[bookmark: _GoBack]20Click and Fill WATER SUPPLY CROSS CONNECTION SURVEY SUMMARY REPORT

NR 810.15 Wisconsin Administrative Code requires municipal water systems to provide the department with an annual report including the total number of customers your system has in each category, and the total number of surveys completed in each category for that survey period. If used for annual reporting, this form must be submitted within 60 days of the survey period.

A [bookmark: Text1]Name of water system:Click and Fill PWSID: Click and Fill County: Click and Fill.
B Survey period during which inspections were completed: Click and Fill (mm/yy) - Click and Fill (mm/yy)
C [bookmark: Check1]Has an alternative survey schedule been approved by the DNR? |_| Yes |_| No Date Approved: Click and Fill (mm/yy)
D Are you providing public education/partial surveys in lieu of full residential surveys? |_|Yes |_|No Last Date Mailed: Click and Fill.
E Are you providing public education/partial surveys in lieu of full commercial surveys? |_|Yes |_|No Last Date Mailed: Click and Fill.

	F
	G
	H
	I
	J
	K

	Customer Category
	Survey
Frequency
	Customers in each Frequency Category
	Customers Surveyed During Survey Period
	Surveyed Customers Non-Compliant at End of Survey Period
	Non-Compliant Customers Carried Over From Previous Years

	
	10 year
	[bookmark: Text2]     
	     
	     
	     

	Residential
	20 year
	     
	     
	     
	     

	
	     
	     
	     
	     
	     

	
	
	
	
	
	

	
	2 year
	     
	     
	     
	     

	Commercial
	10 year
	     
	     
	     
	     

	
	     
	     
	     
	     
	     

	
	
	
	
	
	

	
	2 year
	     
	     
	     
	     

	Industrial
	10 year
	     
	     
	     
	     

	
	     
	     
	     
	     
	     

	
	
	
	
	
	

	
	2 year
	     
	     
	     
	     

	Public Authority
	10 year
	     
	     
	     
	     

	
	     
	     
	     
	     
	     

L	Customer and survey numbers shown above are based on: |_| Customer |_| Service Connection |_| Other: Click and Fill.

M Information submitted by: Name: Click and Fill Title: Click and Fill Date: Click and Fill.
WATER SUPPLY CROSS CONNECTION SURVEY SUMMARY REPORT

Return to WDNR regional Water Supply Engineer (dnr.wi.gov/contact/) no later than 30 days following your inspection period or March 1st if reporting annually.

Instructions for Completing the Water Supply Cross Connection Survey Summary Report
A. Water System Name, PWSID, County Enter water system information for which the surveys were performed.
B. Period during which inspections were completed Enter the starting month and year and the ending month and year for which the surveys were performed if reporting more frequently than annual.
C. Alternate Survey Schedule An alternate survey schedule is anything other than: 10 years or meter replacement for residential, 10 years or meter replacement for commercial similar to residential, 2 years for commercial, industrial and public authority. If system is using an alternate survey schedule, enter yes and provide the date DNR approved the alternative schedule.
D. Public education and partial surveys in lieu of full residential surveys A residential cross connection program may include providing public education materials in lieu of surveys of the low hazard portions of residential facilities. Low hazard portions consist of normal kitchen and bathroom fixtures. If public education materials are provided, those materials shall be provided to the customer no less than every 3 years and with every cross connection survey. Enter yes if you are completing partial surveys and have a public education program; also provide the date of the last mailing.
E. Public education and partial surveys in lieu of full commercial surveys A commercial cross connection program may include providing public education materials in lieu of surveys of the low hazard portions of commercial facilities that are similar to residential. Low hazard portions consist of normal kitchen and bathroom fixtures. If public education materials are provided, those materials shall be provided to the customer no less than every 3 years and with every cross connection survey. Enter yes if you are completing partial surveys and have a public education program; also provide the date of the last mailing.
F. Customer Category Customer categories have been identified for your cross connection program. If you have identified different customer categories, have additional categories (i.e. public authority, multifamily residential, irrigation, wholesale) or use different survey schedules, this form can be modified so that columns F and G accurately reflect your survey program. Add additional pages or separate sheets if necessary.
G. Survey Frequency The typical survey frequency has been entered for each service category as identified in your cross connection program.
Residential Survey Unless otherwise authorized by the department, municipal water systems are to cause a survey to be conducted for every residential customer service a minimum of once every ten years, or on a schedule matching meter replacement. Alternative schedules may be used if it’s approved by the DNR.
Industrial, Commercial and Public Authority Surveys Unless otherwise authorized by the department, a system's cross connection control program must require that a survey be conducted for every industrial, commercial and public authority service a minimum of once every two years, except that for commercial properties of similar or lesser risk to residential properties, the system may follow the same schedule as residential properties. Alternative schedules may be used if it’s approved by the DNR.
H. Customers in Each Frequency Enter the total number of customers your system has in each category. Do not include customers where the curb box is off or buildings have been torn down, or have a stubbed, capped service for future use.
I. Customers Surveyed During Survey Period Enter the total number of surveys that were completed in each category. Do not include follow-up surveys used to verify corrective actions were completed.
J. Surveyed Customers Non-Compliant at End of Survey Period Enter the total number of customers that remain in the process of completing corrective actions required in the original survey. These are customers that have not been re-inspected to verify corrective actions were completed or who remain non-compliant following re-inspection.
K. Non-Compliant Customers Carried Over From Previous Years Enter the total number of customers that were non-compliant prior to the survey period and who remained non-complaint at the end of the survey period. They may be customers who were never re-inspected to verify corrective actions were completed or who remain non-compliant following re-inspection.
L. Customer and survey numbers Check how you are tracking and reporting your customer and inspection numbers (customer, service connection, or other method). Customer may mean billable customer, metered customer, or unique customer ID for the inspection program. If other method is used, provide an explanation.
M. Information submitted by Include the name and title of the person completing the form, the date the form was completed and make a copy of the summary report for your records.
