HIAWATHA WATER DEPARTMENT
Rules and Regulations
City of Hiawatha, Iowa
Updates to Rules and Regulations

Original Effective Date:
7/1/79

Rewritten and Approved:
3/20/12
TABLE OF CONTENTS

SECTION
 TITLE
PAGE NO.

ARTICLE I
DEFINITION ……………………………………………………………………………………
4

ARTICLE II
ADMINISTRAVTIVE ORGANIZATION ………………………………………
5

ARTICLE III
RULES AND REGULATIONS …………………………………………………………
6

SECTION 1.
APPLICATION FOR SERVICE ……………………………………………………
6-7

SECTION 2.
WATER RATES ……………………………………………………………………………………
7-8

SECTION 3.
PAYMENT OF BILLS ………………………………………………………………………
8-10

SECTION 4.
SERVICE CONNECTIONS ………………………………………………………………
10-11

SECTION 5.
SERVICE PIPES ………………………………………………………………………………
11-14

SECTION 6.
SERVICE SHUT OFFS ……………………………………………………………………
14-16

SECTION 7.
UNNECESSARY WASTE ……………………………………………………………………
16-17

SECTION 8.
WATER METERS …………………………………………………………………………………
17-20

SECTION 9.
PROTECTION OF METERS ……………………………………………………………
20

SECTION 10.
TESTING METERS ……………………………………………………………………………
21

SECTION 11.
CROSS CONNECTION CONTROL …………………………………………………
21-25

SECTION 12.
CONNECTIONS FOR FIRE PROTECTION ………………………………
25-26

SECTION 13.
SUPPLY OTHER PERSONS ……………………………………………………………
26-27

SECTION 14.
INFORMATION AT PLUMBERS’ RISK ……………………………………
27

SECTION 15.
OPENING HYDRANTS ………………………………………………………………………
27

SECTION 16.
PRIVATE WATER WELLS ………………………………………………………………
27-29

SECTION 17.
WATER MAIN SYSTEM ……………………………………………………………………
29

SECTION 18.
WATER MAIN EXTENSION TO NEW DEVELOPMENTS ………
29-30

SECTION 19.
MATERIALS SOLD ……………………………………………………………………………
30

ARTICLE I

DEFINITION: Unless the contents specifically indicate otherwise, the meaning of terms used in the following rules and regulations shall be as follows:

Section 1. "City" shall mean the City of Hiawatha, Linn County, Iowa.

Section 2. "Board" shall mean the Board of Trustees, Municipal Water Department, Hiawatha, Iowa.

Section 3. "Water Department" shall mean all facilities and accessories for producing, treating, pumping, storing and distribution of water for public use.

Section 4. "Consumer" shall mean any individual, firm, company, association, society, corporation or group utilizing the facilities and accessories of the Water Department.

Section 5. "Water Main" shall mean any pipe laid by the Hiawatha

Water Department or agents thereof or accepted by the Water Department in streets, alleys, or other grounds, which is a portion of the water distribution system of the City and which is intended to be tapped in the prescribed way for water service pipes to consumers.

Section 6. "Service Pipe" shall mean a water pipe laid from a water main into the premises to be served with water. The service pipe shall include the corporation cock, lead‑in pipe, curb stop box and shutoff, and all valves and pipes inside the building through which water passes before it reaches the water meter.

Section 7. "Shall" is mandatory; “May” is permissive.

Section 8. “Corporation Stop or Cock” shall mean a valve for joining a service pipe to a street water main. It is owned and operated by the Water Department.

Section 9. “Curb Stop” shall mean a shut off valve in a water service line buried between the curb and lot line of a customer’s premises.

Section 10. “Curb Box” shall mean a round pipe like housing over the valve extending to the surface of the ground for access to the valve.

Section 11. “Valve Box Top” shall mean a housing that encloses the curb box allowing it to be poured in concrete; this allows access to the curb box and will move with the pavement during the freeze and thaw cycle without moving the curb box.

Section 12. “Common Hallway” shall mean an area shared by more than one occupancy that is accessible during business hours by the Water Department operators.

ARTICLE II ‑ Administrative Organization

Section 1. The Board of Trustees shall consist of five resident electors of the City of Hiawatha, Linn County, Iowa and the Board members shall be appointed by the Mayor of Hiawatha for a term of six years.

Section 2. The Board of Trustees shall hold their regular meetings the third Tuesday of each month and necessary special meetings can be called at any time by the Chairperson or at least two members of the Board. A majority of the total number of members will constitute a quorum, three in the case of the five member Board of Trustees. Without a quorum, no business will be transacted and no official action on any matter will take place. An affirmative vote of the majority of the total number of members present (All three members of a quorum of three must vote affirmatively in order for any issue to pass) will be required for the exercise of the powers or functions conferred or imposed upon this Board of Trustees.
Section 3. In the event the Chairperson is absent for a meeting, the remaining members may hold any necessary meeting and the member next in line for Chairperson shall act as Chair for the meeting.

Section 4. The Board of Trustees shall consider and act on all matters presented to them and the order of business shall be as follows:

a. Approval of the agenda

b. Approval of consent agenda, consists of:

1. Last month’s Water Board Minutes

2. Water Department Financial Report

3. Water Department Bills

c. Business: new and unfinished.

d. Non-Agenda Items

Section 5. The Board of Trustees shall keep an accurate and complete record of all meetings held, and the record of such pro​ceedings shall be kept in a permanent minute book.

Section 6. The organization of the Water Department shall consist of the following:

a. Administration:

1. Board of Trustees

2. Water Superintendent

3. Water Systems Supervisor

4. Water Clerk

5. Optional:

a. Engineer consultant

b. Legal counsel

b.
Accounting and Collections:

1. Water Clerk

c.
Plant and Distribution:

1. Distribution employees

2. Plant employees

3. Service person

ARTICLE III ‑ Rules and Regulations

WATER REGULATIONS: The regulations of this chapter shall be considered a part of the contract with every person or business who uses water supplied by the City through the Water Department, and every such person or business who uses water shall be considered as having expressed his, her or its agreement to be bound thereby.

NON-COMPLIANCE WITH THE FOLLOWING RULES AND REGULATIONS WILL RESULT IN VIOLATION OF HIAWATHA CODE OF ORDINANCES CHAPTER 90 WATER SERVICE SYSTEM.

