

Exhibit A

Contract Operations Checklist

Important Issues to Be Included and Considered

This is NOT A CONTRACT, but checklist can be attached and included with the contract with your Contract Operator. You should use a contract that meets your needs and is legal and enforceable in Florida. Use this list as an Exhibit or Attachment to your contract. Feel free to modify this checklist as necessary or strikethrough items that are not relevant to your situation. It is important to describe and agree on ALL responsibilities, activities, deliverables, and/or reports that each party will provide.

	Owner Initials
	Operator Initials
	Description of Responsibilities, Activities, Deliverables, and/or Reports

Each party should acknowledge primarily responsibilities by initialing the appropriate box for maintaining the water/wastewater system:

	
	
	The Owner (or authorized representative) of the water/wastewater system understands that it is ultimately responsible for the operation of the system in compliance with FDEP rules and regulations and this responsibility cannot be delegated to the Contract Operator per FDEP Rules.

	
	
	The Owner has hired the Contract Operator to perform the specific duties for the operation of the water/wastewater system in compliance with FDEP requirements.

	
	
	The Owner (or authorized representative) will obtain relevant utility management training including, but not limited to water/wastewater system management, operations, financial, GASB 34, and regulations.

	
	
	The Owner will never ask, require, or put the Contract Operator in a position where it must falsify, submit inaccurate reports, records, and so forth, that would impact operations, permit compliance, or the Contract Operator’s license.

	
	
	The Contract should clearly define and describe the following, but is not limited to:

· Communications,

· Period of Service,

· Effective Date,

· Renewal Options,

· Scope of Services,
· Compensation & Payment,

· Non-Payment Consequences,

· Insurance,

· Indemnification,

· Liability,

· Dispute Resolution (Arbitration),
· Unforeseen Circumstances,
· Emergencies, and

· Termination.

	
	
	Water System Operation. The Contract Operator will make _______ visits each week for a total of _______ on-site hours in order to operate, maintain and/or monitor the water system.

Wastewater System Operation. The Contract Operator will make _______ visits each week for a total of _______ on-site hours in order to operate, maintain and/or monitor the wastewater system. The hours listed under Water and Wastewater System Operation cannot be simultaneous or concurrent.

	
	
	Alarms and Emergency Calls. The Contract Operator shall be responsive to alarms and emergency calls 24 hours per day, 7 days per week, within ________ hours of its occurrence. The Owner understands that it must be responsive to alarms and emergency calls until the Contract Operator can respond.

	
	
	The Contract Operator shall staff the Owner’s water/wastewater system using valid State of Florida Certified Operators per FDEP Rule 62-699 at the level required to operate the facility. The Contract Operator of the water/wastewater system understands that it is responsible to FDEP and the Owner to operate the system in compliance with FDEP rules and regulations.

	
	
	The Contract Operator will provide job related training for its personnel in the areas including but not limited to water/wastewater system operations, quality, maintenance, safety, sampling, laboratory, and emergency response.

	
	
	The Contract Operator will provide the Owner with written notices of any issues, expenditures, or necessary actions that must be taken to keep the system in good condition and reliable operation all in accordance with FDEP Rules.

	
	
	Based on its best professional experience and after inspection of the system, the Contract Operator will provide and estimate of likely Capital Expenditures that might be needed during the period of service (Short Lived Assets Worksheet, see Exhibit B).

	
	
	The Contract Operator understands that the smooth operation of the water/wastewater system is a cooperative effort with the Owner (or authorized representative) and it will provide a checklist for routine monitoring, observing, inspecting, and maintaining the system – this could include the O&M Manual (see www.frwa.net), how to recognize the normal sounds, sights, and conditions of a properly functioning equipment, security issues, treatment chemicals, alarms, and so forth.

	
	
	FDEP Fines. The Owner is responsible to pay for most FDEP Fines, however should the Contract Operator fail to perform its duties as described herein or under FDEP Rule it will be responsible for FDEP Fines as a results of performance, duties, or actions within its responsible charge and as it relates to reporting violations or system operation.

	
	
	Correspondence from the FDEP District Office or Approved County Health Department shall be sent directly to the Owner. The Owner shall forward all correspondence to the Contract Operator.

	Owner

Duty
	Operator Duty
	Division of Responsibilities and Duties

Indicate which party is primarily responsible by checking the appropriate box for maintaining the water/wastewater system:

	
	(
	Monthly Operating Reports (MORs) submitted in a timely manner per FDEP Rule 62-555.350 & 62-555.900(2) thru (6), FAC. Any emergency or abnormal operating conditions shall be noted in the MORs, including: line breaks, fires, flushing, PBWN, etc.

