FAQs on WSSC's "Boil Water Advisory" for Montgomery County

What is the issue and where is affected?

The Washington Suburban Sanitary Commission (WSSC) and the Maryland Department of the Environment has issued a precautionary Boil Water Advisory for portions of Montgomery County outside the beltway, with the exception of water supplied by the City of Rockville. This area includes a number of leased facilities. The advisory was issued due to a major water main break servicing the County and is in effect until further notice.

Is the water unhealthful?

The advisory is precautionary; the WSSC has no reports of contamination. The pressure loss from the break has the potential to affect the quality of the water served by the main so following the recommended precautions will help prevent illness which can result from contaminated water.

What does the advisory mean?

It means that persons in the affected area should take precautions before drinking water from the public water supply system. The current advisory recommends that you boil all water before use. Water should be brought to a rolling boil for one minute and cooled before using. Boiled or bottled water should be used for drinking, making ice, washing dishes, brushing teeth, and food preparation.

Can I wash my hands in the water?

Yes, hand washing with soap and drying thoroughly is still recommended. Use of an alcohol based hand sanitizers is encouraged.

Can I drink coffee or tea?

Unless the water was boiled prior to being used for coffee it is not recommended as coffee machines usually get the water at near boiling temperatures and do not actually boil the water. Water for tea should also be boiled prior to use.

How long will the advisory be in place?

Indications are that it will at least three days. WSSC will notify the public when the advisory is lifted.

I have no water in my facility, is that safe?

NIH senior management is aware of the issue and will make recommendations as needed. They are discussing this with representatives of all impacted areas and will communicate any recommendations to ensure your safety.

My water is discolored or has strange odor?
Discolored water due to sedimentation poses no health hazard. It is free from harmful bacteria and safe for all household uses, such as showering, cooking, flushing of toilets, etc. You can drink the discolored water, but it may taste different. WSSC does not recommend that you use discolored water to prepare baby formula.

In an effort to reduce the possibility of microbial contamination, the WSSC may increase the levels of disinfectant in the water. If they do, the level of disinfectant will be within the acceptable levels EPA establishes for drinking water, but can affect odor of the water.
What about animal care?

The Office of Animal Care and Use and the Division of Veterinary Resources is currently reviewing the situation and will issue guidance as appropriate. The water given to animals is municipal water which has been further purified, filtered, chlorinated, or otherwise treated.
Is the water supply on campus affected?

There are no indications that the water supply servicing the campus is affected by the water main break.

What is Safety doing for us?

The DOHS is monitoring the situation closely and working with senior management to address all issues. The Community Health Branch has worked with the Division of Employee Services, Food Program Managers to ensure that the sales of all products that are subject to the advisory are suspended in the NIH supported dining facilities off campus until the advisory is lifted.
What will be done to ensure that our building’s water supply is safe?

The DOHS will also work with all parties to ensure that all systems are maintained in accordance with the public health recommendations once the advisory is listed. Usually the recommendations after an advisory include flushing of distribution systems to remove any contaminants that may be in the water. The WSSC will perform testing to ensure the safety and health of the water once repairs are made and will lift the boil water advisory.
What about my house?

If your home is in the affect area, the same advisory applies. It is recommended you boil water prior to use. In addition, follow the recommendations from WSSC, such as flushing the pipes, after the advisory is lifted.
For more information on the advisory and other water quality issue; you are advised to go to www.wssc.com or your local media outlets. The Division of Occupational Health and Safety will update the NIH as the situation dictates.
