Emergency Cross-Connection Response Plan

A "Cross-Connection" is an unapproved connection between your drinking water supply, and any source or system containing non-drinking water.

In the event of contamination to the drinking water system due to a cross-connection on the premises, immediately notify Rowland Water District at 562-697-1726.

Once notified, the District will assist in implementing the following procedures:

- 1. Determine if recycled water is the source of the cross-connection.
- 2. Immediately shut down the recycled water supply to the facility at the meter and post "Do Not Drink" signs at all potable water fixtures and outlets.
- Collect water samples from the potable water system and perform a 24-hour bacteriological analysis. Water samples should be collected from the closest acceptable point to the crossconnection.
- 4. Eliminate the cross-connection.
- 5. Drain the recycled water system and perform a shutdown test to verify cross-connection has been eliminated.
- 6. If the bacteriological analyses samples collected in Step 3 is positive, chlorinate the potable water system maintaining a chlorine residual of at least 50 mg/L for 24 hours. Otherwise proceed to Step 9.
- 7. Flush the potable water system after 24 hours and perform standard bacteriological analysis.
- 8. If the results from Step 7 are acceptable, proceed to Step 9. Otherwise repeat Steps 6 & 7.
- 9. Remove posted "Do Not Drink" signs and reactivate water systems.
- 10. Notify the District by written notice within 24 hours. The written notice is to include an explanation of the nature of the cross-connection, date and time discovered, and the steps taken to mitigate the cross-connection(s).

Site Address:
Business Name:
Contact Name:
Date & Time:
Location of Cross Connection:
Describe Incident and Steps to Mitigate:

Revised Date: 2/10/2011