Wildwood Water Utility

Cross-Connection Control Program

I Purpose

A To protect the public potable water supply served by the Wildwood Water Utility from the possibility of contamination or pollution by isolating, within its customers internal distribution system, such contaminants or pollutants which could backflow or back- siphon into the public water system.

B To promote the elimination or control of existing cross connections, actual or potential, between its customers in plant potable water system, and non-potable systems.

C To provide for the maintenance of a continuing program of cross connection control which will effectively prevent the contamination or pollution of all potable water systems by cross- connection.

II Authority

A The Federal Safe Drinking Water Act of 1974, and the statute of the state of New Jersey NJAC 5:23-2.23, 5:23-3.15 and NJAC 7:10-10 the water purveyor has the primary responsibility for preventing water from unapproved sources, or any other substances, from entering the public potable water system.

B The Wildwood Water Utility, rules regulations and specifications.

III Responsibility

The Director of the Wildwood Water Utility shall be responsible for the protection of the public potable water distribution system from contamination or pollution due to the backflow or backsiphonage of contaminants or pollutants through the water service connection. If in the judgment of the Director of the Wildwood Water Utility, an approved backflow device is required at the city's water service connection to any customer's premises, the Director or his delegated agent shall give notice in writing to said customer to install an approved backflow prevention device at each service connection to his premises. The customer shall, within 90 days install such approved device, or devices, at his own expense, and failure or refusal, or inability on the part of the customer to install said device or devices within 90 days, shall constitute a ground for discontinuing water service to the premises until such device or devices have been properly installed.

IV Definitions

A Approved

Accepted by the Director of The Wildwood Water Utility as meeting and applicable standard stated or cited in this regulation, or as suitable for the purposed use.

B Auxiliary Water Supply

Any water supply, or available, to the premises other than the purveyors approved public potable water supply.

C Backflow

The flow of water or other liquids, mixtures or substances, under positive or reduced pressure in the distribution pipes of a potable water supply from any source other than its intended source.

D Backflow Preventer

Any device or means designed to prevent backflow or back siphon each. Most commonly categorized as air gap, reduced pressure device, hose bib vacuum breaker and residential duel check valve.

E Air Gap

A physical separation sufficient to prevent backflow between the free flowing discharge and the potable water system and any other system. Physically defined as a distance equal to twice the diameter of the supply-side pipe diameter but never less than 2 inch.

F Hose Bib Vacuum Breaker

A device which is permanently attached to a hose bib and which acts as an atmospheric vacuum breaker.

G Reduced pressure Backflow Preventer

An assembly consisting of two (2) independently operating approved check valves with an automatic operating differential relief valve located between the two (2) check valves, tightly closing shut off valves on each side of the check valves plus property located test Cocks for the testing of the check valves and the relief valves.

H Residential Duel Check

An assembly of two spring-loaded, independently operating check valves without tightly closing shut- off valves and test Cocks. Generally employed immediately downstream of the water meter to act as a containment device.

I Back Pressure

A condition in which the owner system pressure is greater than the supplier's system pressure.

J Backsiphonage

The flow of water or other liquids, mixtures or substances into the distribution pipes of a potable water supply system from any source other than its intended source caused by a sudden reduction of pressure in the potable water supply system.

K New Jersey Department of Environmental Protection (NJDEP)

The department within the state of New Jersey regulated to control public potable water systems.

L Containment

A method of backflow prevention which requires backflow prevention preventer at the water service entrance.

M Contaminant

A substance that will impair the quality of the water to a degree that it relates a serious health hazard to the public leading to poisoning or the spread of disease.

N Cross Connection

Any actual or potential connection between the public water supply and a source of contamination or pollution.

O Department

The Wildwood Water Utility

P Owner

Any person who has legal title to, or license to operate or inhabit, a property upon which a cross connection inspection is to be made or upon which a cross connection is present.

Q Person

Any individual, partnership, company, public or Private Corporation, political subdivision or agency of the state department, agency or instrument or the United States or any other legal entity.

