, 255
 - see also* water emergencies
- water budget, 104
- water conservation, 49, 119, 316
- water consumption *see* water use
- water cycle (hydrological cycle), 83-88, 209
- water emergencies
 - defining, 365-366
 - see also* emergency response; emergency response plan(s)/planning; water-borne disease outbreaks
- Water Environment Federation, 342
- water flow
 - and distribution system, 234, 240, 242, 246
 - vs. use in Ontario, 86, 87
 - see also* flow/flow rates; hydrological cycle (water cycle)
- water industry
 - and accreditation, 350-351
 - and quality management, 341-346, 348
 - see also* water providers
- Water Industry Act* (U.K.), 181
- Water and Land Directorate (U.K.), 321*n*99
- Waterloo, 258, 265, 292-293
- watermains, 234, 238, 241, 250, 307*n*67
- water management, 91-92, 96, 97
 - watershed as unit for, 94-95
- water microbiology, technical committee on, 50
- water operators
 - individual *see* individual operators
 - municipal departments as, 284, 285-286, 287
 - municipally owned corporations as, 284, 287-289
 - Ontario Clean Water Agency (OCWA) as, 279, 284, 294-295, 328-332
 - public utilities commissions as, 55, 284, 285, 286-287
 - regional government as, 284, 289-294
 - see also* operating agencies
- Water Policy Branch, 46, 47
- water protection *see* source protection
- water protection plan(s) *see* farm water protection plan(s); source protection plan(s)
- water protection regulations *see* Ontario Regulation 459/00 ; Ontario Regulation 505/01
- water providers
 - defined, 335*n*1
 - municipal *see* municipal water providers
 - see also* water industry; water systems
- water quality
 - adverse *see* adverse water quality
 - Walkerton Centre for, 391
 - water quality analysts, 226, 274
 - Water Quality Centre, 218
 - water quality guidelines *see* guidelines
 - water quality management *see* quality management
 - water quality management standards *see* quality management standards
 - water quality research, 150-151, 152, 154, 158
 - water quality standards *see* standard(s)/standard setting
 - water quantity, 49, 84-86, 88, 422, 463
 - see also* water availability; water use
 - water rates, 261, 298, 300, 302, 311, 312-313, 316, 317
 - purpose of, 285
 - and source protection, 117
 - water recycling *see* recycling
 - water-related revenues, 285, 287
 - water resources
 - ecological/recreational value of, 96
 - sustainability of, 84-86
 - water services, cost(s) of, 311, 327-328
 - Water and Sewage Services Improvement Act, 1997* (Bill 107), 55, 280*n*8, 290*n*30, 329
- watershed(s)
 - defined, 94
 - nested, 94
 - as water management/source protection unit, 90, 94-95, 128
 - watershed-based source protection plan(s) *see* source protection plan(s)/planning
 - watershed management, 5, 9, 49, 89-90, 91-92, 97, 101*n*32, 116-117
 - see also* source protection plan(s); Watershed Management Branch; watershed management plan(s)
 - Watershed Management Branch, 97, 111, 217, 410, 415*n*25
 - purpose of, 14
 - recommendations on, 416-418
 - watershed management plan(s), 9, 89-90, 100, 211, 416-417
 - see also* watershed management; Watershed Management Branch; watershed planning
 - watershed models, 115
 - watershed planning, 91, 95, 101, 103, 117
 - see also* watershed management; watershed management plan(s)
 - Watershed Planning Implementation Project Management Committee (WPIMC), 97*n*28
 - water standards *see* standard(s)/standard setting
 - water supply facilities, 277*n*1
 - water supply systems, dual, 209-210
 - Water Supply (Water Quality) (Amendment) Regulations (U.K.), 181

- water system operators *see* water operators
- water systems
 - defined, 277n1, 356n44
 - First Nations *see* First Nations water systems
 - municipal *see* municipal water systems
 - non-municipal, 265, 279n7, 335n1, 362-363
 - see also* private water systems/wells
 - ownership of, 11, 277n1, 278-279, 278n4, 279n7, 280, 280n8, 317, 323
 - regional, 289
 - see also* regionalization
 - size of, 278, 289, 338, 355, 356n44
 - small *see* private water systems/wells; small water systems
 - see also* water providers
- water towers (standpipes), 241
- water use (consumption), 85, 86, 87, 88, 119
 - consumptive vs. non-consumptive, 85-86
 - and hydrological cycle, 84-86
 - and municipal official plans/zoning decisions, 53
 - and recycling, 209
 - and source protection plan(s), 105-106
 - see also* water quantity
- Water and Wastewater Utility Operator Licensing Program, 297n52
- waterworks
 - classification of, 379
 - and *Ontario Water Resources Act* (OWRA), 223
 - regulatory requirements for *see* Ontario Regulation 459/00
- weather *see* climate; precipitation (atmospheric)
- Web site(s)
 - and consumer reporting, 261, 261n25
 - Inquiry, 17
- wellhead protection, 94, 104
- wells, 479-480
 - abandoned/improperly decommissioned, and source protection, 104, 145, 479
 - hand-pump, 258
 - see also* private water systems/wells
- West Bengal, 167
- wetlands, 105, 123
- WHO Drinking Water Guidelines*, 344n21
- WHO (World Health Organization)
 - and DBPs, 199
 - and quality management, 344n21
 - and standards setting, 158, 179n95, 181, 182
- wind regimes, 255
- worms/worm eggs, 163, 193
- WPIMC, 97n28
- wrapped steel, 238
- York, 321n98, 321n101
- zinc-coated iron, 238
- zinc orthophosphates, 207
- zoning decisions, municipal, 10, 53, 91, 106, 108