[image: https://dws-q.env.nm.gov/outreach/graphics/images/seal/color/logo_seal300.gif]New Mexico Environment Department
Drinking Water Bureau

The New Mexico Environment Department (NMED) Drinking Water Bureau has primacy to implement and enforce the requirements of the Safe Drinking Water Act and the New Mexico Drinking Water Regulations. The mission of the Drinking Water Bureau is to preserve, protect, and improve New Mexico's drinking water quality for present and future generations.
The following tables summarize the sequence of events and the actions taken by NMED in response to the Morningstar and Harvest Gold complaints.
	Morningstar Water Supply System Summary

	May 22, 2016-present
	NMED received numerous customer complaints regarding concerns about the water quality of the Morningstar Water System water as well as complaints regarding the management of the system; NMED and Public Regulation Commission coordinated agency responses to customers

	May 24, 2016
	Animas Valley (AV) Water informed NMED that a valve malfunction caused backwash water to enter the distribution system

	May 25, 2016
	NMED recommended that AV Water issue a precautionary boil water advisory due to the potential contamination from the backwash water
AND
NMED instructed AV Water to collected microbiological samples from various locations throughout the distribution system of Morningstar Water Supply System

	May 26, 2016
	NMED conducted a technical assistance site visit

	May 27, 2016
	NMED collected samples from distribution

	May 31, 2016
	NMED reviewed sample results which were all negative for microbiological organisms; informed AV Water they could lift precautionary advisory

	June 1, 2016
	Precautionary Boil Water Advisory lifted

	June 2, 2016
	NMED conducted site inspection and identified 29 significant deficiencies; turbidity* data collected during inspection indicated water being served was significantly out of compliance, therefore NMED advised AV Water that a Boil Water Advisory was again necessary

	June 3, 2015
	NMED issued Boil Water Advisory on behalf of AV Water; instructed AV Water to notify customers

	June 8, 2016
	NMED conducted site visit

	June 15, 2016
	NMED conducted site visit

	June 16, 2016
	San Juan County issued Emergency Declaration

	June 17, 2016
	NMED Secretary Ryan Flynn issued Emergency Order #1 to ensure progress was being made to resolve the water quality issues and to temporarily exempt AV Water from specific regulatory requirements to facilitate a quick resolution, with regulatory requirements to be addressed immediately upon completion of constructing a connection to the Farmington Water System

	June 18, 2016
	Morningstar system begins experiencing a large scale water outage.

	June 20, 2016
	NMED learns of water outage and contacts Morningstar to determine the cause of the water outage. Morningstar officials state that the cause of the water outage is under investigation.

	June 22, 2016
	NMED conducted site visit

	June 24, 2016
	NMED Secretary Ryan Flynn issued Emergency Order #2 to ensure progress was being made timely and appropriately to resolve issue. This order mandates 12 actions including identification and repair of distribution system deficiencies, development of water conservation measures with public notice and daily written progress reports to NMED
Water service restored to those customers who experienced the water outage.

	June 29, 2016
	NMED conducted site visit

	July 22, 2016
	Connection to Farmington complete; flushing and sampling began

	August 2016
	NMED conducts visits as deemed necessary to monitor progress

	September 1, 2016
	NMED Lifts Boil Water Advisory based on clean sampling results throughout the system’s distribution following comprehensive flushing throughout the distribution

	Harvest Gold Subdivision Summary

	June – September 2016
	NMED issued monthly Notice of Violation letters for failure to submit monthly operating reports as required

	June 2, 2016
	NMED conducted site inspection and identified 21 significant deficiencies; turbidity data collected during inspection indicated water was out of compliance; turbidity equipment not functional during site inspection therefore NMED advised AV Water that a Boil Water Advisory was required until they are able to monitor turbidity levels and ensure water quality meets compliance requirements

	June 3, 2016
	NMED issued Boil Water Advisory; instructed AV Water to notify customers

	July 29, 2016
	NMED issues Notice of Violation for failure to provide 2015 Consumer Confidence Report to customers and NMED

	August 1, 2016
	NMED issued Notice of Violation to AV Water for failure to provide a Corrective Action Plan and ensure no cross connection
 NMED issues a Corrective Action Plan for system to implement

	August 23, 2016
	NMED issues Administrative Compliance Order and Assessment of Civil Penalties ($14,000) for failure to submit Corrective Action Plan to address significant deficiencies and prevent cross connection.

	September 1, 2016
	NMED issued Notice of Violation for failure to correct significant deficiencies

	September 19, 2016
	NMED issues Notice of Violation for failure to address significant deficiencies and implement corrective action plan as provided to NMED following the September 14, 2015 Sanitary Survey.

	September 23, 2016
	NMED issues Administrative Compliance Order for failure to address significant deficiencies

	[bookmark: _GoBack]September 23, 2016
	NMED Secretary Tongate issues Emergency Order to facilitate progress toward providing safe, clean drinking water to Harvest Gold customers

*Why is Turbidity and Issue? Turbidity is a measure of the cloudiness of water. It is used to indicate water quality and filtration effectiveness (such as whether disease-causing organisms are present). Higher turbidity levels are often associated with higher levels of disease-causing microorganisms such as viruses, parasites and some bacteria. These organisms can cause symptoms such as nausea, cramps, diarrhea, and associated headaches.
More information on the NMED Drinking Water Bureau, copies of the Emergency Orders and other useful information can be found at our webpage: https://www.env.nm.gov/dwb/index.htm

image1.gif

