

**Applicant/Owner Certification Form for
Water Main Extensions not Owned by Charlotte Water**

No construction, alteration, expansion, or interconnection of a community or non-transient, non-community public water system shall be placed into final service or made available for human consumption until the applicant has submitted this certification and have received Final Approval from Charlotte Water.

Certification must be provided by the following individual or their duly authorized representative:

1. For a corporation, limited liability company, homeowner association or nonprofit organization: a president, vice president, secretary, or treasurer.
2. For a partnership or sole proprietorship: by a general partner or the proprietor.
3. For a municipality, State, Federal or other agency: by either a principal executive officer or ranking elected official.

By the signature below, I certify that:

- The referenced project is a water main extension connected to a Public Water System; however the line extension is not owned by the Supplier of Water (i.e., Charlotte Water) and will not be operated as a Public Water System. If this project becomes a Public Water System as defined by the N.C. General Statutes 130A-313, I will notify the appropriate Regional Engineer of the Public Water Supply Section (DEQ) immediately.
- I acknowledge that Charlotte Water is not responsible for operation, maintenance, and repair of the below referenced project.

Signature: _____

Name (Print): _____

Title: _____

Date: _____

Project Name: _____

CLT Water Tracking No: _____

**City of Charlotte
Charlotte Water**