Section 1. APPLICATION FOR WATER SERVICE

a. The applicant agrees to accept and pay for such service monthly from time such service begins at the regular schedule of rates charged by the Water Department. The Water Department’s agents shall have access, at any reasonable hour, to meters and appliances to inspect and to read , to discontinue service for non-payment of any account due the Water Department from applicant, for the purpose of removing meters or any property belonging to the Water Department or for any purpose whatsoever relating to this service. The Water Department is authorized to conduct a credit check for all applicants.

b. All applicants shall complete the Water Department’s form requesting water service. All applications for water service must be made by the property owner, or by the owner’s agent listing the street and street number where such water is desired.

c. A meter deposit shall be required from any applicant who is an owner or renter of the property to be serviced. The deposit will be retained by the Water Department in a non​-interest bearing account to be applied against any unpaid water bills or other charges due to the Water Department at the termination of service. The remainder of the deposit shall be refunded to the applicant at the termination of service or after two years of good credit with one delinquent payment allowed.

d. A non-refundable reconnection fee will be required of any new consumer requesting water service to be turned on at a property where the water has been terminated due to non-payment or if a previous consumer requests the water to be terminated upon move out. The reconnection fee will be paid prior to water service being turned on.
e. A refundable delinquent deposit will be charged after a consumer has received three orange disconnection tags within a 365 day period. The delinquent deposit will be equal to two average water bills (rounded up to the nearest whole number) of the delinquent account within the last six months and refunded at the same time as your original water deposit.

f. DISCONTINUING AND RENEWING SERVICE FOR RENTAL PROPERTY: Consumers desiring to discontinue water use shall give notice to the Water Department which shall then cause the water account to be put into the property owner’s name, unless other arrangements are agreed to by the Water Department.

g. CONTRACTOR'S SERVICES: When temporary water service is desired by contractors or builders for water to be used at the construction site, the contractor or builder shall make application to the Water Department. The charges for such service shall be at the same rate as other services.

h. See Red Flag Policy

i. Requirements for reading water meters.
1. All water meters in the system shall be read at least once a month.

2. Construction meters will be charged by how many gallons used from a beginning meter reading to an ending meter reading.

Section 2. WATER RATES (See Appendix 4)

a. Water rates are subject to change and are set by the Water Board of Trustees by resolution. Water will be furnished at the current monthly rates based on the meter size.

b. In billing water service rentals, the current rates shall be applied separately on the consumption through each meter, or on the total set of meters if placed on one service pipe in parallel so as to discharge into a supply pipe.

c. The current rates shall apply only to properties located within the corporate limits of the City. All properties located outside of the corporate limits and served by City water shall pay for such service at a rate schedule 150 percent higher than the rates indicated or otherwise specified by the Board of Trustees.

d. Contractors can request a hydrant meter by contacting the Water Department. The Water Department will set and remove any hydrant meters. Contractors or builders will be charged according to the Water Department’s fixed charge schedule. *See Appendix 5
CONSTRUCTION FEES

a. All contractors or builders shall complete an application for a construction meter. Failure to complete an applciation for a construction meter shall be considered a violation of these rules and regulations subject to a municipal infraction. There will be a refundable deposit for every water meter checked out. Included on the application shall be the serial number and current reading of the meter. Before the contractor or builder picks up the water meter, the deposit for the water meter must be paid in full. All deposits shall be retained by the Water Department in a non-interest bearing account to be applied against any upaid water bills or other charges due to the Water Department at the termination of service.
b. At this same time the consumer meter shall be paid for by the contractor, builder or person responsible for the property. Cost of the consumer meter is based off of size of the meter and shall change as prices for water meters change.

c. When the property is ready for a consumer meter, the construction meter shall be removed by the Water Department and the contractor or builder shall be billed for the exact amount of water used. The Water Department shall take the final bill out of the deposit that was paid. The contractor or builder will either receive a check back for the remainder of the deposit or a bill for the amount that exceeds the deposit.

d. The constuction meters shall follow the same guidelines as a consumer meter and if damaged or stolen, the contractor or builder shall be charged the cost of the meter, forfeit their deposit and pay for an estimated water usage.

Section 3: PAYMENT OF BILLS

a. All water service shall be subject to the current rates with no preference given to domestic or commercial consumers. *See Appendix 4

b. A bill for water services shall become delinquent on the 20th day of the billing month, and a penalty charge for late payment thereafter shall be included in the statement. Twelve days after a bill has become delinquent a shut‑off notice shall be issued or as required by law.

c. After a bill has become delinquent and due process served, the water shall be shut off from the premises and shall not be turned on again until all charges due for services, together with any reconnection fees applied to the water account, have been paid in full.

d. If the consumer does not reply to the written disconnect notice requiring the Water Department to post the property with an orange tag shut‑off notice, additional charges will apply.

e. All bills for rents and other services are payable only at the Water Department office and such institutions as shall be designated by resolution of the Board of Trustees.

f. Any consumer requiring additional time to pay the bill or cannot pay the entire bill must sign a payment agreement prior to disconnection. Default of any payment agreement shall result in discontinued service upon proper notification.

g. In the event of water termination for non-payment, the water bill shall be paid in full including any charges incurred with the termination. All payments shall be made at the Water Department office Monday thru Friday in the form of cash, credit card or money order before water will be reconnected. The Water Department will not accept a check to have water reconnected after termination for non-payment.
h. If a check is returned to the Water Department, a charge shall be applied to the account. Payment shall be made within one week after the check was returned in the form of cash, credit card or money order. No checks will be accepted to cover the cost of the returned check. If a second check is returned within one year, the Water Department will no longer accept check payments. Future payments must then be made by cash, credit card or money order for up to one year.
i. ACH (Automatic Withdrawal) is offered to any water consumer. Application for ACH must be accompanied by a voided check or a statement from the bank listing all bank information including the bank account number and the bank routing number. All ACH payments will be taken out of the specified account on the 15th of every month. If a consumer has an existing water account with a deposit and opens a second water account, the Water Department may waive the deposit on the second water account if the consumer sets up both accounts for ACH.

j. In accordance with Section 384.84 (4.a)(3)(d), of the Code of Iowa, all landlords will need to complete a Water Lien Exemption form to avoid a water lien being placed on their property because of an unpaid water and sewer bill by a tenant. The forms are available at the Water Department.
k. For the purpose of certifying unpaid rates or charges to the County Treasurer under Section 384.84(4.a)(3)(c) of the Code of Iowa, the Water Board of Trustees designates Carl Ransford. Carl Ransford will also be designee for all other delinquent fees and charges.
REFUND OF PAYMENT

a. Refunds will be made to consumers who have paid meter deposits when they give notice to the Water Department office to discontinue service. The amount refunded shall be based on the amount of water used since the last meter reading. The final bill will be taken out of the meter deposit and the remainder of the deposit will be refunded.

b. No refunds or discounts on water rentals shall be made because the premises have been vacant or no water used, unless the water has been shut off by the Water Department upon written request of the property owner or consumer.

