

**STATE OF CONNECTICUT DEPARTMENT OF PUBLIC HEALTH
DRINKING WATER SECTION**

PUBLIC WATER SYSTEM GENERAL APPLICATION FOR APPROVAL OR PERMIT

Instructions

Any regulated public water system (PWS) seeking an approval or permit (refer to list in Section C on following page) must submit this general application to the Department in addition to the applicable specific applications noted in Section C in order for the Department to initiate a review. This general application must be completed by either the administrative official or certified operator for the PWS. Sections A through E must be completed. Incomplete applications will be rejected. This general application form along with the applicable specific applications noted in Section C may be obtained from the DPH Drinking Water Section's web page by going to the DPH webpage at <http://www.ct.gov/dph> and clicking on the Drinking Water Section Link. Each phase of a multi-phase project requires a completed general application form.

Section A. Public Water System and Applicant Information

PWS Name: _____

For new PWS indicate proposed name of PWS. A PWSID# will be assigned by the Department for a new PWS

Project Name: _____

Project Address: _____

PWSID Number: CT _____ PWS Type (select one): Community NTNC TNC

Town: _____ DPH Project Number (if known): _____

Print Name of PWS Administrative Official or Certified Operator: _____

Title: _____

Address: _____

Phone Number: _____

Fax Number: _____

E-mail Address: _____

Signature of PWS Administrative Official or Certified Operator: _____ DATE _____

Section B. Basis for Requesting Approval or Permit (select all that apply)

- Formal Enforcement Action (Administrative Order, Consent Order, Notice of Violation (Civil Penalty))
- Violation Identified in Sanitary Survey Report
- Water Quality Exceedance (select all that apply): MCL, Pb/Cu AL, Secondary MCL, Other: _____
- Project Identified in Approved Water Supply Plan
- Federal or State Grants or Loans DWSRF STEAP Funds STAG Funds
- Certificate of Public Convenience and Necessity (CPCN)
- Proactive (system improvements or enhancements)
- Other: _____

PUBLIC WATER SYSTEM GENERAL APPLICATION FOR APPROVAL OR PERMIT

Section C. Type of Approval or Permit Requested (select all that apply)

Source	Treatment	Distribution
<input type="checkbox"/> Well Site (must submit Application for a Public Water System Well Site Approval) <input type="checkbox"/> Well Construction and Yield (refer to General Terms for Well Site Development guidance document) <input type="checkbox"/> Well Water Quality (refer to Water Quality Monitoring of Proposed/New Sources of Supply guidance document) <input type="checkbox"/> Groundwater Under the Direct Influence of Surface Water (GWUDI) Demonstration Study (refer to Determination of Groundwater Under The Direct Influence of Surface Water criteria) <input type="checkbox"/> Source Improvements (including well pit improvements) <input type="checkbox"/> Source Abandonment Permit (must submit Source Abandonment Permit Application) <input type="checkbox"/> Water Company Owned Lands Permit-Change in Use (must submit Water Company Land Permit Application & Application Supplement) <input type="checkbox"/> Water Company Land Sale or Transfer of a Water Company (must submit Water Company Land Permit Application & Application Supplement) <input type="checkbox"/> Recreation Use Permit of Water Company Owned Lands (must submit Permit Application for Recreational Activity on Reservoir) <input type="checkbox"/> Storm Water Discharge Permit (must submit detailed site plan of proposed storm water discharge, refer to RCSA Section 19-13-B32i) <input type="checkbox"/> Raw Water Pumping Station <input type="checkbox"/> Raw Water Transmission Main (must submit Water Main Application) <input type="checkbox"/> Sale of Excess Water Permit (must submit Sale of Excess Water Permit Application) <input type="checkbox"/> Other: _____	<input type="checkbox"/> Activated Carbon Adsorption <input type="checkbox"/> Aeration <input type="checkbox"/> Arsenic Removal <input type="checkbox"/> Chemical Changes <input type="checkbox"/> Chemical Corrosion Control <input type="checkbox"/> Contact Time (CT) Evaluation <input type="checkbox"/> Disinfection <input type="checkbox"/> Chemical <input type="checkbox"/> Ultraviolet Light (UV) <input type="checkbox"/> Other _____ <input type="checkbox"/> Ion Exchange <input type="checkbox"/> Iron/Manganese, Iron Bacteria Control <input type="checkbox"/> Aeration <input type="checkbox"/> Greensand filter <input type="checkbox"/> Ion Exchange <input type="checkbox"/> Oxidation <input type="checkbox"/> Sequestering <input type="checkbox"/> Other _____ <input type="checkbox"/> Membrane Filtration / Reverse Osmosis <input type="checkbox"/> pH Adjustment <input type="checkbox"/> Chemical <input type="checkbox"/> Calcite Filter <input type="checkbox"/> Other _____ <input type="checkbox"/> Pilot Study <input type="checkbox"/> Radiological Removal (Rad 226, Rad 228, Uranium, Gross Alpha) <input type="checkbox"/> Surface Water Treatment Plant-coagulation, flocculation, sedimentation/clarification, filtration <input type="checkbox"/> Treatment Residuals/Backwash Wastewater Management <input type="checkbox"/> Other: _____	<input type="checkbox"/> Consolidation of System(s) (includes the addition of new systems) <input type="checkbox"/> Interconnection Between Existing Systems <input type="checkbox"/> Pressure Reduction Valves (PRV) <input type="checkbox"/> Pumping Station <input type="checkbox"/> Storage Tank <input type="checkbox"/> Water Main (only if associated with pumping stations, storage facilities, treatment facilities, sources of supply or funded by a State or Federal grant/loan - must submit water main application) <input type="checkbox"/> Other: _____ <hr/> <div style="text-align: center;">General</div> <input type="checkbox"/> CPCN – Phase 1A <input type="checkbox"/> CPCN – Phase 1B <input type="checkbox"/> CPCN – Phase II <input type="checkbox"/> Water Supply Plan <input type="checkbox"/> DWSRF Eligibility Application <input type="checkbox"/> DWSRF Engineering Agreement (Pre-Award) <input type="checkbox"/> DWSRF Full Loan Application <input type="checkbox"/> DWSRF Pre-Bid Construction Contract <input type="checkbox"/> DWSRF Post-Bid Documents and Information <input type="checkbox"/> Sampling Plan (refer to DWS web page for instructions, form, and guidance) <input type="checkbox"/> Water System Improvements Study (must submit detailed engineering report) <input type="checkbox"/> Other: _____ <p>NOTE: Detailed plans and supporting documents must be submitted at the time of application for all projects</p>

