

**MENDOCINO CITY COMMUNITY SERVICES DISTRICT
APPLICATION FOR GROUNDWATER EXTRACTION PERMIT**

Fees: Administrative _____\$100.00
Board Approval _____\$125.00
Hydrological Study with Board Approval _____\$450.00

The attached Groundwater Extraction Permit Ordinance (07-1) shall be the presiding reference for processing this application.

Name of Property Owner _____

Address of Property Owner _____

Assessor's Parcel Number(s): _____

Street Address of Project _____

Contact Person _____ Telephone _____

1. Is this application being submitted as an emergency request?
Please attach explanation (see definition of "emergency" in Ordinance) _____

2. Description of the Proposed Project, describing the proposed size and type of use and defining any change in water source or water use including any increase or decrease of water demand. Please include total square footage of the parcels being served.

3. Maximum daily amount of water use anticipated as a result of proposed change _____

4. Does the proposal require new well construction and/or the structural modification of an existing well? Yes____ No____

5. Have you obtained a well drilling permit from the County?
Yes____ No ____ If yes, please attach copy.

6. Have you obtained Coastal Commission approval for well drilling?
Yes _____ No _____ if yes, please attach a copy.

7. Other permits that apply to this project. Please identify.

8. Do you have a water meter(s)? Yes _____ No _____

9. Do you have any history of water use on a daily basis, either metered or best estimate, if applicable?

10. Are there any conservation devices currently in use on your property? Yes _____ No _____ If yes, list conservation devices/measures (i.e. low flush toilets, low flow shower heads, etc.) _____

11. Are there any current restrictions for water use allotment for your parcel that have been imposed by another government agency? Yes _____ No _____ if yes, explain:

Limits previously set by the County or the Coastal Commission regarding water use allotments shall be the limits established for the District for the purpose of implementing the groundwater extraction permits.

If restriction or allotment of water use has not been previously established, then the calculation of current water use applicable to the permit shall be based on the type and level of development as defined by the current existing sewer right-of-use established for the parcel upon the adoption of this Ordinance. For example, a single family residence with one or two bedrooms will be allotted 200 gallons per day; a restaurant without bar would be allotted 2.9 gallons per day for each square foot of dining area (Refer to Water Use Standard).

12. Does this application anticipate water use that exceeds your current allotment for present water use as defined by the District's Water Use Standards? Yes_____No_____
- If no, please explain how you propose to restrict your water use to the limits of your current allotment.

13. Are you applying for "limited increase in water extraction" as set forth in Paragraph 4(b) of the exceptions to the hydrological study requirement? If yes, explain how you qualify for this exception.

14. Applicant shall attach a plot plan (#1) showing the location of existing water supplies from wells and water storage facilities and the location of all structures on the parcel. Also, indicate placement of any proposed new well and indicate any change in water supply and/or water demand, which will be abandoned, enlarged, or reduced.

15. If a hydrological study is required for this permit application, the applicant shall also attach a site plan (#2) showing names and address of adjacent property owners and location of wells on adjacent properties. (See definition of "adjacent" contained in the Ordinance).

16. Applicant shall attach a scale floor plan (#3) of all structures on the parcel.

17. Itemize any proposed new water demand appliances and/or fixtures that will be included in your proposed project.

AS A CONDITION OF APPROVAL, the property owner agrees that if their total water use exceeds that allowed by the permit by 25% for more than three months a year that their Groundwater Extraction Permit may be revoked and penalties may be assessed for continued water use in excess of the allotment.

AS A CONDITION OF APPROVAL, the property owner agrees to install an approved water meter at the wellhead of each well on the parcel. This meter shall be accessible to a District employee and further, property owner authorizes said District employee to read the water meter during business hours without prior permission. Property owner further agrees to maintain a record of monthly water use and to make this record available to the District upon request.

The property owner agrees to the above conditions of approval and states under penalty of perjury that the above information provided is true and correct.

Executed in _____, California on _____ 20____

Signature of Property Owner