RESPONSIBILITY FOR PAYMENT

a. Water service accounts shall be kept in the name of the most recent applicant at a given address. Only such person or persons shall be recognized as the consumer.

b. Payment of water service accounts shall be the responsibility of the applicant for the water service. Payment will be accepted from others but accepting such payments shall not subsequently relieve the applicant from the responsibility of paying water rentals or other service charges when due.

Section 4. SERVICE CONNECTIONS

a. All water service connections and pipes, setting water service fixtures in streets, public grounds and in premises to be serviced by City water shall be made by the Water Department or by duly licensed plumbers. No water service shall be installed by the Water Department, a plumber or any other person, within fifty feet of any portion of a private sewage disposal system on the premises served per the International Plumbing Code as adopted by the City.

b. Taps or connections, if needed to the water mains, will be made by the Water Department or a licensed plumber engaged by the applicant. Connections will be made at the cost of labor, materials and overhead expenses. No taps or connections to the water mains shall be made by anyone except by the Water Department or by a designated agent of the Water Department.

c. If an assessment or connection fee for water main costs has not been made against the property for which the water service connection is sought or property owner has not otherwise contributed to the cost of the water main, all charges shall be paid before the water main is tapped. Charges are based on actual cost at the time the work was completed.

d. The City may make repairs and installations at any time deemed necessary by the Water Department at prices and terms to be established from time to time by the Board. When no prices have been established, charges shall be made at the actual cost of labor, material and overhead.

SEPARATE CONNECTIONS

a. There shall be separate service pipes laid from the main to each building wherever there is a water main laid in front or rear of such buildings. All service pipes shall be laid in a straight line at right angles to the water main, and connections made within two lines drawn parallel to the sides of the building to be served but not more than three feet outside of these sides. Where service pipes are laid at the premises where there are no water mains available for direct connections, a small temporary main will be permitted to be laid as provided under Section 5. In all cases, each building served must have an independent service shut off.

b. If a service pipe or connection which is not being used is found to be leaking, the Water Department may, without notice, turn off the water, and charge the expense thereof to the current property owner served by this connection.

c. CONNECTION BETWEEN DIFFERENT SERVICES: When there are two or more water services on premises, the piping from each service must be kept separate, and no connection made from one to the other.

Section 5. SERVICE PIPES

a. That portion of the water service pipe from the water main to the meter, up to two inches in size inclusive, must be laid with copper pipe or Polyethylene flexible pipe SDR-9 CTS (Copper Tube Size) Class 200 PSI tubing with SS Liner (stiffener) and Tracer wire. Polyethylene pipe shall conform to AWWA C-901 standard and ASTM D-2737

IF POLYETHYLENE TUBING SDR-9 CTS IS TO BE INSTALLED IN PLACE OF COPPER TUBING, THE SDR-9 CTS SHALL BE INSTALLED AS LISTED BELOW.

Fittings used on polyethylene pipe shall be as listed below or equal to:

Corporation Stop: To be AY McDonald 4701B-22 full port ball valve or equal.

Curb Stop: To be AY McDonald 6100-22 full port ball valve or equal.

Meter Valve: a meter valve AY McDonald 4602B-22 or 6100 MW-22 full port ball valve with lockwing to be installed inside the structure so as to receive City water meter directly.

All brass fittings must be 300 PSI rate. As of January 2014 per EPA Ground Water Rules, all contractors will have to conform to low lead or no lead brass.

At the time of installation, the water service shall be one continual piece of tubing without splices or connections from the corporation to the curb stop and one continual piece from the curb stop to the meter valve located inside the structure. There shall be no splices or connection under the footing or flooring made in the water service tubing.

A water service pressure test may be required of all new installations of water service lines along with the water main, from the corporation to the curb stop at the time of installation.

A water service pressure test may be required of all new installations of water service lines from the meter valve to the curb stop before the water meter is set and water service is started for the property.

b. Copper pipe used in service connections shall conform to federal specifications for type K copper, and shall be cold drawn seamless tubing with a proper bending temper so that full section shall withstand being bent cold through 180 degrees without cracking on the outside of the bent portion around a pin the diameter of which is one and one‑half the inside diameter of the copper pipe. The purity of the copper used shall be at least 99.9 percent, and shall have a tensile strength of 30,000 pounds per square inch with a minimum elongation of one inch in four inches. The minimum weights and thicknesses of copper service pipe per foot length shall be as follows:

3/4 inch:
weight 0.64 lbs., thickness 0.065 inches

1 inch:
weight 0.838 lbs., thickness 0.065 inches

1 1/2 inches:
weight 1.360 lbs., thickness 0.072 inches

2 1/2 inches:
weight 2.062 lbs., thickness 0.063 inches

c. No water service pipe, stub out installation or tap for any building shall be less than one inch in diameter, and pipes supplying sill cocks or hydrants outside of buildings shall not be less than three‑quarter inch in diameter.

d. Plumbers installing water service pipes shall close the curb shut off and leave it closed upon completion of their work, and when pipes are laid as stub ins only, the plumbers shall close the end of the pipe or fitting with a tight meter plug or cap.

e. The size of the water service and supply pipes to dwellings shall be based on the following schedule:

Minimum size water service and supply pipes to single family dwellings, I.D., 1 inch diameter pipe.

Minimum size water service and supply pipes to apartment, motel, hotel, etc. buildings at minimum of 50 pounds pressure per square inch:

2 to 3
dwelling units
I.D. 1 inch diameter pipe per unit

4
dwelling units
I.D. 1,1/2 inch diameter pipe

5 to 17
dwelling units
I.D. 2 inch diameter pipe

18 to 50
dwelling units
I.D. 4 inch diameter pipe

51 to 100
dwelling units
I.D. 6 inch diameter pipe

101 or more
dwelling units as specified by the Water Department

BUILDINGS REQUIRING FIRE SPRINKLER SYSTEMS: A minimum six inch diameter pipe separate from the domestic water service line shall be installed from the water main to the building.

