

I. PURPOSE

The North Carolina Division of Environmental Health establishes rules that govern the water temperatures in a number of different areas from a number of different points of use. This document has been developed to set a standard for the most energy efficient application of these hot water temperatures and to apply a monitoring scheme to assure appropriate hot water temperatures are maintained.

II. APPLICABLE REFERENCES/STANDARDS

NC Building Codes: 15A NCAC 18A .1000, .1300, .1600, .1800, .2200, .2400, .2500, .2600, .2800, .3000, ANSI: Z358.1.
III. RESPONSIBILITIES

A. Environmental Health & Safety

1. Environmental Health & Safety (EH&S) shall provide routine inspections of University facilities in accordance with applicable NC Rules. During these inspections, using a stem thermometer or other approved thermometer, EH&S shall run the hot water and measure the peak temperature at various faucets within the facility being inspected.

2. EH&S shall maintain a log of hot water temperatures when conducting the annual pre-inspection survey.

3. EH&S report any hot water temperatures to Facilities Service Center when temperatures are found outside these standards.

B. Facilities Services:

1. Facilities Services shall maintain the hot water systems to provide water according to these standards.

2. Facilities Services shall respond to work orders submitted to correct water temperatures outside these established guidelines.

3. Facilities Services shall design new and replacement hot water delivery systems to maintain hot water temperatures within these guidelines.

Table 1. Water Temperature Standards
	Apply to:
	Regulation
	NCAC/ANSI
	Point of use
	Required
	ECU Standard

	Child Dev. Lab
	Day Care
	0.2815 (e)
	Hand sinks (diaper)
	>80 + < 110°F
	>80 to < 110°F

	
	
	
	School aged children
	< 110°F
	< 110°F

	REAP
	
	
	Hand Sinks
	
	

	Athletic Facilities
	Swimming Pools & Spas
	0.2525
	Pool
	<90°F
	<90°F

	
	
	&
	Spa
	<104°F
	<104°F

	
	Dressing/Locker Rooms
	.2526 (i)
	Shower & hand sinks
	<110°F
	<110°F

	
	Public Restrooms
	
	Hand Sinks
	None
	Ambient cold water

	Permitted Dining Services
	Restaurants & Food Service dish wash and hand sinks
	0.2618 (k)
	Chemical sanitizer
	>130°F
	>130°F

	
	
	
	Heat sanitizer
	>140°F
	>140°F

	
	
	
	Food Service Hand sinks, Patron hand sinks
	80oF to 110oF
	80oF to 110oF

	
	
	
	
	
	

	Concessions, Java City
	
	
	Employee Hand Sinks
	80oF to 110oF
	80oF to 110oF

	Residence Halls and
Guest Housing
	Lodging Places
	0.1810 (e)
	Resident's Showers & Hand Sinks
	>116°F & <128°F
	>116°F & <128°F

	
	
	
	
	
	

	
	
	
	Public Restroom Hand Sinks
	None
	Ambient cold water

	
	
	
	
	
	

	Academic Buildings, Administrative Buildings, and Shops
	All others:
	
	Public Restroom Hand Sinks
	None
	Ambient cold water

	
	Public Schools
	0.24
	
	
	

	
	
	
	Break Room Hand Sinks
	None
	Ambient cold water

	
	
	
	
	
	

	
	
	
	Janitors Mop Sinks
	None
	Ambient cold water

	Clinics
	Treatment rooms
	.1312 (d)
	Hand Sinks
	Hot & cold mixing or tempered water
	>80°F & <110°F

	
	
	
	
	
	

	
	
	.1312 (e)
	
	Hot water facilities
	>100°F & <116°F

	 Laboratories
	NA
	NA
	Hand Sinks
	None
	Ambient cold water

	
	
	
	
	
	

	
	
	Z358.1
	Eye Wash Stations
	60°F < 100°F
	60°F < 95°F

> = Greater than

< = Less than

15A NCAC 18A .2801 (26) Rules for Child Care Facilities defines tempered water as water that is between 80°F and 110°F. Other rules do not carry this definition.
Non Education and General Buildings, not under the control of Campus Operations, are requested to observe these standards and asked to request their facilities maintenance personnel set the hot water generating equipment accordingly.
IV. PROCEDURES

A. Environment Health & Safety (EH&S)

1. EH&S shall measure water temperatures and maintain a log of these measurements during the annual State Health Inspection.

2. EH&S shall enter a work order to report out-of-compliance water temperatures to Facilities Services when temperatures are found outside these standards.

3. EH&S shall notify Facilities Services of any changes in the 15A NCAC 18A health codes regarding required temperatures.
4. EH&S shall review this FSSP every three years.

B. Facilities Services

1. Facilities Services shall use these standards for all hot water usage on ECU campus.

2. Facilities Services shall correct hot water temperatures found or reported outside these standards.

3. Facilities Services may conduct their own monitoring program and report findings internally.

C. Housekeeping Services

Housekeeping Services shall notify Facilities Services Center when a complaint is lodged concerning hot water temperatures.

D. Building Occupants
Individuals or departments seeking significant ongoing deviations in operating hours should seek approval by submitting a Campus Wide Water Temperature Standards Exemption Request Form. The Form can be found by clicking Water Temperature Form on the East Carolina University Sustainability Committee’s webpage at the following link:
http://www.ecu.edu/cs-admin/campus_operations/sustainability/Index.cfm.
The Form should be completed and submitted with any supporting documentation to the Chair of the ECU Sustainability Committee.

	PREPARED BY: GLA/HRB

APPROVED BY: WEB
	DATE OF ISSUE: 11/16/10
SUPERSEDES: 10/21/10
	PAGE: 1 of 3

_917420359.doc
��

�

