
NOTICE TO THE PUBLIC
IMPORTANT INFORMATION ABOUT
DRINKING WATER

SAMPLE RESULTS FOR NAS I, BLDG. 216, HAVE LEVELS OF 
BROMATE IN COMPLIANCE WITH DRINKING WATER STANDARDS

Naval Air Station (NAS) Sigonella routinely monitors its water systems for the presence of contaminants. Results reported by the laboratory on 19 April showed that the bromate concentration at the DoDDS Mid-High Cafeteria (Bldg. 216) was 1.34 parts per billion (ppb), which is well below the maximum contaminant level (MCL) of 10 ppb. Results reported to you on 11 March from the NAS I DoDDS Mid-High Cafeteria (Bldg. 216) indicated bromate levels above 10 micrograms per liter or parts per billion (ppb), which is the MCL allowed by Italian legislation and the DoD Final Governing Standards (FGS) for Italy. 

100% transparency and accountability to our public remain our commitment to you. As such, we keep the NAS Sigonella community informed of our water system status and actions to be taken when problems occur. We are pleased to report the bromate levels at the Mid-High Cafeteria (Bldg. 216) are in full compliance with Italian legislation and the Italy FGS.

What happened? 
The DoDDS Mid-High Cafeteria and the nearest hydrant were thoroughly flushed to clear the water lines, and the water was resampled to verify these actions sufficiently reduced bromate levels. The sample collected following flushing showed a bromate concentration of 1.34 ppb. Quarterly compliance sample results received on March 7, 2016 had indicated a level of 12.1 parts per billion (ppb) at a prep sink in the DoDDS Mid-High Cafeteria (Bldg. 216). During the time surrounding this sampling event, the kitchen was only available for limited use while undergoing necessary renovations and water may have sat in the pipes longer than usual, allowing bromate to form. This was the first time that bromate levels have exceeded the MCL at this location. 

What is being done?
This location will continue to be monitored quarterly to ensure that the levels stay below the MCL.

What does this mean?
Some who drink water containing bromate in excess of the MCL over many years may have an increased risk of getting cancer. Bromate at the levels measured in the drinking water does not cause acute symptoms (i.e., stomach cramps, nausea, vomiting, and diarrhea). However, bromate is classified by the US Environmental Protection Agency (EPA) as a probable human carcinogen.

What should I do?
The levels of bromate found are below the MCL. If the situation changes, you will be notified. Of note, filtration systems will not remove bromate from the water. If you have specific health concerns, consult your health care provider or the U.S. Naval Hospital Sigonella Medical Home Port at +39-095-56-4622.

For more information, please contact:

Rachel Methvin, P.E.
NAS Sigonella Drinking Water Program Manager
NAVFAC PWD Sigonella, Environmental Division
DSN 624-7220
Commercial: +39-095-86-7220
rachel.methvin@eu.navy.mil

[bookmark: _GoBack]Violation Awareness Date: 19 April 2016
Date Notice Distributed: 28 April 2016

Public Notification Certification: This public notification has been provided to our community in accordance with all delivery, content, format, and deadline requirements per DoD FGS for Italy and OPNAVINST 5090.1D. 