The Superintendent of the Water Department, or authorized representative, shall be consulted for pipe sizing for all services not listed above.
f. DEPTH OF SERVICE PIPE: Water service pipes must be laid at least five and one half feet, but no more than six feet, below the surface of the ground. When pipes are laid in streets or grounds subject to fixed grades where the surface of the ground is higher than the established grades, the pipes shall be laid so that they will be at least five and one half feet, but no more than six feet, below the established grade.

g. INSTALLATION OF SERVICE PIPES: All service pipes and fixtures from the street water main to the premises, including the corporation stop at the main, shall be installed at the expense of the property owner by a licensed plumber, pipe layer or contractor to the required City specifications. Any leaks or other defects in the service pipes occurring within four years of installation shall be the responsibility of the installing plumber or contractor and/or Property Owner. The plumber’s bond filed by all plumbers with the City shall be available as a security for this obligation of the installing plumber. After the first four years, the property owner is responsible for the maintenance and upkeep of the water service from the corporation on the water main into the premises up to the water meter.
h. ABANDONED SERVICE PIPES: All service pipes that become useless or are no longer used, must be permanently closed off at the water main at the expense of the owner of the premises, and be reported to the Water Department. No plumber, or owner of property shall disconnect or remove water supply fixtures or piping from any premises served by City water, or alter the same in such a way as to make the service connection unnecessary for the premises, without permanently closing off the connection at the water main and reporting the same to the Water Department.
i. If a service pipe or connection which is not being used is found to be leaking, the Water Department may, without notice, turn off the service pipe or connection, and charge the expense thereof to the current owner of the property served by this connection.

j. SERVICE PIPES ACROSS PRIVATE PROPERTY: No water consumer shall install water pipes across lots or buildings to adjoining premises. All service pipes shall be laid on streets, alleys or public ground to the premises to be served, and enter at the front or rear of the building nearest the main.

k. EXTENSION OF SERVICE PIPES, PERMITS: After a water service connection has been laid, no plumber or other person shall make any attachment or connections to it to serve other premises so as to connect the same with a water system, without first obtaining a written permit from the Water Department specifying the particular additions, repairs or alterations to be made, and shall perform such work in conformity with such permit, the rules and regulations of the Water Department and the International Plumbing Code as adopted by the City.

l. BREAKS IN SERVICE OR FIXTURES: The City shall not be responsible for failing to supply water because of a break in any service pipe, apparatus or curb stop.

If for any reason, the Water Department turns water service off at the curb stop and is unable to turn it back on, this shall be considered the owner’s responsibility and the owner will be responsible to fix or repair the curb stop.
MAINTENANCE OF SERVICE PIPES
a. All service pipes from the street main at the connection to the corporation stop, which is the first valve in the city right-of-way into the premises, shall be maintained by the property owner.

b. The water service pipe from the connection to the corporation stop into the premises shall be maintained at the expense of the property owner, any leaks or defects shall be promptly repaired by the owner and if not repaired, the Water Department has the right to have the necessary repairs made. The expenses incurred in repairing the water supply will be charged against such owner by billing in the form of a lien on the property if necessary.
c. The Water Department shall require an inspection on all new and existing commercial and residential water main taps and water service lines that have not been installed as part of commercial or residential development. This is a separate inspection from the Building Department and will include a fee per inspection to be paid before work is to begin. *See Appendix 5
d. The Water Department will not thaw any frozen water service pipes.
Section 6. SERVICE SHUT OFFS

a. A curb box and curb stop (shut off valve) for controlling the supply of water to consumers shall be placed on every service. Any multiple dwelling occupancy structures constructed within the area serviced by the Water Department shall have a curb stop and curb box for each unit, or a meter control room constructed for control of each occupancy division in the structure. The meter control room shall be locked and a key provided to the Water Department. The meter control room must be accessible from the outside of the structure or common hallway inside the structure.

b. When connections are made in the street or avenues, the curb box and curb stop shall be placed seven to seven and one half feet outside the property line towards the street whenever possible, and when made in an alley or on a utility easement, the connection shall be placed twelve inches inside the easement closest to the structure.

c. The cover of the curb box shall be maintained at the same height as the sidewalk of the surrounding finished grade. The general contractor or builder is responsible for the height of the curb box. Where area walls or curb lines prevent the location of the curb box and curb stop at the point indicated, they shall be placed immediately within the area of the wall and curb line. All curb boxes must be placed at right angles to the main through the service corporation to the curb stop and curb box. If a curb box is located in the sidewalk or driveway area it shall have a valve box top and lid placed over it, set to finished grade, and concrete poured around the valve box top. *See Appendix 1

d. Every service pipe must also have a gate or ball valve placed in the building within nine inches of the point where the pipe enters the building. The valve shall be kept in working order at all times so that the water may be shut off by the occupant of the premises. There shall also be a gate or ball valve placed on the outlet side of the water meter not more than three feet from the meter, so that the meter can be taken out or replaced without draining the pipe system in the building. The meter and valves should be accessible from one location. *See Appendix 2
e. All stop cocks on the line of service must have round ways of the same diameter as the pipe with which they are placed, have proper handles for turning on and off and be of a make and pattern approved by the Water Department.

f. The curb box used shall be of a design approved by the Water Department, and must have an unobstructed opening of one inch in diameter and have a stem rod connected to the curb stop with a brass pin. The cover for the curb box shall be marked with the word “WATER” in raised letters.

g. The outside curb stop and curb box shall be under the sole control of the Water Department and no one, except a Water Department employee or person specifically authorized by the Water Department, shall open the cover of the box, or turn on or turn off the water. Licensed plumbers may turn the water on or off to test the plumbing or make repairs, but whenever so used, the shut off must be left closed if found closed, and open if found open, by the plumber who uses it.

h. If one trip out to shut off and one trip to turn box on within the same day (Monday‑Friday) there is no charge during regular working hours. More than one trip out and back, a service call charge per hour (1 hr minimum) will be applied to the water bill.

i. The owner or occupant of the premises where a water service is installed shall be held responsible for protecting the curb box if serviced. The owner or occupant shall protect the box from any damage or interference from any person. In case of any damage to the curb box, the owner or occupant shall give immediate notice to the Water Department office and the property owner shall have the curb box repaired at the property owner’s expense.

j. Property Owners having water services which does not have separate curb stop cocks and boxes for each building,or which otherwise do not conform to the requirements of these Rules and Regulations, shall put in such curb stop cock or make such other changes as are necessary to conform to these requirements when so instructed by the Water Department.

k. Any rental property within the City limits where there is only one water service for multiple meters will be required to put in a new service line for each meter within the property. A Landlord will have the option to have the Water Department install a remote water valve control system on each individual meter at the property so each meter can be shut off in the event of non-payment or any other water issue. Landlords will be responsible for any installation costs incurred in either process. If the Landlord so chooses to put in the remote water valve control system, the cost will be for each individual system installed. The remote water valve system will be the property of the Water Department.
l. RESPONSIBILITY IN TURNING ON/OFF WATER: The City, the Board and the Water Department shall not be responsible for any damage to property or personal injury incurred by any person turning the water on or off, or for any other causes.

m. RIGHT TO SHUT OFF WATER: The City reserves the right at any time, when necessary and without notice, to shut the water off at the mains for the purpose of making repairs, extensions or for other purpose. No claims shall be made against the City by reason of the breakage of any service pipe or service cock or from any other damage that may result from shutting off water for repairing, laying or relaying mains, hydrants or other connections. The Water Department shall give notice of shutting off water if conditions are such that it is possible to do so.

n. TEMPORARY MAINS: Pipe laid temporarily in streets where there are no water mains will be installed under the direct supervision of the Water Department. Temporary mains shall be laid at the expense of the party to be served through the temporary mains.