	
	(
	Discharge Monitoring Reports (DMRs) submitted to FDEP in a timely manner per FDEP Rule 62-600 & 62-620.910(10). FAC. Any emergency or abnormal operating conditions shall be noted in the DMRs, including: xxxxxxxxxxx.

	
	(
	Bound Log Book – maintain & up-date. Entries shall include the time and date of service visits, any adjustments or maintenance performed on equipment and the meter reading of the well(s) pumps per FDEP Rule 62-620.350 &

	(
	(
	Recordkeeping – Recordkeeping is required for up to 12-years (depending on the record) at the Owner’s Water System per FDEP Rule 62-550.720, 62-550.730 & 62-620. Indicate who will be responsible to organize, maintain, and file ALL REQUIRED RECORDS IN ONE PLACE at the Owner’s Water System -- will it be the Contract Operator or the Owners? Note: sharing this responsibility is only inviting problems!

	(
	(
	Operation & Maintenance (O&M) Manual, Logs, Reports, and Records -- maintain & up-date per FDEP Rule 62-555.350(2), (12), & (13) and 62-602.650(4), FAC that shall contain (see www.frwa.net for template):

· Operation & Control Procedures

· Preventive Maintenance and Repair Procedures, for all plant equipment and facilities

· Bound and Indexed Equipment Manufacturer Manuals

· Date & Type of all Maintenance Performed

· Date & Results of all Sampling and Analyses Performed unless documented on a laboratory sheet

	(
	(
	Consumer Confidence Reports -- up-date & distributed annually per FDEP Rule 62-550.824 & 62-555.900(19) & (21) (see www.frwa.net for template)

	(
	(
	Notify FDEP District Office or Approved County Health Department as required – per FDEP Rule 62-555.350(10), FAC. Notify the FDEP District Office or Approved County Health Department as soon as possible if there is abnormal occurrence of water color, odor, or taste; failure to appropriately disinfect; service interruptions; actions that necessitate the issuance “Precautionary Boil Water Notices”; switching between chloramines and free chlorine; or sewage spills.

	(
	(
	Issue Precautionary Boil Water Notices as required – Rule 62-555.350(11), 62-555.900(22) & 62-555.335, FAC.

	(
	(
	State Warning Point Notification (800) 320-0519 as required – per FDEP Rule 62-555.350(10), FAC. Suppliers of water shall telephone the SWP within 2 hours after discovery of any actual or suspected sabotage, security breach, tampering, vandalism of the public water system, sewage spills, or chemical spills.

	(
	(
	Emergency Response Plan and Vulnerability Assessment -- maintain & up-date per FDEP Rule 62-555.350(15), FAC, see FRWA Template at http://www.frwa.net/MainPages/MainPages1108/EmergencyPrepSecurity.htm

	(
	(
	Comprehensive System Map(s) & Record Drawings -- maintain & up-date per FDEP Rule 62-555.350(14) & 62-620.910(13) FAC. Water System Map shall show the location and size of water mains, valves, fire hydrants; pumping facilities, storage tanks, and interconnections with other public water systems. Wastewater System Record Drawings shall show the location and size of gravity sewer lines, force mains, low-pressure lines, valves, lift stations, plants, and so forth.

	(
	(
	Auxiliary Standby Generator(s) -- maintain & operate monthly 30-min. at full load per FDEP Rule 62-555.350(2), FAC

	(
	(
	Preventive Maintenance and/or Basic Equipment Maintenance is normally provided by Contract Operator. Preventive Maintenance means those routine and/or repetitive activities scheduled, required, or recommended by the equipment or facility manufacturer or Contract Operator to maximize the service life of the equipment, sewer, vehicles, and facility – see FRWA’s O&M Manual (www.frwa.net).

· Preventive Maintenance Parts and Expenditures that cost MORE than $ ______________ Dollars necessary for the normal and proper operation of the system. The Contract Operator will be reimbursed in the monthly invoice / by special invoice (circle one). The Contract Operator will notify the Owner Verbally / In Writing (circle one) ______________ days before beginning maintenance.
· Preventive Maintenance Parts and Expenditures that cost LESS than $ ______________ Dollars necessary for the normal and proper operation of the. The Contract Operator will be reimbursed by monthly invoice. The Contract Operator will notify the Owner Verbally / In Writing (circle one) ______________ days before beginning the maintenance.

