10-2 Water Supply.

10-2.1 Water Utility Established.

The operation of the water utility shall constitute a separate department of the city and shall be known as “The Wildwood Water Utility. The name” Water Utility”or”Utility” where mentioned in the rules and regulations as herein set forth, shall be construed to cover the full name of the department as provided herein. The utility is located at 3100 New Jersey Ave., Wildwood, NJ 08260.
10-2.2 Supervision.
The supervision of the utility shall be vested in the Commissioner of the Department of Public Works of the City of Wildwood.

10-2.3 Service Connections.
a. A written application for service connection shall be made to the utility, on utility forms, before any such connection shall be installed.

b. All applications shall be understood to embody all rules, regulations and specifications of the Wildwood Water Utility, and the section pertaining to the Water Utility, whether this section is fully set forth in the application or not.
c. Upon receipt of a proper service application, which must include the block and lot number of the property to be supplied, the total number of rooms located or to be located on the premises, and the total number of water fixtures, along with a complete set of utility prints, which application must be filed by a licensed plumber and endorsed by the owner of the property to be supplied or his authorized agent, the utility will review said application and determine the meter and service size, along with any additional conditions that may be required. The applicant will receive a copy of the water availability letter, which is sent to the local construction official. No service taps or service lines will be permitted prior to compliance with the application process.

d. A “service line" will be used to supply a single customer only, and customer requiring irrigation or fire service will provide separate service lines for each use, unless agreed upon between the customer and the utility.

e." Customer" or “consumer" is used herein shall be any single entity identified in paragraph 10-2.7 here in.

f. Requests to change meter or service size will be granted only upon submission of adequate proof, as determined in the sole discretion of the water utility, that a change in consumption has occurred and such change in consumption, warrants a change in meter or service size. Applications for increase or decrease may be obtained from the Water Utility.
10-2.4 Applications for Service.
a. When a water connection has been previously installed and water is desired, a proper application must be signed as set forth in subsection10-2.3b.
b. All contracts and agreements covering water supply shall be for six months, from issue date, except for contracts between the utility and municipalities whose residents are served by the utility. Any contract or agreement covering water supply may be extended for additional periods of six months. All contracts and agreements covering water supply, shall be, subject to all rules, regulations and specifications of the water utility as such may be amended and supplemented from time to time.

c. The utility will not furnish service through a service pipe installed in adjoining or adjacent property to that of the owner of the premises to be served unless such owner obtained a perpetual easement for the installation and maintenance of said service line in a form satisfactory to the utility, nor will the utility furnish service through mains situated in a private roadway, unless the owner of such private roadway supplies a permanent easement for the installation and maintenance of said main in a form satisfactory to the utility.

10-2.5 Water Main Taps and Service Lines.
a. Water main taps shall be made by the customers licensed plumber or mechanical contractor under the supervision of the utility. Notice by the customers licensed plumber shall be delivered to the office of the utility at least 48 hours before any service is to be installed, which notice shall set forth the exact time when the trench will be open and the service tap and service line will be ready for inspection.
b. No trench will be opened until the customer has obtained an appropriate Street opening permit from the municipality in which the street is located.

c. The service tap, service line, meter pit and meter (utility equipment) shall be supplied by the customer and/or his licensed plumber in conformance with the Water Utility specifications and shall remain the property of the utility. This equipment may be purchased from the Water Utility.
10-2.6 Water Utility Property.

a. The installation of service pipes shall be subject to the inspection and approval of the water utility and the installation shall be and remain the property of the utility and shall be maintained by the utility’s. The “service pipe” is defined as that pipe, which connects the water main to the customers property and the Water Utilities responsibility ends at the curb line.

b. The utility equipment shall be for the exclusive use and under the control of the Utility and under no circumstances shall any person (other than a licensed plumber) not authorized by the Water Utility, turn off, turn on or in any way tamper with the water utility equipment.
c. No person or persons, except the water utility director or other person authorized by the utility director, shall without permission connect to or disconnect utility equipment. It shall be the duty of the customer to properly protect the utility equipment from injury and the customer shall be liable for all damage to or for the loss of the meter or utility equipment occurring by reason of the customers neglect.
10 – 2.7 Customers Premises.
a. The utility may refuse to connect with any customers piping system, or furnish water through one already connected, when it is not in accordance with the national plumbing code and or the specifications of the utility, or when the piping system on the premises is not of sufficient depth to prevent freezing or provides insufficient volume for the premises.