R Permit

A document issued by the department which allows the use of a backflow preventer.

S Pollutant

A foreign substance, that if permitted to get into the public water system, will degrade its quality so as to constitute a moderate hazard, or impair the usefulness or quality of the water to a degree which does not create an actual hazard to the public health but which does adversely and unreasonably affects such water for domestic use.

T Water Service Entrance

That point in the owner's water system beyond the sanitary control of the Department; generally considered to be the outlet and of the water meter and always before any unprotected branch.

U Director of the Wildwood Water Utility

The Director, or his delegated representative in charge of the cross- connection department, is invested with the authority and responsibility for the implementation of a cross- connection control program and for the enforcement of the provisions of the ordinance.

V Administration

A Department will operate a cross- connection control program, to include the keeping of necessary records, which fulfills the requirements of the Department's cross connection regulations.

B The Owner shall allow his property to be inspected for possible cross connections and shall follow the provisions of the department's program and the NJDEP regulations if a cross connection is permitted.

C If the Department requires that the public supply be protected by containment, the Owner shall be responsible for water quality beyond the outlet end of the containment device and should utilize fixture outlet protection for that purpose.

VI Requirements

A Department

1 On new installations, the Department will provide on-site evaluation and or inspection of plans in order to determine if a reduced pressure backflow preventer is required, will issue a permit, and perform inspection and witness testing.

2 For premises existing prior to the start of this program, the Department will perform evaluations and inspections of plans and or premises and inform the owner by letter of any corrective action deemed necessary, the method of achieving the correction, and the time allowed for the correction to be made. Ordinarily ninety (90) days will be allowed, however, this time maybe shortened depending upon the degree of hazard involved and the history of the devices in question.

3 The Department will not allow any cross connection to remain unless it is protected by an approved reduced pressure backflow preventer for which a permit has been issued and which will be regularly tested to ensure satisfactory operation.
4 The Department shall inform the owner by letter, of any failure to comply, by the time of the first re-inspection. The Department will allow an additional fifteen (15) days for the correction. In the event the owner fails to comply with the necessary correction by the time of the second re-inspection, the Department will inform the owner by letter, that the water service to the owners premises will be terminated within a period of not to exceed five days. In the event that the Owner informs the Department of extenuating circumstances as to why the correction has not been made, a time extension may be granted by the Department but in no case will exceed an additional thirty (30) days.

5 If the Department determines that at any time a serious threat to the public health exists, the water service will be terminated immediately

6 The Department shall have on file, a list of private contractors who are certified backflow device testers. All charges for these tests will be paid by the Owner of the building or property.

7 The Department will begin initial premises inspection to determine the nature of existing or potential hazards, following the approval of this program by the commissioners, during the calendar year 2012. Initial focus will be on high hazard industries and commercial premises.

B Owner

1 The Owner shall be responsible for the elimination or protection of all cross connections on his premises.

2 The Owner, after having been in form a letter from the department, shall at his own expense, install, maintain, and test or have tested, any and all backflow preventer's on his premises.

3 The Owner shall correct any malfunction of the backflow preventer which is revealed by periodic testing.

4 The Owner shall inform the Department of any proposed or modified cross connections and also any existing cross connections of which the Owner is aware but has not been found by the Department

6 The Owner shall not install a bypass around any backflow preventer unless there is a backflow preventer of the same type on the bypass. Owners who cannot shut down operation for testing of the device(s) must supply additional devices necessary to allow testing to take place.

7 The Owner shall install only backflow preventer's approved by the department.

8 Any Owner having a private well or other private water source, must have a permit if the well or source is cross connected to the Department's system. Prior to the Department granting permission the Owner must apply for and receive an operating permit from NJDEP. Permission to cross- connect may be denied by the Department. The Owner may be required to install a backflow preventer at the service entrance if a private water sources is maintained, even if it is not cross-connect to the Department's system.

9 In the event the Owner installs plumbing to provide potable water for domestic purposes which is on the Department's side of the backflow preventer, such plumbing must have its own backflow preventer installed.

