Name of Facility or Facility Owner
1234 Any Road
Small Town, IN 46635
Dear Sir or Madame,

The Your System’s Name, a local utility dedicated to providing safe and healthy drinking water, is working to implement a Wellhead Protection Plan (WHPP) for its drinking water supply.

One of the WHPP’s requirements is notification of all potential sources of contamination within the wellhead area. Based on practices typical at facilities such as yours, Name of Facility has been identified as a potential source of contamination to Your System’s Name drinking water wells. This classification does not incur any regulatory or monitoring responsibilities; rather we are just notifying you of voluntary measures you can take to minimize risk to your drinking water source.

Use appropriate examples from below or write your own:
· Oils, fuels, and other chemicals used in your production process should be stored and used in a manner that minimizes spills. Consider using secondary containment, such as double walled barrels and spill berms, for your onsite tanks and other large containers. Spills should immediately be reported to Your System’s Name: (xxx) xxx-xxx.
· Parking lots and roads often generate runoff pollution. This pollution may contain oils and chemicals from automobiles, deicing agents, fertilizer runoff from adjacent grassy areas, and sediments. Depending on the flow path, the runoff may impact groundwater. Minimize this potential threat by reducing the amount of pollutants deposited on your property and where possible redirecting stormwater so it soaks into the ground rather than rushing over pavement and transporting pollutants.
· Agricultural fertilizers and chemicals pose a threat to groundwater. Protect groundwater by ensuring that all containers and equipment are in good condition and immediately report all spills to Your System’s Name: (xxx) xxx-xxx. You may also want to consider precision guidance systems and other Best Management Practices which will reduce your chemical needs. Your local Soil and Water Conservation District is available to discuss more specific practices: (xxx) xxx-xxx.
· All staff need to be aware of emergency procedures concerning the facility’s underground storage tanks and the threat a leak poses to water quality. The Indiana Department of Environmental Management (IDEM) also lists your facility as having a leaking underground storage tank; continue to work with IDEM to address this issue. Remember that all spills and leaks should immediately be reported to Your System’s Name Here: (xxx) xxx-xxx.
· Oils, fuels, and other chemicals used in the maintenance and repair of automobiles should be stored and used in a manner that minimizes spills. Consider using secondary containment, such as double walled barrels and spill berms, for large containers. Spills should immediately be reported to Your System’s Name: (xxx) xxx-xxx. Also take care that discarded tires are not stored in an area where they may accidently ignite. The runoff from burned tires can negatively impact groundwater.
· Detergents and solvents such as perchloroethylene used in the cleaning process should be stored and used in a manner that minimizes spills. Consider using secondary containment, such as double walled barrels and spill berms, for large containers. Also check your equipment and pipes for leaks which may introduce perc to the environment. Spills should immediately be reported to Your System’s Name: (xxx) xxx-xxx. More information about how the garment and textile care industry can protect the environment may be found at: http://www.epa.gov/dfe/pubs/projects/garment/index.htm
A copy of Your System’s Name WHPP can be viewed at 4321 Some Road in Small Town. If you have any questions about this letter, please contact Your System’s Name: (xxx) xxx-xxx.

Sincerely,

Name

Title
