

CLEAN WATER ACT, 2006 Technical Bulletin: Addressing Transportation Threats

Updated: September 2010

The Clean Water Act requires that source protection committees list activities that are or would be drinking water threats. Through regulations and technical rules, the province has set out which activities must be considered drinking water threats under specific circumstances. Section 1.1 of Ontario Regulation 287/07 (General) lists activities that are prescribed as drinking water threats and the Table of Drinking Water Threats in the Technical Rules specify under what circumstances these activities are considered threats.

The regulations and technical rules provide a mechanism through which source protection committees can add drinking water threats or add additional circumstances to activities the province has already listed as a threat.

The list of activities that are prescribed as drinking water threats was established using input from multiple stakeholder groups and committees. The method of determining when an activity is a threat, and more specifically a significant, moderate, or low drinking water threat, is based on a semi-quantitative risk assessment that considers both the nature of the activity itself (the hazard rating) and the vulnerability of the area in which the activity is located. This is used to determine a risk score. The methodology was widely consulted on in advance of the posting of the regulations and technical rules around the assessment report.

During the consultation on the regulations and technical rules for the assessment report, questions were raised around the inclusion of transportation corridors as drinking water threats. Corridors were not included in the list of prescribed activities as the inclusion of corridors did not fit within the semi-quantitative risk assessment process.

Although transportation corridors have not been included as a prescribed threat and cannot be added, there are a number of ways that specific activities taking place within a transportation corridor could be identified as a threat at the discretion of the Director under the Clean Water Act.

Technical Bulletin: Addressing Transportation Threats

Including Transportation Threats in the Assessment Report

- Not being listed as a prescribed threat does not preclude source protection committees (SPCs) from determining that, on a local level, transportation of specific substances along certain routes does pose a threat to local source waters and SPCs have the flexibility to include them in the assessment report.
- Transportation threats can be considered by adding a new drinking water threat as per Rule 119 of the Technical Rules. An SPC can include a threat that is not prescribed in O. Reg. 287/07 if:
 - (1) the activity has been identified by the SPC as an activity that may be a drinking water threat; and
 - (2) information provided by the Director indicates that,
 - (a) the chemical hazard rating of the activity is greater than 4, or
 - (b) the pathogen hazard rating of the activity is greater than 4.
- Rules 120 and 121 set out how the hazard rating is determined:
 - 120. The chemical hazard rating of an activity that is not prescribed to be a drinking water threat under O. Reg. 287/07 (General) shall be a rating that in the opinion of the Director reflects the hazard presented by the chemical parameter associated with the activity, if any, considering the following factors:
 - (1) Toxicity of the parameter.
 - (2) Environmental fate of the parameter.
 - (3) Quantity of the parameter.
 - (4) Method of release of the parameter to the natural environment.
 - (5) Type of vulnerable area in which the activity is or would be located.
 - 121. The pathogen hazard rating of an activity that is not prescribed to be a drinking water threat under O. Reg. 287/07 (General) shall be a rating that in the opinion of the Director reflects the hazard presented by pathogens associated with the activity, if any, considering the following factors:
 - (1) The frequency of the presence of pathogens that may be associated with the activity.
 - (2) Method of release of the pathogen to the natural environment.
 - (3) Type of vulnerable area in which the activity is or would be located.
- Before adding a transportation threat to the assessment report, Director

Clean Water Act, 2006 Technical Bulletin: Addressing Transportation Threats

approval of the hazard rating and the risk score must be obtained.

 Once a new threat is added, then the SPC must follow the same process around identifying where the threat is significant, moderate or low and how many significant drinking water threats are in each vulnerable area.

Source Protection Plans and Transportation Threats

- When making the decision regarding whether to add transportation-related threats to the assessment report, there are a number of things SPCs should consider relating to the source protection plan.
- If a transportation threat is identified as a significant threat in the assessment report, the *Clean Water Act, 2006* requires the source protection plan to contain a policy that satisfies the objectives of ensuring this threat ceases to be and never becomes significant. There are several options for addressing significant transportation threats in source protection plans.
 - 1. Reducing the likelihood that a spill will occur.
 - There are various policy approaches which an SPC could use when formulating a policy to reduce the likelihood that a spill will occur in a vulnerable area:
 - Policies relating to education and outreach could be developed, including those that require the installation of signs making transporters aware that they are travelling through a vulnerable drinking water source protection area, and thus motivating them to voluntarily undertake appropriate precautions.
 - Policies could be developed that reduce the speed of the vehicles or restrict the route used to transport certain substances on some roads (where municipalities have the jurisdiction to make such policies). However, it should be noted that SPCs do not have the authority to make policies to change transportation routes on provincial or federal transportation corridors, nor do they have the power to change where existing corridors are located.
 - 2. Reducing the impact of a spill, should it occur.
 - There are also several policy approaches which an SPC could use when developing a policy to address the impact of spills:

