

PRINCETON WATER SUPPLY SYSTEM TOWNSHIP OF BLANDFORD-BLENHEIM

WATER CONNECTION INFORMATION

BACKGROUND

In August 2006, Oxford County completed a Class Environmental Assessment (Class EA) recommending a municipal water system that would service all properties in the community of Princeton.

The recommended water system includes:

- Connection to the Drumbo water system via a 6.5km transmission main
- A distribution system within the community of Princeton
- A Pressure Reducing / Re-chlorination facility in Princeton
- Upgrades to the Drumbo water system (pump upgrades, reservoir expansion, well upgrades)

To protect public health and meet the requirements of the Class Environmental Assessment, connections to the system are mandatory.

The purpose of this notice is to provide Princeton residents with a project update, as well as to provide information for residential connections to the municipal water system upon completion.

PROJECT SCHEDULE

The first phase of the project was the construction of a water distribution system within Princeton, and a transmission watermain connecting Princeton to the Drumbo water system. This work was completed in 2010.

The second phase of the project included upgrades to the Drumbo water system (well, pump and reservoir upgrades) and the construction of a Pressure Reducing/Re-chlorination Facility near the northern boundary of Princeton on Oxford Road 3. Construction is scheduled to be completed in early-mid May 2012, which will be followed by final commissioning of the Princeton water system.

Property owners within Princeton will be allowed to connect to the water system beginning on $\underline{\text{May 22, 2012}}$.

More information regarding the residential connection procedure is provided in this package.

COST & BILLING

The Class Environmental Assessment provided a cost estimate of \$12,832 per household (2006 Dollars) for each water service. Existing residences would be eligible to receive a 25% grant towards this cost from the Community Servicing Assistance Program (CSAP). This would have made the cost to each residential property approximately \$9,600.

With construction nearing completion, the actual cost to construct the Princeton water system can now be estimated with a greater degree of certainty. The connection cost for each water service (typical single family household) will be approximately \$16,500, not including the CSAP grant.

In March 2012, Oxford County staff and Council reviewed the CSAP program, and subsequently approved revisions to the program. Specifically, the cost for a new water service for a single family residential unit was capped at \$9,500 (with annual increases beginning in 2013). Therefore, a typical single family residence in Princeton will be charged \$9,500 for a water service. The remainder of the total of \$16,500 will be covered by a CSAP grant. Multiple use properties will have a higher fee based on their anticipated water use.

Once actual costs are finalized in spring 2012, property owners will receive pre-financing notices from Oxford County that will detail payment options. Options will include:

- 1. Lump-sum payment of the total;
- 2. Payment of 50% of the total, with the remainder debentured on property taxes for 5 years; or
- 3. Debenture the entire amount on property taxes over 10 years.

Home owners will have until mid 2013 to connect to the system, following which; a mandatory connection will be imposed. Residents will be notified of the mandatory connection date in the financing notices.

Property owners will receive regular monthly water bills once the property has been connected to the system, or following the mandatory connection deadline.

By-law 5308-2011 (November, 2011) provides information on current water rates in Oxford County. The Princeton water system will be comparable to a Township water system, with a typical residential monthly water bill of approximately \$50.00/month.

WATER SERVICE CONNECTIONS

A typical water service is a 19mm (3/4 inch) pipe that connects the watermain in the roadway to a building's plumbing system. The water service is comprised of two sections; the service stub and the service extension. The service stub is the section from the watermain to a curb stop valve located on the front property line of a property. The service extension is the section on private property from the curb stop valve to the residence or building. The service stub will be installed as part of the distribution system that is being constructed, but the service extension must be installed by the property owner, following completion of the municipal water system. The property owner must retain a qualified plumber/contractor to install the service extension in accordance with the plumbing code.

A meter gap is required inside the building on all new water service connections. The meter gap is installed to allow for future placement of a water meter. The County may implement metered rates for water consumption at a later date, when meters are installed. Meter gaps and remote wiring will be made available when a plumbing permit is obtained from the Township of Blandford-Blenheim.

PLUMBING PERMITS AND INSPECTION REQUIREMENTS

A plumbing permit must be obtained from the Township of Blandford-Blenheim for work on private property. Please call Jim Watson or Michael Romashyna at 519-463-5347 between the hours of 8:30 am and 4:30 pm, Monday to Friday. Forty-eight (48) hours notice is required for inspections. The attached permit application form must be submitted to obtain the permit.

