

MONTEREY PENINSULA WATER MANAGEMENT DISTRICT RESIDENTIAL WATER RELEASE FORM AND WATER PERMIT APPLICATION

NOTE: When approved and signed by the jurisdictions, this form must be submitted with final and complete Construction Plans to:

Monterey Peninsula Water Management District Permit Office
5 Harris Court, Bldg. G ♦ Monterey, CA 93940 ♦ (831) 658-5601 ♦ www.mpwmd.net ♦ Fax (831) 644-9558
Completing the Water Release Form & Water Permit Application does not guarantee issuance of a Water Permit.

ALL SPACES BELOW MUST BE COMPLETED OR THE APPLICATION MAY NOT BE PROCESSED. (Please print firmly)

1. OWNERSHIP INFORMATION:

Name: _____
Daytime telephone: _____
Mailing Address: _____

2. AGENT/REPRESENTATIVE INFORMATION:

Name: _____
Daytime telephone: _____
Mailing Address: _____

3. PROPERTY INFORMATION:

What year was the house constructed? _____ Existing Square-footage _____ Proposed Square-footage _____
Address: _____ Assessor Parcel Number _____ - _____ - _____
Is a water meter needed? (Circle one) YES NO If yes, how many meters are requested? _____
Water company serving parcel: _____ Account Number: _____

NOTE: Separate water meters are required for each User. Residential uses require separate meters for all auxiliary housing that includes a kitchen.

4. PROJECT DESCRIPTION (Be thorough and detailed): _____

5. INSTRUCTIONS: *Table #1 should list the fixtures on the property as they exist before the project. Table #2 should reflect all fixtures on the property after the project is completed. Only one Master Bathroom can be designated per dwelling unit.*

Table No. 1 Existing Property Fixture Count
(All fixtures before project)

Type of Fixture	Fixture	Value	Count
Washbasin	_____	x 1.0 =	_____
Two Washbasins in the Master Bathroom●	_____	x 1.0 =	_____
Toilet, Ultra Low-Flush (1.6 gallons-per-flush)	_____	x 1.8 =	_____
Toilet, High Efficiency (HET)	_____	x 1.3 =	_____
Toilet, Ultra High Efficiency (UHET)	_____	x 0.8 =	_____
Urinal, High Efficiency (HEU) (0.5 gallon-per-flush)	_____	x 0.5 =	_____
Zero Water Consumption Urinal*	_____	x 0.0 =	_____
Masterbath (one per Dwelling): Tub & Separate Shower●	_____	x 3.0 =	_____
Large Bathtub (may have Showerhead above)	_____	x 3.0 =	_____
Standard Bathtub or Shower Stall (one showerhead)	_____	x 2.0 =	_____
Shower, each additional fixture (heads, body spray)	_____	x 2.0 =	_____
Shower system, Rain Bars or Custom Shower (specs)	_____	x 2.0 =	_____
Kitchen Sink (with optional Dishwasher)	_____	x 2.0 =	_____
Kitchen Sink with High Efficiency Dishwasher	_____	x 1.5 =	_____
Dishwasher, each additional (with optional sink)	_____	x 2.0 =	_____
Dishwasher, High Efficiency (with opt. sink)	_____	x 1.5 =	_____
Laundry Sink/Utility Sink (one per Site)	_____	x 2.0 =	_____
Clothes Washer	_____	x 2.0 =	_____
Clothes Washer, (HEW) 5.0 water factor or less	_____	x 1.0 =	_____
Bidet	_____	x 2.0 =	_____
Bar Sink	_____	x 1.0 =	_____
Entertainment Sink	_____	x 1.0 =	_____
Vegetable Sink	_____	x 1.0 =	_____
Swimming Pool (each 100 sq-ft of pool surface)	_____	x 1.0 =	_____
Other _____	_____	x _____ =	_____
Other _____	_____	x _____ =	_____
Other _____	_____	x _____ =	_____

● Use this fixture count if a previous Permit was issued under Ordinance 80 to utilize the Master Bathroom Credit. (Tub may be large.) See District staff for more information.