Section 7. UNNECESSARY WASTE

Consumers shall prevent unnecessary waste of water and keep all water outlets closed when not in use. If unnecessary waste of water takes place, the Water Department reserves the right to cut off the water supply. The City reserves the right to prohibit the use of water for yard sprinklers, and large consumers of water, when in the judgment of the City, it shall be necessary to do so.

Section 8. WATER METERS

a. City Ordinance No. 156.13 SIZE OF METER AND BUILDING SUPPLY PIPE. Hiawatha Plumbing Code is hereby amended by repealing Section 603.1 of the International Plumbing Code, 2009 Edition, and replacing this section with a new Section 603.1, as follows:

603.1 Size of Meter and Building Pipe. No building supply pipe shall be less than one inch (25 mm) in diameter.

603.1.1 Remote Reader Conduit. All buildings using City water shall have installed a hard metal conduit starting within 12 inches of the water meter inside location. The conduit shall not have 90 degree right angle fittings. All bends must be sweeping to let wire feed through it easily. All commercial and apartments over 4-plex shall install ¾-inch conduit. All 4-plex and down to single family homes shall have ½-inch conduit installed. The conduit shall end in a location with the other utility metering devices and be flush with the outside of the building.

603.1.2 Meter Clearances. There shall be a suitable place for the meter, so as to keep it dry and clean and readily accessible at all times, with a minimum clearance of thirty (30)inches all around it, for the meter reader and inspectors of the City. All valves and fittings necessary to comply with these requirements and to provide connection to meter shall be provided by the owner. *See Appendix 2

603.1.3 Protection of Meters & Equipment. No one shall in any way interfere with the proper registration of a water meter, and no one except an authorized employee of the Water Department shall break the seal of a meter, except the Water Department may grant written permits to plumbers in case of an emergency to break such seal for draining pipes or stopping water leaks.

603.1.4 All water meters must be installed prior to requesting final inspections.
b. There shall be no connections made on the water service pipe on the inlet side of the meter, unless approved by the Water Department and properly metered.

c. All water furnished to consumers shall be metered. The full cost of the water meter shall be paid by the contractor, builder or property owner prior to the installation of any such meter. The meter shall be set by the Water Department or designated agent. Charges are applied per our fixed charges schedule.*See Appendix 5
d. Theft of water is illegal and will result in a penalty. *See Appendix 4. Along with the penalty, the Water Clerk will calculate a water bill based off consumption of consumers in the same area of the City for the amount of time for which the theft has occurred.

e. Property owners must provide suitable location in the piping system. Meters shall be placed on the service pipe not to exceed two feet from the location in the wall or floor where such pipe enters the premises. The piping system shall be so constructed and meters so placed that all water to be used in or about the premises shall pass through the water meter and the owner of the premises shall be responsible for compliance with this provision, and shall be liable for the payment for water used in violation of this provision.
f. For services larger than two inches in diameter, the Water Department reserves the right to install two or more meters of smaller size. Where meters are so placed, each meter shall have a valve or shut off on inlet and outlet pipes in addition to the basement shut off. Where a service pipe larger than two inches in diameter is used, the plumber shall call the Water Department office for instructions regarding the fitting and space to be provided for the water meters.
g. In the case that two or more meters are requested for measuring water from one service connection to individual tenants in the same complex or mobile home park, the meters shall be placed so that the individual meter measures water which has passed through the master meter. If there is any difference in the usage between the master meter and the individual meters, it will be the owner’s responsibility to pay for any difference.

h. Irrigation meters are any meters installed to measure water which is not disposed of through the public sanitary sewer system, including water for swimming pools, yards, gardens or others uses where water is not disposed of through the sanitary sewer. Irrigation meters shall be installed with RPZ backflow prevention devices. Irrigation meter installation shall be permanent. Property owners wanting an irrigation meter shall be responsible for the water bill and shall not pay less than the minimum standard rate. The rate on the irrigation meter may be subject to a higher fee. The cost for the irrigation meter is dependent upon the size of the water meter needed. Charges are applied per our fixed charges schedule. *See Appendix 5
i. Irrigation meters remain the property of the Water Department. The cost of the irrigation meter and RPZ is the responsibility of the property owner. The meter installation shall be set by the Water Department or designated agent. All City permits and fees apply. The RPZ, backflow prevention device, is to be set by the irrigation company or designated agent.

Installation of the irrigation meter shall be as follows: (a) irrigation meters shall be installed not more than twenty four inches from the house meter; (b) the irrigation meter shall connect to the main service piping before the house meter and shall have a ball type valve before and after the irrigation meter, (c) the RPZ is installed to have all the water flow from the meter through the RPZ to the outside Hose bibs and/or irrigation system only; (d)the property owner shall provide a drawing of the system to be installed; (e)this drawing shall show locations of valves, meter, RPZ, water lines, hose bibs and sprinkler heads if applicable. *See Appendix 3.

The Water Department has the right to inspect a system at anytime within normal working hours and to have the system temporarily discontinued from water service as the Water Department deems necessary in high water use periods or terminated because of violation of the rules and regulations of the Water Department or City of Hiawatha Code of Ordinances. The irrigation meter will be read each month and the usage will be billed out during the normal billing cycle. If usage is detected during the cold weather months the property owner agrees to let the City inspect the plumbing inside the premises, if an illegal connection is found the City will calculate the sewer fees for the last year and the property owner will be charged for those fees.