Oxford County staff is responsible for the inspection of the connection at the property line. To arrange an inspection appointment, please call 519-539-9800 between the hours of 8:30 am to 4:30 pm, Monday to Friday. Forty-eight (48) hours notice is required for inspections. Only licensed Oxford County water operators are permitted to operate curb stops.

During inspections, County staff will:

- provide inspection at the curb stop for connection to the Community water system;
- · inspect the meter gap spacer;
- · ensure chlorine disinfection residual is present in the water supplied; and
- provide a flushing procedure for the homeowner to flush the existing plumbing.

PRIVATE WATER SYSTEMS

There must not be any cross-connection between a private water system and the new municipal system. The disconnection of any private water must take place outside of your residence as a condition of servicing.

Existing well systems that do not meet Ontario Regulation 903 and Building Code requirements are required to be abandoned. Homeowners wishing to retain their wells must comply with all separation requirements outlined above and complete the OGWA Water Well Record form attached. This form is to be completed by a licensed Well Technician prior to requesting your plumbing permit.

QUESTIONS

For more information, or to provide comment, please contact one of the following:

Mark Maxwell

Project EIT Telephone:(519) 539-9800 ext 3195 Email: mmaxwell@oxfordcounty.ca Kevin Warboys
Water Distribution Supervisor
Telephone:(519) 539-9800 ext 3105
Email: kwarboys@oxfordcountv.ca

Deborah Goudreau

Manager of Water Services Telephone:(519) 539-9800 ext 3116 Email: <u>dgoudreau@oxfordcounty.ca</u>

Township of Blandford-Blenheim

AUTHORIZATION FORM Building Department

Please complete if the person applying for the building permit is *not the property owner*, or if there is *multiple owners of a property and one owner is applying for a permit*. If your contractor or agent is filling out your permit application, this form must be completed.

Municipal Address:	
Legal Description: Permit Application No.:	
Territ Application No	
legal owner(s) of the property de ("Authorized Agent") to act on my	ify the Township of Blandford-Blenheim that I am/we are the scribed above and do authorize the person indicated below //our behalf on all matters pertaining to the Building Permit thorized Agent to sign all related documents on my/our behalf
Name of Property Owner(s):	
Mailing Address:	
Email:	
Telephone:	
Signature of Property Owner(s):	
Signature of Property Owner(s):	
Name of Authorized Agent:	
Company Name:	
Mailing Address:	
- "	
Email:	
Telephone: Signature of Authorized Agent:	
orginature of Authorized Agent.	

Note: All registered owners of the property shall sign this Authorization Form. Use additional sheets if necessary. A new Authorization Form shall be submitted to the Township if ownership of the property changes prior to issuance of the building permit or before final approval is granted.

Personal information contained in this form is collected under the authority of Subsection 8(1.1) of the Building Code Act, 1992, and will be used in the administration and enforcement of the Act, and the OBC. Questions about the collection of personal information may be addressed to the Chief Building Official of the Township of Blandford-Blenheim.

Form effective July 1, 2013.

Application for a Permit to Construct or Demolish This form is authorized under subsection 8(1.1) of the Building Code Act.

	For use by	Principal Authority		
Application number:		Permit number (if differer	nt):	
Date received:		Roll number:		
		3245-		
Application submitted to:	The Township	of Blandford-Blenhei	im	
A. Project information	cipality, upper-tier mun	icipality, board of health or cor	nservation authority)	
Building number, street name			Unit number	Lot/con.
Municipality	Postal code	Plan number/oth	ner description	
During trade and the		A	9.	
Project value est. \$		Area of work (m	-)	
B. Purpose of application				
☐ New construction ☐ Additi		☐ Alteration/repair	☐ Demolition I	☐ Conditional
existin Proposed use of building	ng building Curre	ent use of building		Permit
Tropossa ass of banang	Jane	ant dae of building		
	ĺ			
Description of proposed work				
C. Applicant Applicant is:	☐ Owner or	☐ Authorized ag		
Last name	First name	Corporation or pa	artnership	
Street address			Unit number	Lot/con.
Officer address			Offic Humber	LOVCOII.
Municipality	Postal code	Province	E-mail	
T-1	F			
Telephone number ()	Fax ()		Cell number	
D. Owner (if different from applicant)				.,,
Last name	First name	Corporation or pa	rtnership	
Street address			Unit number	Lot/con.
Musicipality	Postal code	Desire		
Municipality	Postal code	Province	E-mail	
Telephone number	Fax		Cell number	
()	()		()	