10 The Owner shall be responsible for the payment of all fees for permits, annual device testing, retesting in the case that the device fails to operate correctly, and second re-inspection for noncompliance with Department requirements.

VII Degree of Hazard

The Department recognizes the threat to the public water system arising from cross connection. All threats will be classified by degree of hazard and will require the installation of the approved reduced pressure backflow prevention device.

VIII Permits

The Department shall not permit a cross connection with in the public water supply system unless it is considered necessary and that it cannot be eliminated.

A Cross- connection permits that are required for each backflow prevention device are obtained from the Department. A fee of $50 will be charged for the initial permit and $25 for the renewal of each permit.

B Permits shall be renewed every year and all are non-transferable. Permits are subject to revocation and become immediately revoked if the Owner should so change the type of cross -connection or degree of hazard associated with this service.

IX Existing in use backflow prevention devices.

Any existing backflow preventer shall be allowed by the Department to continue in service unless the degree of hazard is such as to supersede the effectiveness of the present backflow preventer, or result in an unreasonable risk to the public health. Where the degree of hazard has increased, as in the case of a residential installation converting to a business establishment, any existing backflow preventer must be upgraded to a reduced pressure backflow device.

X Periodic Testing

Reduced pressure backflow prevention devices shall be tested and inspected at least annually.

B Periodic testing shall be performed by an NJDEP certified tester. This testing will be done at the Owner's expense.

C The testing shall be conducted during the Department's regular business hours. Exceptions to this, when at the request of the Owner, may require additional charges to cover the increased cost to the Department.

D Any backflow preventer which fails during a periodic test will be repaired or replaced. When repairs are necessary, upon completion of the repair the device will be retested at owner's expense to ensure correct operation. High hazard situations will not be allowed to continue unprotected if the backflow preventer fails the test and can not be repaired immediately. In other situations a compliance date of not more than thirty (30) days after the test date will be established. The Owner is responsible for spare parts, repair tools, or a replacement device. Parallel installations of two (2) devices is an effective means of the owner ensuring that uninterrupted water service during testing or repair of the devices and is strongly recommended when the owner desires such continuity.

E Backflow prevention devices will be tested more frequently than specified in (A) above, in cases where there is a history of test failures and the Department feels that due to the degree of hazard involved, additional testing is warranted. Cost of the additional tests will be borne by the Owner.

XI Records and Reports

A Records

The Department will initiate and maintain the following:

1. Master files on customer cross- connection tests and or inspections.

2. Master files on cross- connection permits.

3. Copies of lists and summaries supplied to the Commission.

B Reports

The Department will submit the following to the commission.

1. Initial listing of cross- connections.

2. Initial listing of all high hazard cross- connections.

3. Annual update list of items one (1) and two (2) above

4. Annual summary of cross-connections inspections

XII Fees and Charges

The Department will publish in it’s tariff a list of fees.

Addendum

1. Residential Dual Checks

Effective the date of the acceptance of this cross connection control program for the Department all new residential buildings will be required to install a residential dual check valve device immediately downstream of the water meter. Installation of this residential dual check device on a retrofit basis on existing service lines will be instituted at the time and at a potential cost to the homeowner as deemed necessary by the Department.

The owner must be aware that installation of a residential dual check valve results in a potential close plumbing system within the residence. As such, provisions may have to be made by the owner to provide for thermal expansion with in his closed loop system, i.e., the installation of thermal expansion devices and or pressure relief valve's.

2. Strainers

The Department strongly recommends that all new retrofit installations of reduced pressure backflow prevention devices include the installation of strainers located immediately upstream of the backflow device. The installation of strainers will preclude the fouling of the backflow devices due to foreseen and unforeseen circumstances occurring within the water supply system such as water main repairs, water main breaks, fires, periodic cleaning and flushing for maintenance, etc. These occurrences may stir up debris within the water main that will cause fouling of backflow devices installed without the benefit of strainers.