The property owner must receive a sanitary sewer waiver from the City before the sanitary sewer fees will be waived. The irrigation meter system must conform to all rules and regulation of the Water Department and the City of Hiawatha Code of Ordinances.

j. INSPECTION OF METERS, PIPE AND FIXTURES: The Water Department employees shall be permitted, at all reasonable hours, to enter the premises or buildings of consumers for the purpose of reading meters and examining the water pipes, fixtures and the manner in which water is used. The Water Department reserves the right to set or remove water meters whenever it is deemed advisable to do so. Refusal on the part of the owner, consumer or occupant of any premises served with City water to permit the Water Department to enter such premises at any reasonable hour for reading the water meter, inspecting water pipes and fixtures shall be sufficient cause to immediately discontinue the water service at such premises.

Section 9. PROTECTION OF METERS

a. The owners or occupant of premises where a meter is installed shall be held responsible for its care and protection from freezing or hot water and from other damage or interference from any person. If the water meter is damaged, if the water meter stops working or is not working properly, the owner or occupant of the premises shall give immediate notice to the Water Department. In all cases where meters are broken or damaged by negligence of owners or occupants of premises or by freezing, hot water, or other damage, except ordinary wear and tear, the necessary repairs to the meter shall be made by the Water Department and the cost of such repairs paid by the owner or occupant. If payment for damage to the water meter is not made, the water supply shall be turned off after due notification as required by law, and shall not be turned on until full payment has been made, together with a charge for turning on the water again. Damaged meters may be replaced by the Water Department without first giving notice thereof to the owners of premises served by such meter.

b. No one shall, in any way, interfere with the proper registration of a water meter, and no one except the Water Department shall break the seal of a meter, the Water Department may grant verbal permits to plumbers in case of emergency to break such seal for draining pipes or stopping water leaks.

c. Wherever a water meter is installed on a water service in premises that are to be remodeled, removed or destroyed, or where the service is discontinued so that the water meter is no longer needed, the property owner shall give notice to the Water Department to remove such meter, and free access to such meter must be provided at least twenty four hours after notice is given so that the meter may be removed. The property owner shall be held responsible for the meter until removed by the Water Department, and if the meter is not available or cannot be located, the property owner shall be required to pay for the cost of the meter.

Section 10. TESTING METERS

If the water consumer doubts the accuracy of a water meter, the consumer can request that the water meter be tested by the Water Department. At the time of the test, the consumer may be present or have a representative present. If the meter is found to register within the AWWA standards, the consumer shall be charged for the labor to test the meter at the Water Department’s current hourly rate. If the meter is found to measure more than the AWWA standards, the consumer shall not be charged for the test. If the meter is found to over register more than the standards, there shall be a proportional deduction made from the previous water bill.

Section 11. CROSS CONNECTION CONTROL

a. In accordance with City Ordinance Chapter 156, Section 156.12 CROSS CONNECTION CONTROL. The Hiawatha Plumbing Code is hereby amended by adding a new Section 608.1.1 to the International Plumbing Code, 2009 Edition as follows:

608.1.1 For the purposes of Section 608 International Plumbing Code, 2009 Edition, of the Hiawatha Plumbing Code only, the administrative authority is the Hiawatha Water Department, as authorized by Hiawatha City Council.

b. Purpose: The purpose of these regulations is to safeguard potable water supplies by preventing backflow into public water systems.

c. Definitions:
1. Cross‑Connections - The term "cross‑connection" as used in these regulations means any unprotected connection between any part of a water system used or intended to supply water for drinking purposes and any source of system containing water or substance that is not or cannot be approv​ed as equally safe, wholesome, and potable for human consump​tion.

2. Approved Water Supply - The term "approved water supply" means any water supply approved by Iowa Department of Environmental Quality.

3. Auxiliary Supply - The term "auxiliary supply" means any water supply on or available to the premises other than approved public water supply.

4. Vacuum Breaker ‑ Nonpressure Type. A vacuum breaker designed so as not to be subjected to static line pressure.

5. Vacuum Breaker ‑ Pressure Type. A vacuum breaker designed to operate under conditions of static line pressure.

6. Barometric Loop. A loop of pipe rising approximately 35 feet at its topmost point, above the highest fixture it supplies.
7. Approved Check Valve - The term "approved check valve" means a check valve that is drip‑tight in the normal direction of flow when the inlet pressure is one psi and outlet pressure is zero. It must be carefully machined to have free moving parts and assured water‑tightness. The face of the closure element and valve seat must be bronze, composition, or other non‑corrodible material which will seat tightly under all prevailing conditions of field use. Pins and brushings shall be of bronze or other non‑corrodible, non‑sticking material, machined for easy, dependable operation. The closure element, e.g., clapped shall be internally weighted or otherwise internally equipped to promote rapid and positive closure in all sizes where this feature is obtainable.

8. Approved Double Check Valve Assembly - The term "approved double check valve assembly" means an assembly of at least two independently acting check valves, including tightly closing shutoff valves on each side of the check valve assembly and suitable leak‑detector drains plus connections available for testing the water tightness of each check valve. This device must be approved as a complete assembly.
9. Approved Reduced Pressure Principal Backflow Prevention Device - The term "approved reduced pressure principal back​ flow device" means a device incorporating two or more check valves and an automatically operating differential relief valve located between the two checks, two shutoff valves, and equipped with necessary appurtenances for testing. The device shall operate to maintain the pressure in the zone between the two check valves, less than the pressure on the public water supply side of the device. At cessation of normal flow, the pressure between check valves shall be less than the supply pressure. In case of leakage of either check valve, the differential relief valve shall operate to maintain this reduced pressure by discharging to the atmosphere. When the inlet pressure is two pounds per square inch or less, the relief valve shall open to the atmosphere, thereby providing an air‑gap in the device. To be approved, these devices must be readily accessible for maintenance and testing and installed in a location where no part of the valve will be submerged. The enclosure must be self‑draining, so that the large amount of water which the relief valve may vent will be disposed of without submergence of the relief valve. This device must also be approved as a complete assembly.

10. Air‑Gap Separation - The term "air‑gap separation" means a physical break between a supply pipe and a receiving vessel. The air‑gap shall at least double the diameter of the supply pipe, measured vertically above the top rim of the vessel, in no case less than one inch.