b. The utility will not be held responsible for resulting inadequacy of service if customers makes additions or alterations to the equipment on their premises without notifying the utility of the proposed changes or additions and receiving the utilities permission prior to construction.
c. The utility shall have the right to access the customer’s premises and to all property furnished by it at reasonable times for the purpose of reading and/or maintenance to the meter or inspecting or replacing appliances used in connection with the waters supply, or for the removal of water utility property. The customer shall obtain or cause to be obtained all necessary permission to enable the utility to gain access to the utilities property. Customer shall not permit access to the meter or other utility equipment except by authorized employees of the utility or properly qualified state or local inspectors. In case of defective service, customers should not interfere with the utility equipment and shall immediately notify the office of the utility.

d. Each customer must install water conservation devices on all faucets, showers and toilets as follows:

1. Water conservation showerhead.

2. Water conservation toilet (new installations) or toilet tank inserts (existing installations).

3. Water conservation faucets(new installations) or faucet aerators (existing installations)

e. Each customer shall be responsible for maintaining the area surrounding the water meter. Such area must be kept free of cracks as well as any other conditions which create a hazard

10 – 2.8 Discontinuance of Water Service.

a. The utility undertakes only to use reasonable care and diligence to provide a constant supply of water through its pipes, but does not undertake to render any special service or to maintain any fixed or definite quantity of pressure, and in the event of the occurrence of any break, failure or accident or injury by act of God, or the public enemy, or unless caused by its negligence, the utility shall not be liable for any damages resulting therefrom. The utility, however, reserves the right at any time without notice, to shut off water in its mains for the purpose of making repairs or extensions or for other purposes.

b. Service under an application may be discontinued for any of the following reasons:

1. For the use of water for any other property or purpose than described in the application.

2. For willful waste of water through improper or imperfect pipes, fixtures or otherwise.

3. For failure to maintain in good order connections, service lines or fixtures owned by the applicant.

4. For damaging any service pipe, meter, curb stopcock, seal or any other appliance of the utility

5. In case of vacancy of premises.

6. For neglecting to make payment, or for non-payment for water service or any other charges accruing under the application.

7. For refusal of reasonable access to property for the purpose of inspecting or for reading, caring for or removing meters.

c. Water service will be turned off from any premises upon the order of the applicant without in any way affecting the existing agreement for service.

d. Service will be renewed when the conditions under which service was disconnected are corrected and upon payment of all charges provided in the schedule for rates and rules and regulations of the utility due from the applicant.

e. As necessity may arise in case of breakdown, emergency or for any other unavoidable cause, the utility shall have the right to temporarily cut off the water supply to make necessary repairs, connections, etc., using all reasonable and practical measures to notify the customer of such discontinuance of service and the probable duration of the discontinuance.
f. All persons having boilers within their premises which depend upon the pressure in the pipes of the utility to keep them supplied are hereby cautioned that loss of pressure may cause collapse or damage, in such cases the utility shall not be liable for the damages or inconvenience suffered.

10 – 2.9 Meters.

a. All new service shall be metered before the water is turned on, and the meter paid for by the customer.

b. The utility will keep the meter in repair, except in case of misuse, in which case the repair shall be paid for by the customer.

c. A stopcock or gate valve must be installed on the building side of the meter immediately upon entry of the service line into the building.

10 – 2.10 Meter Test and Adjustments.

a. Request Tests. The Utility will make a test of the accuracy of a meter upon request by the customer, provided that such customer does not make a request for a test more frequently than once per year. Should a customer request an additional test or tests within a calendar year, such tests will be performed only upon payment of the established test fee. A Report giving the results of all requested tests, whether or not a fee is required for the same, will be given to the customer, and a record of such tests will be kept. When such requested tests are made, the customer or someone acting for the customer, shall be present to observe the test. Test made by the utility as part of its regular maintenance procedure will not be considered in determining whether or not a customer is responsible for payment of a fee thereunder.
 b. Adjustments. In the case of a disputed account involving a question as to the accuracy of the meter and in the event the meter is tested and found to have and error and register a deviation in excess of 1.5%, the bill, will be adjusted in accordance with Board of Public Utilities standards.

c. Allowable Error. No water meter shall be placed in service nor left in the service if, on test, it registers more than 101.5% of the water passed or less than 98.5% on full capacity

d. Registration of Meter to Be Taken. Where water is furnished by a meter, the quantity recorded by it shall be taken to the amount passing the meter, except where the meter has been found to be registering inaccurately or has ceased to register. In such cases the quantity may be determined by the average registration of the meter when in order or by such fair reasonable method as shall be based upon the best information obtainable, solely within the discretion of the utility.

