Water Distribution System Operation and Maintenance (O&M) Logs
Frequently Asked Questions (FAQ)

Why do public water systems need to keep water distribution system O&M Logs?
Documentation and recordkeeping aids in water distribution system operation and maintenance. Water distribution system O&M logs are required by Rule 62-602.650(5), Florida Administrative Code (F.A.C.).
Who needs to keep a water distribution system O&M Log?

Each public water system that is subject to the water distribution staffing requirements in Rule 62-699.310(2)(f), F.A.C., must maintain one or more water distribution O&M logs for its water distribution system. The staffing requirements in Rule 62-699.310(2)(f) apply to all public water systems except transient non-community water systems that are serving only businesses other than public food service establishments and that are using only ground water as a source of supply.
What do we need to keep/record in the water distribution system O&M log?

Per Rule 62-602.650(5), F.A.C., the water distribution system O&M log shall contain the following information:

a. Identification of the distribution system;

b. The signature and license number of the operator making any entries;

c. Date, time, and description of water distribution system O&M activities that may affect water quality or quantity and that are listed in Footnote 1 under the tables in Rules 62-699.310(2)(f)1. and 2., F.A.C., including any such activities that are performed by a licensed underground utility and excavation contractor or licensed plumbing contractor;

d. Results of tests performed and samples taken, unless documented on a laboratory sheet;

e. Notation of any notification or reporting completed in accordance with subsection 62-602.650(3), F.A.C.

Under (c) above, reportable O&M activities are: cleaning (swabbing, pigging, scraping, or air-purging) existing or repaired water mains; tapping, depressurizing/dewatering, or disinfecting existing or repaired water mains; dewatering, cleaning, or disinfecting existing or repaired finished-water storage tanks; and manually operating existing pumps, or adjusting existing automatic pump controls or automatic control valves, as necessary to regulate water distribution system flows or pressures.

Under (e) above, notation is to be made each time a water distribution system operator
· Reports in accordance with Rule 62-555.350(10), F.A.C., to either the State Warning Point, the Department of Environmental Protection or approved county health department, or water customers; and/or
· Notifies the water system owner of any of the circumstances described in Rule 62-555.350(10).
For reference, a copy of Rule 62-555.350(10) is included as an Appendix to this FAQ document.

Where do we keep/maintain and make water distribution system O&M logs available?
A water distribution system O&M log may be combined with the O&M log for any water treatment plant connected to the water distribution system or may be a separate log. If a water distribution system log is a separate log, it may be kept at any convenient location.
If a water distribution system O&M log is a separate log, it shall be maintained in a hard-bound book with consecutive page numbering, or alternatively, part or all of the water distribution system O&M log may be maintained electronically upon written request by the water system owner and written approval by the appropriate Department of Environmental Protection district office or approved county health department. Criteria for approval of electronic water distribution system O&M logs are in Rule 62-602.650(5), F.A.C.
When do we record events/log distribution O&M activities?

Water distribution system O&M logs shall be maintained current to the last O&M performed and shall contain a minimum of the previous three months of data at all times. Information shall be entered in water distribution system O&M logs on the day the information was obtained (i.e., on the day an O&M activity occurred or on the day reporting or notification of a Rule 62-555.350(10), F.A.C., event occurred).
If my water plant operator doubles as the distribution system operator, do I need to have him/her maintain separate logs, one at the water treatment plant and the other for the distribution system?

The water distribution system O&M log may be combined with the O&M log for any water treatment plant connected to the water distribution system or may be a separate log.
If I have all system repairs and maintenance performed by a licensed contractor, does he/she have to maintain the logbook, or is this our system’s responsibility?
It is the water system’s responsibility. Any O&M activities that must be reported and that are contracted to a contractor should be noted in the water distribution system O&M log by the lead water distribution system operator or another licensed water distribution system operator or water treatment plant operator.
If the fire department flushes and exercises our fire hydrants, who has the responsibility to log these activities and who keeps the distribution system logbook?
Fire hydrant flushing is not an O&M activity that must be entered in water distribution system O&M logs. However, a water system may elect to enter fire hydrant flushing in its water distribution system O&M log, in which case the entry should be made by the lead water distribution system operator or another licensed water distribution system operator or water treatment plant operator.
ON ELECTRONIC LOGS
What database/program is used by the FRWA template?

Microsoft Access

Can the entries in electronic log be changed?

No once entered/saved they cannot be altered. A new entry could be made but old recode [older code?] cannot be changeds by the operator or program administrator.
Could that data collected in log database be exported for remote utilization?

