
[image: image1.png]e

Colorado Springs Utilities

It's how we're all connected


Procedures for Materials to be added to the Water Standards
The procedure for adding/approval of a fitting/pipe to the Water standards and specifications is:

1. An application is submitted by the manufacture/vendor to Water and Wastewater Standards who will review and determine the proposed testing approval. The application shall include: (a) a sample of the material (b) copy of the manufacturers specification/catalog (electronic format if possible including drawings), (c) permission to use any electronic data to be incorporated into the Water standards on said material (s) when approved.

Additional information shall be submitted along with product for approval.

(a) Suggested specification for the product

(b) Technical Information, Copy of referenced standards i.e. AWWA, ASTM, ANSI


(c) Approvals, References from current customers, Test Data, MSDS sheets (if required)

(d) Design Drawings

(e) Pricing structure, Production and delivery availability

2. Upon review approved, a sample (supplied at no cost to Colorado Springs Utilities) of the material (s) will then be installed and tested for preliminary approval under the supervision of Water System Maintenance department for a period of five years within the Colorado Springs Utilities distribution system. Records and documentation shall be maintained throughout the test period. The manufacturer/vendor shall be responsible for providing training to Construction Maintenance personnel (at no cost) in the maintenance and installation of the proposed material, prior to installation into the Colorado Springs Utilities Distribution System. The manufacture/vendor must furnish a minimum of two complete sets of maintenance/repair tools for working on the proposed material, at no cost to the Colorado Springs Utilities. Each manufacturer/vendor must partner with the warehouse located a 1521 Hancock Expressway (Water) or 845 East Las Vegas Street (Wastewater) site to provide a minimum amount of repair parts and options (i.e. extensions) at the warehouse. A procedure shall to be developed, documented and agreed on by both parties for accessibility of any repair parts to be available within a 12 hour time period.

3. After five years of testing, if Water System Maintenance and Water and Wastewater Standards approval is given, the proposed material will be incorporated into the standards. All manufactures/vendors must certify that they meet the Colorado Springs Utilities Water Line Extension and Service Standards at the time of acceptance.

4. Upon final approval the following sections shall be notified of the addition to the standards and specifications:

 Water and Wastewater Standards,

 Purchasing, Materials Management Department,
 Water System Maintenance Department,

 Planning and Engineering Department
5.
Should the manufacturer modify or re-design, an approved product that has been included into Colorado Springs Utilities standards, it shall be the responsibility of the vendor to inform Colorado Springs Utilities of the changes and supply the new specifications, and the new product will be re-evaluated by going through a new five year review period.