	(
	(
	Equipment Repair, Parts, and/or Rehabilitation – Repairs mean to fix equipment that is broken. Maintenance is proactive whereas repairs are unscheduled maintenance to restore to sound condition after damage, breakage, or critical malfunction. Repairs are inconvenient. Repairs normally require the Contract Operator’s expertise, tools, and staff, however the Owner often pays for the parts, time and expense (representative of the extra efforts and costs that are not normally included in the Contract). These Repair / Rehabilitation Expenditures (and replacements) are defined herein as those items that cost more than $ _________________ Dollars or that significantly extend equipment or facility service life (equipment, tanks, facilities, or major repairs).
· The Owner is responsible to pay for Repair / Rehabilitation Expenditures.
· Repair / Rehabilitation Expenditures that cost more than $ _________________ Dollars must be estimated in writing by the Contract Operator and approved in writing by the Owner prior to ANY work being performed.
· The Contract Operator shall provide the Owner with a reasonable lead-time to process the request of ______________ days.

	(
	(
	Basic Interior Housekeeping means to maintain the aesthetics of the facilities -- in general, maintain all facilities in a clean, neat, and orderly fashion. Floors shall be free of mud, debris, trash, sewage, screenings, sludge, etc.

	(
	(
	Basic Exterior Maintenance means that equipment, tools, and material will be properly stored; trees and shrubs shall be kept trimmed, grass shall be maintained, and other grounds shall be free of noxious weeds, debris, trash, etc.; and the site is secured, locked, and fences are in good repair.

	(
	(
	Periodic Exterior Maintenance means that concrete surfaces are pressure washed, facilities are repainted, and so forth.

	(
	(
	Clean Accumulated Sludge & Biogrowths from all treatment facilities that are in contact with raw, partially treated, or finished drinking water ANNUALLY -- per FDEP Rule 62-555.350(2), FAC

	(
	(
	Annually Rehabilitate or Repair Blistered, Chipped, or Cracked Coatings and Linings on treatment / storage facilities in contact with raw, partially treated, or finished drinking water -- per FDEP Rule 62-555.350(2), FAC

	(
	(
	5-year Cleaning of Finished-Drinking-Water Storage Tanks to remove biogrowths, calcium or iron/manganese deposits, and sludge from inside the tanks -- per FDEP Rule 62-555.350(2), FAC and shall keep records documenting cleaning and inspected during the past five years per FDEP Rule 62-555.350(12)(c), FAC. The next cleaning is required ___________.

	(
	(
	5-year Structural & Coating Integrity Inspection of Finished-Drinking-Water Storage Tanks under the responsible charge of a licensed engineer -- per FDEP Rule 62-555.350(2), FAC The next inspection is required ___________.

	(
	(
	Flush Dead-End Water Mains Quarterly / Monthly (circle one) -- per FDEP Rule 62-555.350(2), FAC and keep records documenting flushing per FDEP Rule 62-555.350(12)(c), FAC

	(
	(
	Check the Calibration of Finished-Drinking-Water Meters at treatment plant(s) once every 3 to 4-years -- per FDEP Rule 62-555.350(2), FAC. The next calibration is required ___________.

	(
	(
	Exercise All Valves & Fire Hydrants once every year / 2-years (circle one) -- per FDEP Rule 62-555.350(2), FAC and keep records documenting valve and fire hydrant exercised per FDEP Rule 62-555.350(12)(c), FAC

	(
	(
	Test Hydropneumatic Tank Pressure Relief Valves once every year per FDEP Rule 62-555.350(2), FAC

	(
	(
	Chlorine Feed System O&M. The Contract Operator will be responsible maintain a Minimum Free Chlorine Residual of 0.2 mg/L, or a Minimum Combined Chlorine Residual of 0.6 mg/L for Chloramines, throughout the Owner’s drinking water distribution system at all times. The Contract Operator will be responsible for cleaning scale deposits at the injector, inspecting metering pumps, maintaining adequate levels of disinfectants, and replacing tubing when needed, to ensure adequate flow of disinfectant. This will also entail flushing the distribution system until the residual disinfectant concentration is restored to the required minimum level.

	(
	(
	Routine Customer Meter Reading. Monthly customer meter reading is essential to system fiscal viability.

	(
	(
	Routine Customer Billing. Monthly billing and collections are essential to system fiscal viability.

	(
	(
	Meter Shut-Offs & Turn-Ons. This is performed for non-payment, cross connection threats, and customer vacancies.

	(
	(
	Customer Meter Calibrations & Replacements. Water meters are the cash register of the water/wastewater system and their accuracy directly impacts the bottom line. It is recommended that customer meter calibrations should be performed once every 5 to 7-years (15% per year) and meters need to be replaced after 10-years (about 10% per year).

· The Owner / Contract Operator (circle one) will calibrate ________ (%) percent of the water meters each year.

