H2O Water Company

Bottled Water Quality Report

THE STATE OF CALIFORNIA REQUIRES THE FOLLOWING INFORMATION TO BE PROVIDED TO BOTTLED WATER CONSUMERS, UPON REQUEST

H2O Water Company

1256 W. Winton Ave.

Hayward, CA 94545
877-888-6222

www.h2owatercompany.com

Introduction

Our bottled water meets all federal and state health standards. FDA regulates bottled water as a food product whereas EPA regulates tap water as provided by water utilities. Standards of quality enacted by the FDA for bottled water must be as protective of the public health as EPA’S standards (known as Maximum Contaminant Levels) for tap water. Ensuring the safety of our water is our primary objective in providing our product to the consumer. A complete analysis of our product (Purified Drinking Water) as well as Hayward Water System (our source water) is attached to this report for your review.

Where our Water Comes From

H2O Water Company starts with treated water from the City of Hayward public works department. The city provides us with water that meets EPA standards of quality for a public water supply. We then further treat that water to enhance its taste and improve its quality.
Our Treatment Process

H2O Water Company uses a multi-barrier approach in its’ processing operation. Once we receive the water from the City of Hayward, we use the following processes to further enhance the quality of our bottled water.

1. Softening – this is a resin based ionic exchange process which removes hardness. This process helps protect treatment equipment and processing which we will be using further on.
2. Carbon Filtration – this is a filtering process which removes chlorine, chloramines, VOCs and THMs.

3. 20 Micron Filtration – removes sediment and suspended particles

4. 5 Micron Filtration – removes sediment and suspended particles
5. Reverse Osmosis – a process of pushing water through a semi-permeable membrane at high pressure to remove dissolved minerals and salts.
6. Storage – we then store this water for further treatment before bottling
7. Post Filters

8. UV disinfection – use of ultraviolet light to disinfect source water
9. Mineral – added mineral to enhance water flavor

10. Ozone - Ozonate the water to again disinfect for bottling water only
11. Dispensing Faucet or Bottling Machine – Purified water ready to drink

We then bottle this high quality product in a “Clean Room” environment to ensure only the highest quality product for our customers.

Common Terms and Definitions

“Statement of Quality” – The standard (statement) of quality for bottled water is the highest level of a contaminant that is allowed in a container of bottled water, as established by the United States Food and Drug Administration (FDA) and the California Department of Public Health. The standards can be no less protective of public health than the standards for public drinking water, established by the U.S. Environmental Protection Agency (EPA) or the California Department of Public Health.

“Public Health Goal (PHG)” – The level of a contaminant in drinking water below which there is no known or expected risk to health. PHGs are set by the California Environmental Protection Agency.

“Maximum Contaminant Level (MCL)” – The highest level of a contaminant that is allowed in drinking water, established by the U.S. Environmental Protection Agency (EPA) or the California Department of Public Health. Primary MCLs are set as close to the PHGs as is economically and technologically feasible.

“Primary Drinking Water Standard” – MCLs for contaminants established by the U.S. Environmental Protection Agency (EPA) or the California Department of Public Health that affect health along with their monitoring and reporting requirements, and water treatment requirements.

Detection Limit – The level at which a substance can be detected through testing

Filtration – the use of filters to remove particulate material from source water

Micron filtration – the use of a micron filter to remove microbiological particles

UV disinfection – use of ultraviolet light to disinfect source water
Reverse osmosis – use of a high-pressure pump and special membranes, called semi-permeable membranes, to reverse the natural phenomenon of osmosis

Carbon Filtration– used to remove Chlorinated Solvents, Trihalomethanes (THM), Chlorine, Chloramines and Volatile Organic Compounds (VOC), etc.

Softening – Process of using media to remove hardness elements such as Calcium, Magnesium, and Iron.

Our product has been thoroughly tested in accordance with federal and California law. Our bottled water is a food product and can not be sold unless it meets the standards established by the U.S. Food and Drug Administration and the California Department of Public Health. For more information on Bottled Water Quality or for information regarding Bottled Water Recalls contact the FDA at http://www.fda.gov/opacom/7alerts.html
The following statements are required under California law but may not apply to our product.

"Drinking water, including bottled water, may reasonably be expected to contain at least small amounts of some contaminants. The presence of contaminants does not necessarily indicate that water poses a health risk. More information about contaminants and potential health effects can be obtained by calling the United States Food and Drug Administration, Food and Cosmetic Hotline (1-888-723-3366).”

"Some persons may be more vulnerable to contaminants in drinking water than the general population. Immuno-compromised persons, including, but not limited to, persons with cancer who are undergoing chemotherapy, persons who have undergone organ transplants, persons with HIV/AIDS or other immune system disorders, some elderly persons, and infants can be particularly at risk from infections. These persons should seek advice about drinking water from their health care providers. The United States Environmental Protection Agency and the Centers for Disease Control and Prevention guidelines on appropriate means to lessen the risk of infection by cryptosporidium and other microbial contaminants are available from the Safe Drinking Water Hotline (1-800-426-4791)."

"The sources of bottled water include rivers, lakes, streams, ponds, reservoirs, springs, and wells. As water naturally travels over the surface of the land or through the ground, it can pick up naturally occurring substances as well as substances that are present due to animal and human activity.

Substances that may be present in the source water include any of the following:

1. Inorganic substances, including, but not limited to, salts and metals, that can be naturally occurring or result from farming, urban storm water runoff, industrial or domestic wastewater discharges, or oil and gas production.

2. Pesticides and herbicides that may come from a variety of sources, including, but not limited to, agriculture, urban storm water runoff, and residential uses.

3. Organic substances that are byproducts of industrial processes and petroleum production and can also come from gas stations, urban storm water runoff, agricultural application, and septic systems.

4. Microbial organisms that may come from wildlife, agricultural livestock operations, sewage treatment plants, and septic systems.

5. Substances with radioactive properties that can be naturally occurring or be the result of oil and gas production and mining activities."

"In order to ensure that bottled water is safe to drink, the United States Food and Drug Administration and the State Department of Public Health prescribe regulations that limit the amount of certain contaminants in water provided by bottled water companies."

Bottled Water Facility Notice to Customers

As a food product, bottled water is subject to rules and regulations promulgated by the Food and Drug Administration(FDA). For further information please contact H2O Water Company,1256 West Winton Avenue, Hayward, CA 94545. Call: 510.473.7873

Page 1 of 3

6/8/2012