E. Builder (optional)			A CONTRACTOR OF THE CONTRACTOR	anta Sara da Sara				
Last name	First name	Corporation or partnersh	Corporation or partnership (if applicable)					
Street address				Unit number Lot/cor				
Municipality	Postal code	Province	E-mail					
Telephone number ()	Fax ()	Fax Cell num			number)			
F. Tarion Warranty Corporation (Ontario New Home War	ranty Program)						
 i. Is proposed construction for a new home as defined in the Ontario New Home Warranties Plan Act? If no, go to section G. 				Yes		No		
ii. Is registration required under th	e Ontario New Home Warra	nties Plan Act?		Yes		No		
iii. If yes to (ii) provide registration	number(s):				Harris Constitution			
G. Required Schedules					and the			
i) Attach Schedule 1 for each individual	who reviews and takes resp	onsibility for design activities.						
ii) Attach Schedule 2 where application is	to construct on-site, install	or repair a sewage system.						
H. Completeness and compliance	with applicable law							
 This application meets all the requirer Building Code (the application is made applicable fields have been completed schedules are submitted). 	e in the correct form and by I on the application and requ	the owner or authorized agent, uired schedules, and all require		Yes		No		
Payment has been made of all fees that are required, under the applicable by-law, resolution or regulation made under clause 7(1)(c) of the <i>Building Code Act, 1992</i> , to be paid when the application is made.				Yes		No		
ii) This application is accompanied by the plans and specifications prescribed by the applicable by-law, resolution or regulation made under clause 7(1)(b) of the <i>Building Code Act</i> , 1992.				Yes		No		
iii) This application is accompanied by the information and documents prescribed by the applicable by- law, resolution or regulation made under clause 7(1)(b) of the <i>Building Code Act</i> , 1992 which enable the chief building official to determine whether the proposed building, construction or demolition will contravene any applicable law.				Yes		No		
iv) The proposed building, construction of	demolition will not contrave	ene any applicable law.		Yes		No		
I. Declaration of applicant								
1				declar	e that:			
(print name)								
 The information contained in this documentation is true to the bes If the owner is a corporation or p 	t of my knowledge.			other a	attached			
Date	Signature	e of applicant						

Personal information contained in this form and schedules is collected under the authority of subsection 8(1.1) of the *Building Code Act, 1992*, and will be used in the administration and enforcement of the *Building Code Act, 1992*. Questions about the collection of personal information may be addressed to: a) the Chief Building Official of the municipality or upper-tier municipality to which this application is being made, or, b) the inspector having the powers and duties of a chief building official in relation to sewage systems or plumbing for an upper-tier municipality, board of health or conservation authority to whom this application is made, or, c) Director, Building and Development Branch, Ministry of Municipal Affairs and Housing 777 Bay St., 2nd Floor. Toronto, M5G 2E5 (416) 585-6666.

Application for Connection of Water and Sanitary Sewer

F027 Rev 1.3 20 Feb 2013

	Ī	PART 1 – To Be (Completed by Lando	wner				
Name:			Phone #:	Phone #:				
Address o	f Property to be	Serviced		Mailing Ad	ldress			
911/Municipal #:			911/Municipal #:	911/Municipal #:				
Street:			Street:	Street:				
Lot #:			P. O. Box:					
City/Town:			City/Town:					
Postal Code:			Postal Code:					
Type of Building:								
Connection Required:	Connection Required: Water Sanitary Sewer							
			Oxford County and/o					
***PL	EASE NOTE: D	Development Char	rges are collected by t	he area munici	pality.	***		
Water Connection Fee (\$):		Developer Paid	Deposit:	Yes		No [
Sewer Connection Fee (\$):		Developer Paid	Deposit: Yes No]		
Water Meter Fee (\$):								
Other Fees (\$):						□ No	ot applic	able
Total Due (payable to Oxford County) (\$):			F	inancing Ava	ilable	?: Yes) [
Name: PLEASE PRINT Signature:			Date:					
		PART 3 – Cus	tomer Acceptance				***************************************	
Method of Payment:			Cheque: (payable to Oxford County)					
Owner(s) Signature:				Date:				
Owner(s) Signature:				Date:				
The collection of personal inform Municipal Act, 2001 and will be u contact Customer Service at 21	ised for the purposes	of connecting to County	utilities and for billing purpose	es. For more informa	er S86 (ation abo	1) and S 8 ut this col	33 of the llection, ple	ase