10-2.11 Bills and Billing.

a. Metered Service. Bills for metered service shall be rendered quarterly and shall

show the reading of the meter at the beginning and end of the period for which the bill is rendered. Bills made, however, be rendered monthly, at the option of

 the utility.

b. Private and Public Fire Protection Service. Bills for private and public fire protection service shall be rendered quarterly.

c. If a bill remains unpaid for a period of over 15 days after mailing or presentation,

the utility shall have nonexclusive rights as follows:

1. Discontinue water service.

2. Lien the property to which said water service is provided.

 In the event the property serviced is leaned or the water service disconnected,

 said lien shall not be removed, nor service reinstated until all delinquent

 charges, service charges or other costs and fees have been paid in full.

d. Limitation on Claims for Abatement of Water Bills. There will be a limitation on the relief granted to a property owner who seeks an abatement of water bills. A

owner shall receive only one abatement or reduction of a water bill during

his/hers or its (in the case of a corporation, limited liability company or

partnership) period of ownership of a given property. Such reduction request
must be accompanied by an affidavit from the property owner, setting forth, under

oath, the facts and circumstances supporting the request and an affidavit from a

licensed New Jersey plumber confirming, under oath, that a leak or other

plumbing difficulty occurred on site, which was not readily detectable thus

causing abnormal water usage. Request shall be reviewed by the utility, and if approved presented by resolution to the Commissioners of the City of Wildwood.
10-2.12 General Rules.

a. All pipes, meters and fixtures shall be subject at all reasonable hours to inspection by employees of the utility identified by proper badges. No plumber, owner, or

unauthorized personnel shall turn the water on or off at any corporations stop or curb stop, or disconnect or remove the meter without the consent of the utility. No

agent or employee of the utility shall have authority to bind it by any promised, agreement or representation not provided for in this section.

b. No cross connection or interconnection between the utility and with other pipes or

facilities supplied with water from another source shall be permitted. Cross connections are regulated by ordnance.

c. When the supply of water is to be temporary cut off, notice will be given when

practicable to all customers affected, stating the probable duration of the

interruption of service.

d. Water shall be supplied through one service pipe and one meter under one fixed charge to each separate and distinct building. Buildings will be served from the street on which they face. In the case of buildings containing more than one residential or commercial unit, the entire building may, at the option of the utility, be served through one service pipe and one meter under one fixed charge or through multiple services and meters.

10-2.13 Water Rates.

a. Water rates will be charged in accordance with the tariff of the Wildwood Water

 utility.
b. The aforesaid water rates shall be uniform for each class of water users served by

the Wildwood Water Utility and located in any of the following municipalities.

1. City of Wildwood

2. City of North Wildwood

3. Borough of West Wildwood

4. Borough of Wildwood Crest

5. Township of Lower

6. Township of Middle

10-2.13 Separate Water Meters for Irrigation and Docks

a. Installation Permitted. Upon written request, the Wildwood Water Utility will

permit the installation of a separate water meter for the sole purpose of lawn and
garden irrigation or for vessel washed down. The policy applies to residential homes consisting of one and two-family residences and residential condominium

units/complexes only. Commercial properties are excluded.
b. Filing of Application. Property owner shall file an application for irrigation

service with the Wildwood Water Utility on a form provided by the utility. The form must be completed in full by the applicant so that the utility may properly

determine the meter and service size.

c. Regulations. The application shall be subject to the following:

1. The property owner is responsible for the cost of the servers and the meter.

2. Property owners approved contractor shall install the service in accordance with the Wildwood Water Utility specifications and notify the utility at least 48 hours in advance for utility inspection.

3. The customer and/or his contractor is responsible for obtaining the street opening permit and all Street, repairers for the installation of the new service.

4. The Wildwood Water Utility in an effort to protect and conserve our groundwater resources requires that all irrigation systems must have backflow prevention devices in accordance with the cross connection ordnance and rain sensors. No meter will be installed until all aspects of the installation are completed and approved by the Wildwood Water Utility.
5. Upon inspection. If it is determined that water is being used for purposes other than irrigation, the owner will receive a sewer bill based on the total consumption.

6. In the event of a drought emergency, the Wildwood Water Utility reserves the right to limit and/or withdrawal all irrigation applications.

