3Ts for Reducing Lead in Drinking Water

Establishing a Lead Testing Program

The 3Ts Checklist

Establishing a Lead Testing Program

The 3Ts toolkit assists you with the steps needed to create a program to reduce children's exposure to lead in drinking water. Utilizing the 3Ts toolkit along with clear communication will help ensure a successful 3Ts Program.

Before sampling, facilities should establish a plan on how they will respond to their sample results to protect the school or child care facility population from lead in drinking water. You should consider potential partners, funding options, and how frequent testing will occur.

Communication Plan

Telling parents and staff about your lead monitoring program will demonstrate your commitment to protecting children and staff health.

Communicating early and often about your testing plans, results, and next steps will build confidence in your facility's ability to provide a safe environment for students and staff.

3Ts Toolkit

http://epa.gov/safewater/3Ts

Build a team and make a plan! Protecting school and child care facility drinking water is a group effort and you will need to have a plan for who you will work with, how you will test and how you will address elevated lead that may be found. Make sure you are transparent in your communications with your community. The 3Ts toolkit includes modules and helpful resources you can use to implement a successful program!

Module 1

Communicating the 3Ts

Module 2

Learning About Lead in Drinking Water

Module 3

Planning Your 3Ts Program

Module 4

Developing a Sampling Plan

Module 5

Conducting Sampling & Interpreting Results

Module 6

Remediation & Establishing Routine Practices

Module 7

Recordkeeping

The steps in the checklist are intended to help you learn about lead in drinking water, develop a program, test for lead, communicate the results, and take remediation actions where needed. The checklist includes things to consider in the TRAINING, TESTING, and TAKING ACTION sections of the 3Ts, as well as important COMMUNICATION and RECORDKEEPING items.

This checklist is designed to provide easy-to-follow steps. You may not have to complete all the steps or follow the steps in the exact order presented to have an effective program. Your 3Ts Program should be tailored for your school or child care facility.

your school or child care facility.		
	Checklist Item	Module
	Learn about lead problems in drinking water: Have you made a concerted effort to become educated on the health effects of lead, sources of lead, and how lead gets into drinking water?	
	Become familiar with Regulations: Do you understand current Regulations pertaining to lead in drinking water? Contact your state to learn more about state guidance or regulations.	
	Keep records: Have you developed a record of training activities?	
	Gather historical information: Has the school looked into records to learn more about previous lead testing the school might have already conducted?	\$
	 Establishing partnerships: Has the school contacted: Their Public Water System? Their Local Health Office? Their State Drinking Water Program? Health and/or Education program? Certified Laboratories? Local Community Organizations?)))))
	Assign roles and responsibility within the program: Have you begun identifying people to be responsible for each aspect of the lead program? • Who will be the main contact for the lead control program? • Who should create the sampling plan? • Who should collect the samples? • Who should ensure proper remediation? • Who is in charge of recordkeeping? • Who will be in charge of communicating with the public? • Who will coordinate with partners?	*****
	Develop a communication strategy: Consider how the school will keep its community, parents, staff, and partners in the loop regarding school efforts and sampling results.	2
	Establish routine practices : Have you implemented routine practices such as cleaning, maintaining filters, and routine flushing to improve water quality?	ß
	 Maintain records: Are you maintaining a record of routine practices, including: Flushing times and schedules? Filter status and replacement schedules? 	
	Engage with the school and child care facility community: Has the school reached out to its community, parents, and staff to let them know that it will be sampling for lead in drinking water at its facility? Include any lead protection efforts the school is already implementing (e.g., routine practices).	2

Available Resources

EPA Drinking Water Information

3Ts Links and Materials

- View the State Map and direct links to state programs and resources here: https://www.epa.gov/safewater/3Ts
- View the **full 3Ts toolkit** at: https://www.epa.gov/safewater/3Ts
- View print outs, poster templates, and other communication tools here: https://www.epa.gov/safewater/3Ts
- View resources regarding the Water Infrastructure Improvements for the National Act grant program for schools and child care facilities: https://www.epa.gov/safewater/grants

Lead in Drinking Water Resources:

- Get basic information about lead in drinking water at: https://www.epa.gov/ground-water-and-drinking-water/basic-information-about-lead-drinking-water
- View EPA's infographic on lead in drinking water: https://www.epa.gov/sites/production/files/2017-08/documents/epa lead in drinking water final 8.21.17.pdf
- View your water utilities Annual Water Report, also known as a Consumer Confidence Report: https://ofmpub.epa.gov/apex/safewater/f?p=136:102:::::

Lead Resources:

 View EPA's lead homepage to learn more about lead from different sources (i.e., paint, air, dust, soil): https://www.epa.gov/lead

School and Student Resources:

- View Drinking Water Activities for Students and Teachers: https://www.epa.gov/ground-water-and-drinking-water-activities-students-and-teachers
- View EPA's school homepage: https://www.epa.gov/schools

Additional Lead Poison Prevention Information

- National Lead Information Center Document Request Site: <a href="http://www.epa.gov/lead/forms/lead-http://www.epa.gov/lead/forms/lead/forms/lead-http://www.epa.gov/lead/forms/lead-http://www.epa.gov/lead/forms/lead-http://www.epa.gov/lead/forms/lead-http://www.epa.gov/lead/forms/lead/forms/
- CDC Childhood Lead Poisoning Prevention Program: http://www.cdc.gov/nceh/lead/lead.htm
- Association of Environmental Clinics Pediatric Environmental Health Specialty Units (PEHSU) site: http://www.pehsu.net/