Trading Partner Agreement Between the

MA Department of Environmental Protection

and the

US Environmental Protection Agency
1 Overview – Safe Drinking Water Act (SDWA) Data Exchange

This agreement is a voluntary agreement between the Massachusetts Department of Environmental Protection, hereinafter referred to as MassDEP, and the US Environmental Protection Agency, hereinafter referred to as EPA, for the exchange of Safe Drinking Water data pertaining to MassDEP Public Water Supplies via the National Environmental Information Exchange Network, hereinafter referred to as the Exchange Network.

2 Purpose

The purpose of this Trading Partner Agreement (TPA) is to identify the activities that MassDEP and EPA will undertake as partners in exchanging SDWIS/FED data via the Exchange Network.

This agreement does not supersede the existing Performance Partnership agreement between MassDEP and EPA, nor any future Memoranda of Understanding between MassDEP and EPA. It is intended to deal with the specifics of the Exchange Network flow.

3 Background

The US Congress enacted the Safe Drinking Water Act (SDWA) in 1974 and passed amendments in 1986 and 1996. The primary goal of SDWA is to protect public health by regulations the nation’s public drinking water supply. SDWA authorizes the EPA to set national health-based standards for drinking water to protect against both naturally occurring and man-made contaminants that may be found in drinking water. EPA, states, and water systems then work together to make sure that these standards are met.

MassDEP is the primacy agency for the SDWA in Massachusetts, and is responsible for making sure public water systems meet the standards in the SDWA. MassDEP must report Inventory, Actions, and Sample data to EPA as part of the SDWA.

4 Partner Responsibilities

4.1 Data Exchange Mechanism and Schedule

The SDWIS/FED data exchange described in this document is a one way transfer of data, from the MassDEP node to the EPA’s node, the Central Data Exchange (CDX). The exchange uses the submit model. That is, the MassDEP node will submit the data to the EPA CDX node. Some time later, the MassDEP node will get the status of the submission from the EPA CDX node. If the submission had an error, the MassDEP node will download the error report from the EPA CDX node.

MassDEP will submit SDWIS/FED data according the domains documented in the SDWIS/FedRep Requirements document. MassDEP will typically submit the SDWIS/FED data during non-business hours, when the MassDEP processing resources are not depleted by other tasks.

MassDEP will submit the SDWIS/FED data to EPA once every quarter, approximately 75 days after the end of the prior quarter.

4.2 Data Stewardship

The stewardship responsibilities of the two partners are established and acknowledged by this agreement. MassDEP will be a steward to all data on MassDEP regulated public water systems under the SDWA.

Each partner will provide notification and documentation to the other partner when either decides that data quality, completeness or timeliness has fallen short of expectations.

4.3 Use of Data, Access to Data

Subject to the Federal Privacy Act, the Freedom of Information Act and EPA regulations and guidelines access to the data will be made available through the publicly accessible EPA Internet web site at http://www.epa.gov. The data also may be made publicly available on the MassDEP Internet web site at http://www.mass.gov/dep.

4.4 Data Elements

The SDWIS/FED data referred to in this document includes the data elements in the SDWIS/FedRep XML Schema. Theses data elements are described in the SDWIS/FedRep XML schema documentation found at http://epa.gov/safewater/sdwisfed/sdwismod.htm.

4.5 Standards and Technology

EPA and MassDEP will exchange data using web services technology, which employs Web Services Description Language (WSDL), Simple Object Access Protocol (SOAP), and eXtensible Markup Language (XML).

4.6 Security

Security will be maintained by each partner to adequately ensure the integrity and accuracy of the data. For the most part, the data exchanged under this agreement is not confidential. The information is approved for public distribution, and will be available on a public Internet web site.

4.7 Data Source and Data Quality

EPA and MassDEP will cooperate to ensure that the data being exchanged is current, accurate and complete. Reconciliation of data duplicates, discrepancies, or other quality issues will be in accordance with the process outlined in the section Dispute Resolution.

4.8 Data Timeliness

In most cases, MassDEP staff must enter data manually into the MassDEP water quality database. It is sometimes necessary for MassDEP data managers to intervene in the data entry process for quality control of data. MassDEP will provide data quarterly for data that was updated/added/deleted in the previous quarter.

4.9 Dispute Resolution

If at any time one of the partners finds a problem with data quality or completeness, they should start the resolution procedures.

MassDEP and EPA data administrators will resolve disputes whenever possible. (Data administrators are those assigned with the overall management of SDWA in his or her agency.) The data administrator will contact his or her counterpart, either by telephone, email, or in writing. If the data administrators cannot resolve the dispute within two weeks, they will bring it to the attention of their immediate supervisors.

5 Period of Agreement

This Agreement becomes effective on the date of signatures by both parties and continues until modified by mutual consent or unless terminated with 60 days written notice by either party. Partners should review this agreement periodically, at least once per year. They should amend or revise it as changing needs, conditions or technology warrant.

6 Legal Framework – Disclaimer

This is a voluntary non‑binding agreement between MassDEP and EPA regarding the exchange of MassDEP SDWA data. This agreement does not fulfill any specific federal reporting requirements and participation does not supersede any data or information management and reporting requirements of any grant, contract, or other agreement.

7 Points of Contact

The following individuals have been identified as points of contacts within each partner agency:

	MassDEP Primary Contact
	EPA Primary Contact

	Damon Guterman

Environmental Analyst

MassDEP

(617) 574-6811

Damon.Guterman@state.ma.us

	Emanuel Souza

SDWIS Data Manager

Region I, US EPA

(617) 918-1594

souza.emanuel@epa.gov

	MassDEP Alternate Contact
	EPA Alternate Contact

	Dave Terry

Program Director, Drinking Water Program

MassDEP

(617) 292-5529

David.Terry@state.ma.us

	Karen McGuire

Acting Mgr Drinking Water Quality Protection Unit

Region I, US EPA

(617) 918-1711

McGuire.Karen@epamail.epa.gov

8 Approvals

Massachusetts Department of Environmental Protection

Glenn Haas, Acting Assistant Commissioner, BRP

Date

US EPA

Jane Downing, Associate Director, Drinking Water

Date

