- 4 -
[image:]Water Tie-In & Connection Summary

	

(Estimates only – Actual costs will be invoiced)	 Last Revised: June 2013
								
Project No. ______________________________	Location _______________________
Consultant ______________________________	Developer ______________________
City Project Supervisor ____________________ 	Date __________________________

*All works below to be performed by the City of Surrey

1. WATERMAIN TESTING & CHLORINATION:
Average cost, regardless of size, to flush, test, disinfect and deliver sample to lab.
A 10 hour minimum applies to all jobs at a minimum cost of $1000.
				
Length of Watermain 	Cost		Location (Street/Ave)	Number of Mains Developer’s Cost

< 100 metres of pipe = $1,000 (min) ________________________ X ____________= 	$_________________
	
101 m - 200 m of pipe = $1,800 ________________________ X 	____________ = 	$_________________

201 m - 300 m of pipe = $2,400 ________________________ X ____________ = 	$_________________

301 m - 400 m of pipe = $3,000 ________________________ X ____________ = 	$_________________

401 m – 500 m of pipe = $3,200 ________________________ X ____________ = 	$_________________

501 m – 700 m of pipe = $3,500 ________________________ X ____________ = 	$_________________

701 m – 1200 m of pipe = $5,000 ________________________ X ____________ = 	$_________________

Note: Large diameter pipe longer than 1000m will cost in excess of $5,000, depending on access. May require a more detailed estimate.
					TOTAL 1:	$ _____________

2. WATERMAIN TIE-INS:
Any tie-in greater than 300mm is to be reviewed and estimated by the Water Operations Section. Materials are to be supplied by the Contractor at the Developer's cost.

Size	 Location(s)	 Cost	Number		 Developer’s Cost

100mm to 300mm _______________________ $9,000 X _____=	 $___________________

 > 300mm 	 ________________________ Requires Estimate ☐ 	 $_____________________	
					
					TOTAL 2:	$ _____________

Minimum cost of $500 per visit for City Water Operations to witness Water Tie-Ins (Hot taps only).

3. SERVICE CONNECTIONS TO EXISTING/LIVE MAINS:
Non-typical service connections to be reviewed and estimated by the Water Operations Section. Materials are to be supplied by the City of Surrey.

Lot Number Street Size 	 Near Side or Far Side	 Number 	Developer’s Cost

__________________ ____________	19mm	 $3,500	$6,500 X __________ = $_______________

__________________ ____________	25mm 	 $3,700	$6,500 X __________ = $_______________

__________________ ____________	38mm 	 $4,000	$7,000 X __________ = $_______________

__________________ ____________ 	50mm 	 $7,000	$10,000 X __________ = $_______________
					
					TOTAL 3:	$_____________

4. SERVICE CONNECTIONS TO EXISTING/LIVE MAINS GREATER THAN OR EQUAL TO 100mm:
Connections greater than 200mm to be reviewed and estimated by the Water Operations Section. Work by City of Surrey includes labour and materials.

Locations	 Size	 	 Near Side Far Side	 Number	 Developer’s Cost

____________________ 100 mm – 200 mm $12,000 $20,000 X __________ =$ ________________

______________________ > 200mm 	Requires Estimate ☐ $_________________

				 TOTAL 4: $____________

5. INSTALLATION OF FIRE HYDRANTS TO EXISTING/LIVE MAINS:	
More complex installations are to be reviewed and estimated by the Water Operations Section. Work by City of Surrey includes labour and materials.

Locations 			Cost Number	Developer’s Cost

_____________________________	 Near side 	 $10,500 X___________ = $ ________________

____________________________ Far Side 		$17,500 X___________ =$ ________________
					
					TOTAL 5:	$ _____________

6. RELOCATION OF EXISTING HYDRANTS TO EXISTING/LIVE MAINS:
Remove hydrant & valve, install blind flange and install standard hydrant assembly & valve.
More complex relocations are to be reviewed and estimated by the Water Operations Section. Work by City of Surrey includes labour and materials.

Locations 	Description	Cost		Number	 Developer’s Cost
___________________________ Near side of main 	$ 8,000	 X _________ =$ ________________

___________________________ Far side of main 	 $13,000 X _________ =$ ________________

___________________________ Extend hydrant lead 	 $5,200 X _________ =$ ________________

___________________________ Abandon hydrant 	 $ 4,200 X _________ =$ ________________

___________________________ Complex relocation 	Requires Estimate ☐ $________________

					 Total 6:$ _____________

7. ABANDON EXISTING RESIDENTIAL SERVICE CONNECTIONS: 	

For water connections 50mm in diameter and smaller. Abandonments require capping at the water main, not at the curb stop. Abandonments that involve tree conflicts are to be reviewed and estimated by the Water Operations Section.

Lots	 Cost Description 		 Number 	 Developer’s Cost

__________________	$1,500.	for connections in boulevard areas X ____________ = $__________________

__________________	$3000.	for connections under sidewalk X_____________ = $ __________________

__________________	$4,500. 	for connections under curb or asphalt X____________ = $__________________

__________________		Tree Conflict 	Requires Estimate ☐ $___________________

						
				 TOTAL 7:	$______________

8. ABANDON EXISTING WATERMAIN AT THE DEVELOPER’S COST:

General Location Cost 	Description	 	Number of Caps 	Developer’s Cost

__________________ $7,500	Abandon existing Watermain(s) X ___________ = $__________________
					Refer to design drawings 				
						TOTAL 8: $_____________

9. TRANSFER EXISTING WATER SERVICE CONNECTION(S) AT PROPERTY LINE TO NEW WATERMAIN AT THE DEVELOPER’S COST:

Contractor is to install water connections off of the new main at time of main installation and bring service connections to the location of the existing Water Daigle at property line. Contractor is to excavate existing water connections at property line for Surrey personnel to transfer the connections.
Address Cost 	Description		 Number	 Developer’s Cost

__________________ $200		Transfer Connection(s) X ___________ = $__________________
__________________ $200		
__________________ $200		
						 TOTAL 9: $_____________

		 TOTAL DEVELOPER’S ESTIMATE: $____________
				 (Totals 1-9, inclusive)

	
g:\wp-docs\2013\land dev\inspections\water tie-in and connection summary june 2013.docx
RT 6/14/13 1:55 PM

image1.png
VVVVVV

iSURREY

the futue ives her.