11. Water Supervisor - The term "water supervisor" means the consumer or a person on the premises charged with the responsibility of complete knowledge and understanding of the water supply piping within the premises and for maintaining the consumer's water system free from cross‑connection and other sanitary defects, as required by regulations and laws.

d. Protection of Public Water System at Service Connection.
1. Where protection is Required.

a. Each service connection from a public water system for supplying water to premises having an auxiliary water supply shall be protected against backflow of water from the premises into the public water system, unless the auxiliary water supply is approved as an additional source by the Water Department Trustees and by the Iowa Department of Environmental Quality.

b. Each service connection from a public water system for supplying water to premises, on which any substance is handled under pressure in such fashion as to permit entry into the water system, shall be protected against backflow of the water from the premises into the public system. This shall include handling process waters and waters originating from the public water supply system which have been subject to deterioration in sanitary or chemical quality.

c. Each service connection from a public water system for supplying water to premises on which a substance of a toxic concen​tration or danger to health is handled in liquid form, even though it is not under pressure, shall be protected against backflow of the water from premises into the public system.

d. Backflow prevention devices shall be installed on the service connection to any premises that have internal cross-connections, unless such cross‑connections are abated to the satisfaction of the Water Department.

e. It shall be the responsibility of the water user to provide and maintain these protective devices, and each one must meet American Water Works Association Standards and be approved by the Water Department Trustees.
2. Type of Protection. The protective device required shall depend on the degree of hazards as tabulated below:

a. At the service connection to any premises where there is an auxiliary water supply handled in a separate piping system with no known cross‑connection, the public water supply shall be protected by an approved double check valve assembly.

b. At the service connection to any premises on which there is an auxiliary water supply where cross connections are known to exist which cannot be eliminated, the public water supply system shall be protected by an air‑gap separation or an approved reduced pressure principal backflow prevention device.

c. At the service connection to any premises on which a substance that would be objectionable (but not hazardous to health if introduced into the public water supply) is handled so as to constitute a cross‑connection, the public water supply shall be protected by an approved double check valve assembly.

d. At the service connection to any premises on which a substance of a toxic concentration or danger to health is or may be handled, but not under pressure, the public water supply shall be protected by an air‑gap separation or an approved reduced pressure principle backflow prevention device. This device shall be located within ten feet of the water meter on the outlet pipe, and all piping between the water meter and receiving tanks shall be entirely visible.

e. At the service connection to any premise on which any material dangerous to health, or toxic substance in toxic concentration, is or may be handled under pressure, the public water supply shall be protected by an air‑gap separation. The air-​gap shall be located within ten feet of the water meter and all piping between the water meter and receiving tanks shall be entirely visible. If these conditions cannot be met, the public water supply shall be protected with an approved reduced pressure principle backflow prevention device, providing the alternative is approved by the Water Board Trustees.

f. At the service connection to any sewage treatment plant or sewage pumping station, the public water supply shall be protected by an air‑gap separation. The air‑gap shall be located within ten feet of the water meter and all piping between the water meter and receiving tanks shall be entirely visible. If these conditions cannot be met, the public water supply shall be protected with an approved reduced pressure principle backflow prevention device.

3. Frequency of Inspection of Protective Devices: The Water Department requires all testable backflow protective devices to be tested at least once a year, except in those instances where successive inspections indicated repeated failure. If successive inspections indicate repeated failures, the backflow protective devices shall be required to be tested more than once per year. These devices shall be repaired, overhauled or replaced at the expense of the water user whenever they are found to be defective.

4. Records of such tests and repairs shall also be kept and made available for inspection by all legally entitled persons and agencies.
5. Non‑Compliance. Service of water to any premises may be discontinued by the Water Department if: (a)a backflow preventive device required by this Chapter is not installed and maintained; (b)if any defect is found in an installed backflow device; (c)if it is found that a backflow device has been removed or by‑passed; or (d)if unprotected cross‑connections exist on the premises. Service will not be restored until such conditions or defects are corrected.
6. The Water Department has set an annual test date of not later than September 1st of each year. If consumers have not had their RPZ tested by a Certified Technican and provided a copy of the certification to the Water Department by September 1st of each year, consumers shall be in violation of the rules and regulations of the Water Department and the City of Hiawtha Code of Ordinances.
7. The Water Department may, at its discretion, allow a one time pass on testing the backflow prevention device (RPZ valve). In the case of an irrigation system, the irrigation meter must show no usage for the system. The Water Department will need to inspect the irrigation system to detemine that it is no longer in use.
8. All Commercial and Industrial buildings shall have an RPZ, backflow prevention device, on all water services coming into the building including the fire line. All RPZ, backflow prevention devices, must be tested yearly by a Certified Technician.
Section 12. CONNECTIONS FOR FIRE PROTECTION
Service connections which are to be used exclusively for supplying water to extinguish fires may be granted under the following conditions:

a. The property owner shall make written application for such connection with the Water Department according to the provisions of this Section.
b. The applicant must furnish with the application a complete drawing or set of drawings, showing the location of the premises to be supplied, together with location of all valves, pipes, hydrants, tanks, sprinkler heads, and other appurtenances on the premises, the plans to remain the property of the Water Department. The applicant shall also agree to furnish the Water Department with drawings showing revisions to piping and appurtenances whenever the same are made.

c.
All fire service connections shall be installed by the Water Department, contractor or builder from the street main to a point just inside the wall of the building or to the lot line where buildings are set back from the lot line. The fire line shall be separate from the domestic water line and must include a PIV (post indicator valve) on the outside of the structure. The property owner shall pay the cost of the labor and materials for such extension, plus 35% of material costs only to cover overhead expense. All repairs to the service pipe between the street main and the building shall be completed by the property owner at the property owner’s expense.

d.
All fire service connections shall be metered by a detection system approved by the Water Department.

e.
The detection meter will remain the property of the Water Department. Consumption charges shall be at regular rates as per Section 2.

f. Water used for extinguishing fires will be estimated and no charges made.

g.
All fire protection systems supplied with water from the City services shall be supplied exclusively with such water and no connection shall be allowed with any other system drawing its supply from any other source or with a sewer where by the City water supply may be contaminated by the failure to close valves or leaking check valves, etc. No auxiliary or secondary suction pipe to any fire pump taking water from any contaminated source will be permitted.

h. Any fire protection system using water from any source other than City service shall be kept entirely separate from any such system supplies from the City service.

i. All fire service shall be subject to inspection by the Water Department. The Water Department shall be allowed to visit all premises having fire services from time to time and the owner or tenants shall give the inspectors all reasonable facilities for making the inspection, and any information concerning the same that they may require. Care shall be taken that inspections will be made with as little inconvenience to the owners or occupants as possible.

j. In cases where the owner or occupants of any premises are found to be using water from a fire service for purposes other than fire protection, the water shall be shut off until the offenders give reasonable assurances to the Water Board Trustees that the offense will not be repeated. A charge will be required for turning the water on after it has been shut off for this cause. A second violation of this rule will be considered sufficient cause for cutting the service off at the main, and refusing to reconnect same while the offender occupies the premises.

k. Failure to pay the cost of installing the fire service, or any subsequent repairs thereto, within thirty days after the receipt of the bill will be sufficient cause for turning off the water from the supply. The Water Department reserves the right at any time to require the property owner to furnish and install, at the owner’s expense and under the direction of the Water Superintendent, an approved water meter and to keep the same in proper operating condition.

l. Each privately owned fire hydrant installed, relocated or replaced shall be valved between the main, fire service or service line and the hydrant. This hydrant valve shall be located in such a manner that its operation will not affect any other fire protection equipment or services.