Yes, data could be exported to a PDF file but not changed, to be emailed to management or DEP/DOH upon request as a convenience.
Will database allow production and specific reports?

Yes, reports can be for whole or partial data. Could be queried as Yesterday’s log, logs between dates, logs by date, logs by work performed, etc. These can be very helpful Asset Management and Operation/Maintenance Management tools.

Can the ‘Work Performed’ list be changed?

The ‘Work Performed’ field can be filled out using the automatic dropdown list or it can be can be filled out during the log entry (you can type in a new ‘Work Performed’ during the log entry)

Who can change the ‘Work Performed’ list?

This question needs clarification:

a) In order for the automatic dropdown list to be populated with a new ‘Work Performed’ type the Admin must update the list.

b) Any user can type in a new ‘Work Performed’ type during a log entry but it will not get populated to the automatic dropdown list.

Why is the ‘Work Performed’ list not updated with something I typed in?

This is because the automatic dropdown list must be updated via the Admin and not within the log entry screen.

All of the ‘Work Performed’ items in the list do not show up in the Report dropdown list. Why?

The ‘Work Performed Report’ pulls the data that has been entered into the log. If a specific type of ‘Work Performed’ has not been used in a log it will not be an option for the ‘Work Performed Report’. That said if it was available for the ‘Work Performed Report’ the report would be blank.

Appendix to Water Distribution Logs FAQ
Rule 62-555.350(10), Florida Administrative Code, amended 8-28-03:
(10)
Suppliers of water shall notify the State Warning Point (SWP), the appropriate Department of Environmental Protection (DEP) District Office or Approved County Health Department (ACHD), and water customers in accordance with the following procedures in the event of the following circumstances.

(a)
Suppliers of water shall telephone the SWP at 1-800-320-0519 immediately (i.e., within two hours) after discovery of any actual or suspected sabotage or security breach, or any suspicious incident, involving a public water system.

(b)
Suppliers of water shall telephone, and speak directly to a person at, the appropriate DEP District Office or ACHD as soon as possible, but never later than noon of the next business day, in the event of any of the following emergency or abnormal operating conditions:

1.
The occurrence of any abnormal color, odor, or taste in a public water system's raw or finished water;

2.
The failure of a public water system to comply with applicable disinfection requirements; or

3.
The breakdown of any water treatment or pumping facilities, or the break of any water main, in a public water system if the breakdown or break is expected to adversely affect finished-water quality, interrupt water service to 150 or more service connections or 350 or more people, interrupt water service to any one service connection for more than eight hours, or necessitate the issuance of a precautionary "boil water" notice in accordance with the Department of Health's "Guidelines for the Issuance of Precautionary Boil Water Notices" as adopted in Rule 62-555.335, F.A.C.

(c)
Suppliers of water shall notify the appropriate DEP District Office or ACHD and affected water customers by no later than the previous business day before initiating any planned permanent or temporary conversion from free chlorine to chloramines or vice versa for disinfection. Notices to the appropriate DEP District Office or ACHD shall be delivered by telephoning, and speaking directly to a person at, the DEP District Office or ACHD, and notices to affected water customers shall be delivered in writing or via telephone, newspaper, radio, or television. A single notice may be provided to cover both a planned temporary conversion from chloramines to free chlorine and the planned subsequent conversion back to chloramines. Notification is not required before unplanned temporary conversions from chloramines to free chlorine to protect public health during emergency operating conditions caused by circumstances such as source water contamination, water main breaks, or backflow incidents.

(d)
Suppliers of water shall notify affected water customers in writing or via telephone, newspaper, radio, or television by no later than the previous business day before taking public water system (PWS) components out of operation for planned maintenance or repair work if the work is expected to adversely affect finished-water quality or interrupt water service to any service connection. Additionally, suppliers of water shall telephone, and speak directly to a person at, the appropriate DEP District Office or ACHD by no later than the previous business day before taking PWS components out of operation for planned maintenance or repair work if the work is expected to adversely affect finished-water quality, interrupt water service to 150 or more service connections or 350 or more people, interrupt water service to any one service connection for more than eight hours, or necessitate the issuance of a precautionary "boil water" notice in accordance with the Department of Health's "Guidelines for the Issuance of Precautionary Boil Water Notices" as adopted in Rule 62-555.335, F.A.C.

(e)
Suppliers of water shall describe in the monthly operation reports required under subsection (12) below all emergency or abnormal operating conditions and all maintenance or repair work that involves taking out of operation public water system components other than water service lines.