· The Owner / Contract Operator (circle one) will replace ________ (%) percent of the water meters each year > 10% calibration and the Owner / Contract Operator (circle one) is responsible to pay for meter replacements.

	(
	(
	Routine Sampling Water & Chain Of Custody will be provided per FDEP Rule 62-500.500(2), Table 7: Monitoring Frequencies and Locations, 62-550.511 through 62-550.520, and 62-550.821, FAC, including, but not limited to:
· Chlorine & Chloramines Residual ~ Frequency Monthly / Quarterly per FDEP Rule 62‑550.514(1) & 62‑550.821

· Microbiological Contaminants ~ Frequency x Monthly / x Quarterly per FDEP Rule 62‑550.518

· Well Microbiological Sampling ~ Frequency Monthly / Quarterly per FDEP Rule 62-550.500(5) & 62‑550.518(2)

· Volatile Organics ~ Frequency Quarterly Every 3-Years / Annually per FDEP Rule 62‑550.500(5) & 62‑550.515

· Nitrate & Nitrite ~ Frequency Quarterly / Annually per FDEP Rule 62‑550.500(5) & 62‑550.512

· DBPs (TTHMs & HAA5s) ~ Frequency Monthly / Quarterly / Annually per FDEP Rule 62‑550.514(2) & 62‑550.821

· Secondary Contaminants ~ Frequency Once Every 3-Years / Annually per FDEP Rule 62‑550.500(5) & 62‑550.520

· Lead & Copper ~ Frequency Once Every 3-Years / Annually per FDEP Rule 62-550.800, 62-555.900(16), (17) & (18)

· Inorganics ~ Frequency Once Every 3-Years / Annually per FDEP Rule 62‑550.500(5) & 62‑550.513

· Synthetic Organics ~ Frequency Quarterly Every 3-Years / Annually per FDEP Rule 62‑550.500(5) & 62‑550.516

· Gross Alpha, Radium‑226, Radium‑228, & Uranium ~ Frequency Once Every 3-Years / Annually per FDEP Rule 62‑550.519(1)

· Beta Particle & Photon Radioactivity ~ Frequency Once Every 3-Years / Annually per FDEP Rule 62‑550.519(2)

· Asbestos ~ Frequency Once Every 9-Years per FDEP Rule 62‑550.511

	(
	(
	Routine Sampling Wastewater & Chain Of Custody will be provided per FDEP Rule Chapter 62-600, FAC, including, but not limited to:
· Annual Reuse Report ~ Frequency Annually / Quarterly / Monthly per FDEP Rule 62-610.300(4)(a)2

· Pathogen Monitoring ~ Frequency Annually / Quarterly / Monthly per FDEP Rule 62-610.300(4)(a)4

· Reclaimed Water or Effluent Analysis Report ~ Frequency Annually / Quarterly / Monthly per FDEP Rule 62-620.910(15)

· Agricultural Use Plan ~ Frequency Annually / Quarterly / Monthly per FDEP Rule 62-640.210(2)(a)

· Residuals Annual Summary ~ Frequency Annually per FDEP Rule 62-640.210(2)(b)

· Monthly Residuals Distribution and Marketing Report ~ Frequency Monthly per FDEP Rule 62-640.210(2)(c)

· Residuals Monitoring Report ~ Frequency Annually / Quarterly / Monthly per FDEP Rule 62-640.210(2)(d)

	(
	(
	Laboratory Costs for Routine Sampling (as listed above) will be paid for by Contract Operator / Owner (circle one)

Exhibit B

Short-Lived Assets Worksheet

Unexpected costs make running water and wastewater systems challenging for the Owner. So this worksheet will help the Owner plan for unexpected costs. This is why it is essential that the Contract Operator complete this worksheet to provide and estimate likely Capital Expenditures based on its best professional experience that might be needed during the period of service. The Contract Operator will (1) prepare a list of short-lived assets in column A – anything that might need replacing or major repair (pumps, meters, paint, valves, and small equipment) within the next ten years or so; (2) estimate the remaining expected life in column B; (3) estimate the probably replacement or repair costs in column C; (4) calculate the recommended annual reserves needed to fund replacement of short-lived assets – to do this divide column C ($ dollars) by column B (years).

	A
	B
	C
	D

	Short Lived Assets

with under 10-year life expectancy

(pumps, meters, paint, valves, small equip)
	Estimated Remaining Expected Life

(years)
	Estimated Replacement or Repair Costs

($ Dollars)
	Recommended Annual Reserves for Assets
($ Dollars / Year)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

This needs to be completed for WASTEWATER

Exhibit A
Contract Operations Checklist
Page 2