Technical Bulletin: Addressing Transportation Threats

- Policies relating to structural and operational risk management measures, including the construction of berms or setbacks, which could reduce the speed at which spilled contaminants would reach the drinking water source.
- Policies could direct actions to be taken by persons or bodies to update spill prevention and spill contingency plans or emergency response plans for the purpose of protecting drinking water sources with respect to spills that occur within vulnerable areas. The amended General Regulation 287/07 now also allows these kinds of policies within a wellhead protection area or intake protection zone along highways, railway lines or shipping lanes even if no specific transportation threats are included in the assessment report.

Important Considerations

- SPCs should consider the nature of transportation threats in their Source Protection Areas. It may only be necessary to include one transportation threat in the assessment report (e.g., one about which much information is known) if plan policies to address this threat (which are often broad reaching) could also address all incidences of transportation threats in the area. For example, reduction in speeds or rerouting truck traffic could apply to all transportation.
- The assessment report may identify that transportation threats are a
 moderate or low threat and then the SPC could exercise their discretionary
 authority under the Act to establish policies in the plan. However, policy
 options for addressing these moderate or low transportation threats may be
 limited and have limited legal effect (i.e., strategic action policies).
- The Emergency Management and Civil Protection Act requires municipalities
 to complete a HIRAI (hazard identification and risk assessment) and to
 identify critical infrastructure. It also requires municipalities to have
 emergency response plans but does not specify that drinking water systems
 and associated vulnerable areas be included.
- If additional drinking water systems are elevated into the source protection planning process, these systems and their associated vulnerable areas may not have been identified in municipal emergency response plans. SPCs should consider this when thinking about recommendations for emergency response plans.

Technical Bulletin: Addressing Transportation Threats

Summary

- Transportation corridors are not included in the list of prescribed threats.
- SPCs could seek approval of the Director to have site-specific transportation threats related to the transport of specific substances included as a local drinking water threat in the assessment report through the process set out in the rules to include additional threats.
- Including transportation threats as significant threats in the assessment report
 has important ramifications for the source protection plan policies must be
 included in the plan to ensure that all significant threats cease to be or never
 become significant (i.e., are sufficiently managed).
- Policy options for addressing significant transportation threats could address the likelihood of a spill or the impact of a spill once it occurs.
- SPCs may include policies in the source protection plan that direct spill
 prevention and spill contingency plans or emergency response plans be
 updated to address spills in wellhead protection areas or intake protection
 zones along highways, railways or shipping lanes without formally adding
 transportation threats to their assessment report.

Example:

Adding the threat of "transportation of fuel" to address transportation of fuel through an IPZ.

Step A. Determine threat and circumstances to be added.

Threat: Transportation of fuel.

Circumstances:

- 1. The fuel is transported in a quantity that is more than 10,000 litres (Large trucks transporting fuels typically have capacities ranging from 28,400 litres to 37,500 litres).
- A spill of the fuel may result in the presence of BTEX in groundwater or surface water.

Step B. Determine the hazard rating according to rule 120

Technical Bulletin: Addressing Transportation Threats

The hazard rating would be calculated by considering the factors listed below:

(NOTE: the values given are hypothetical and should not be used as a basis for further calculations without confirmation)

BTEX: 8 1. Toxicity of the parameter

2. Environmental fate of the parameter BTEX: 6 (direct)

3. Quantity of the parameter BTEX: 15,000 L (scoring 10)

4. Method of Release (RIM score): BTEX: 6 (low)

5. Type of Vulnerable Area **IPZ**

For this hypothetical example, the **Hazard Rating would be 7.8**.

Step C. Determine where the activity would be a significant, moderate or low drinking water threat, according to rules 129, 134 and 137.

With a hypothetical hazard rating of 7.8, handling of fuel according to the circumstance described above would be a moderate drinking water threat in areas within the IPZ with vulnerability scores from 8 to 10. It would be a low drinking water threat in areas within the IPZ with vulnerability scores of 6 and 7.

For further Information about the Clean Water Act, 2006 visit the Ministry of Environment web site at: www.ontario.ca/cleanwater or contact.

Public Information Centre Ministry of Environment 135 St Clair Avenue West Toronto, ON M4V 1P5

Tel: (416) 325-4000 or

1 800 565 4923

Cette publication hautement spécialisée n'est disponible qu'en anglais en vertu du règlement 441/97, qui en exempte l'application de la Loi sur les services en français. Pour obtenir de l'aide en français, veuillez communiquer avec le ministère de l'Environnement au 416-212-5296, ou sourceprotection@ontario.ca