Table No. 2 Post Project Fixture Count
(All fixtures after project)

Type of Fixture	Fixture	Value	Count
Washbasin	_____	x 1.0 =	_____
Two Washbasins in the Master Bathroom	_____	x 1.0 =	_____
Toilet, Ultra Low-Flush (1.6 gallons-per-flush)	_____	x 1.8 =	_____
Toilet, High Efficiency (HET)	_____	x 1.3 =	_____
Toilet, Ultra High Efficiency (UHET)	_____	x 0.8 =	_____
Urinal, High Efficiency (HEU) (0.5 gallon-per-flush)	_____	x 0.5 =	_____
Zero Water Consumption Urinal*	_____	x 0.0 =	_____
Masterbath (one per Dwelling): Tub & Separate Shower	_____	x 3.0 =	_____
Large Bathtub (may have Showerhead above)	_____	x 3.0 =	_____
Standard Bathtub or Shower Stall (one showerhead)	_____	x 2.0 =	_____
Shower, each additional fixture (heads, body spray)	_____	x 2.0 =	_____
Shower system, Rain Bars or Custom Shower (specs)	_____	x 2.0 =	_____
Kitchen Sink (optional dishwasher)	_____	x 2.0 =	_____
Kitchen Sink with High Efficiency Dishwasher	_____	x 1.5 =	_____
Dishwasher, each additional (optional sink)	_____	x 2.0 =	_____
Dishwasher, High Efficiency (with opt. sink)	_____	x 1.5 =	_____
Laundry Sink/Utility Sink (one per Site)	_____	x 2.0 =	_____
Clothes Washer	_____	x 2.0 =	_____
Clothes Washer, (HEW) 5.0 water factor or less	_____	x 1.0 =	_____
Bidet	_____	x 2.0 =	_____
Bar Sink	_____	x 1.0 =	_____
Entertainment Sink	_____	x 1.0 =	_____
Vegetable Sink	_____	x 1.0 =	_____
Instant-Access-Hot-Water System (fixture credit)	_____	x <0.5> =	_____
New Connection – Refer to District Rule 24-A5			
“Exterior Residential Water Demand Calculations”	_____	x _____ =	_____
Subtotal proposed fixtures	_____	x _____ =	_____
Swimming Pool (each 100 sq-ft of pool surface)	_____	x 1.0 =	_____

EXISTING FIXTURE UNIT COUNT TOTAL = _____

PROPOSED FIXTURE UNIT COUNT TOTAL = _____

DEED RESTRICTION REQUIRED FOR ALL WATER PERMITS - PERMIT PROCESS MAY TAKE UP TO THREE WEEKS

In completing the Water Release Form, the undersigned acknowledges that any discrepancy or mistake may cause rejection or delay in processing of the application. Additionally, the undersigned is responsible for accurately accounting for all water fixtures. If the fixture unit count changes without notification to the District, or if a difference in fixtures is documented upon official inspection, Water Permits for the property may be canceled. In addition, water fixtures installed without a Water Permit may be cause for interruption of the water service to the Site, additional fees and penalties, the imposition of a lien on the property, and deduction of water from the local Jurisdiction’s Allocation. The property owner/Applicant is required to notify the District and provide Construction Plans as appropriate for each change in the Project made prior to use or occupancy that may affect the Project’s Capacity to use water.

6. I certify, under penalty of perjury, that the information provided on this Water Release Form & Water Permit Application is to my knowledge correct, and the information accurately reflects water use presently planned for this property.

Signature of Owner/Agent _____ Date _____ Location Where Signed _____

Print Name _____ File or Plan Check Number _____

AUTHORIZATION FOR WATER PERMIT – JURISDICTION USE ONLY

_____ AF Paralta Allocation _____ AF Public Credits _____ AF Second Bathroom Protocol
_____ AF Pre-Paralta Credits _____ WDS (Private Well) _____ Water Entitlement _____ No water needed

Notes: _____ Authorized by: _____ Date: _____

This form expires one year from date of authorization for this project by the jurisdiction.

White copy-MPWMD

Yellow copy-applicant

Pink copy-jurisdiction