Section 13. SUPPLY OTHER PERSONS

No consumer shall supply water to other persons, nor suffer them to take it except by special permission from the Water Department. Where such permission is granted, the owner of the service from which the water is taken shall be responsible for payment of the charges.

Section 14. INFORMATION AT PLUMBERS’ RISK

Information as may be obtained from the records, maps, employees, etc. of the Water Department relative to the location of water mains, service pipes, will be furnished to plumbers and/or interested persons upon request. The Water Department does not guarantee the accuracy of such information.

Section 15. OPENING HYDRANTS
No persons, except members or employees of the Fire Department, the Parks and Recreation Department, Department of Streets and Public Improvements, or the Water Department, acting in regular performance of their duties, shall open any public hydrant without authorization by the Water Department.

Section 16. PRIVATE WATER WELLS
a. Purpose

1. The purpose of these regulations is to prescribe minimum standards and procedures to be followed in installing, construction, operating and maintaining private water wells and to establish rules and regulations governing the use thereof in order to protect the health and welfare of the public, within the City.

b. Definition

1. "Private Water Well" means an excavation that is drilled, cored, bored, augured, washed, driven, dug, jetted or otherwise constructed for accessing groundwater.

2. "Public Water Supply System" means all equipment and devices necessary for the proper conduction, collection, storage, treatment, and dispensing of water from the Hiawatha, Iowa water system.

3. "Health Department" means the Linn County Health Department.

4. "Dwelling" means any permanent or semi‑permanent building or place used or intended to be used for any purpose other than a dwelling.

5. "Structure" means any permanent or semi‑permanent building or place used or intended to be used for any purpose other than a dwelling.

6. "Safe Water" means water that complies with the standards of the Health Department.

c.
General Requirements

1. No private water well shall be installed where a public water supply system is reasonably accessible.

2. Where a public water supply system becomes reasonably accessible, any dwelling or structure then served by a private water well may be required to connect to the public water supply system within six months.

3. Any dwelling or structure occupied by humans located within the City, shall be served by an approved, safe water supply.

4. All private water wells constructed, altered or extended within the City, after the effective date of these rules and regulations, shall comply with the requirements of these regulations.

5. All private water wells in existence within the City, before the effective date of this regulation, shall comply with the requirements of these rules and regulations when, in the opinion of the Health Department, a public health hazard exists.

d. Plugging Abandoned Wells

1. All abandoned wells shall be plugged in accordance with the applicable ordinances on file at the Health Department.

e. Inter‑Connection of Water Supplies

1. All private water well systems shall be installed so as to prevent backflow of contaminated water from appliances, fixtures, drains and sewers and shall have no cross connections with any other water supply or system which does not comply with these rules and regulations.

2. All private water well systems shall have no cross connections with the public water supply system of the City.

f. Water Testing
1. As part of the City’s new Wellhead Protection Ordinance, the Water Department is cabable of testing for nitrates and bacteria in all private wells within the City limits. These tests can be conducted upon request by a consumer.

g. Wellhead Protection
1. See City Ordinance #94
h. Geothermal Wells
1. See City Ordiance #153

2. The Water Department prohibits boring wells used for geothermal heating and cooling. The confining layer of clay over the aquifer from which the City draws it drinking water is not thick enough to support these bored wells without the risk of contamination.

Geothermal heating and cooling systems that are installed horizontal and are not installed over twenty feet in depth are permitted.
Section 17. WATER MAIN SYSTEM

a. The sub-divider of land being platted shall install a water main system to adequately serve all lots or parcels of land within the platted area and shall connect to the City’s existing water mains. The water main system shall also meet the minimum standards included in the Cedar Rapids Metropolitan Area Standard Specifications.

b. The developer shall have water mains extended to the plat or property boundaries or to the next street or as directed by the Jurisdiction.

c. New main installation shall be located within the right-of-way or utility easment abuding the right-of-way.

d. Under some conditions, the Water Department may require, as a condition for approval, installation of a water main that is larger than the required minimum size of water main. In such event, the Water Department will reimburse the sub-divider the difference in cost of pipe and fittings (materials only) between the larger water main and the minimum water main required in the Standard Specifications.
Section 18. WATER MAIN EXTENSION TO NEW DEVELOPMENTS

a. Purpose
1. The intent of this resolution is to establish a general policy relating to water main extensions within the City limits, to areas of proposed development that the existing water system does not border the proposed property.

b. General Requirements

1. The developer shall be required to pay the total cost for the engineering and the construction of the water main from the existing main to the point of connection, and sufficiently beyond, to allow for future extensions without disrupting service. This shall also include all costs involved in acquiring easements or pipeline licenses. It will be necessary that the Water Board of Trustees grant the developer permission by resolution to construct the water main. All plans and specifications must be approved by the Water Superintendent prior to construction.

2. The developer may negotiate an agreement with the other property owners involved for cost sharing and easements. The agreement shall be written and shall be placed on file with the Water Board of Trustees.

3. The Water Department may, at its option, engineer and construct the water main extension, or require the developer to contract separately for engineering and construction of the water main extension. In either case, proof of payment of all costs must be provided to the Water Department before the water main will be turned into service and, for separately contracted water mains, the proper four year maintenance bond must be provided before the water main will be accepted and turned into service.
4. Upon acceptance of the water main as a public facility, the Water Department shall have full rights of ownership of the water main.

5. The Water Department will collect fees for connecting to the water main, by adjacent property owners as indicated in section six below. The fees will, on an annual basis, be reimbursed to the developer responsible for the water main installation. The Water Department does not guarantee total or partial reimbursement for the cost of the water main. Any reimbursement shall terminate in five years from the date of completion of the water main. Connection fees collected after the five year period shall remain with the Water Department.

6. If adjacent property owners have not been assessed or have not participated in the cost for installation or the water main, then connection fees will be collected. Connection fees will be based on half of the actual total costs per front foot of water main installed times the length of the water main adjacent to the property. There will be an administration fee no greater than five percent applied to each connection fee.

Section 19. MATERIALS SOLD
All materials sold by the Water Department shall be sold at replacement cost + 35% of cost + tax.

PAGE
30

