

BACKFLOW
PREVENTION

PROGRAM

Approved November 10, 2014

TABLE OF CONTENTS

 Page

Program Introduction 2
Program Description 3
 Eligible Properties 3

Eligible Subsidies 3
 Eligible Improvements 3-4
 Disconnection of all Storm Water Sources 4
 Eligible Costs 5
 General Requirements 5
No Warranty or Guaranty 5
Instructions on How to Apply 6
General Information Form 7
Request for Reimbursement Form 8
Participation Agreement 9-13
Exhibit 1: Example of External Flood Control System
Exhibit 2: Example of Typical Gravity Sewer System (Before Improvement)
Exhibit 3: Example of Typical Overhead Sewer System (After Improvement)

PROGRAM INTRODUCTION

The Village of Roselle developed this cost share program to assist property owners that have
experienced at least one backflow event, involving sewage from the sanitary sewer system, with
the installation of a backflow prevention system.

The Village is served by separate sewer systems which carry sanitary sewage and storm water in
separate piping systems. The Village’s sanitary sewer system has more than adequate capacity to
convey sanitary flow. However, during intense rains, storm water can enter the sanitary sewer
system, receiving water through sources such as private storm water sources, and sometimes
causing backflow through house laterals (also referred to as building drains) into basements where
there is no backflow prevention. A high percentage of this storm water originates from roof
drainage/downspouts, foundation drains and sump pump systems connected to a private sewer
lateral and/or Village’s sanitary sewer system. As a condition to participate in this cost share
program, these sources of storm water must be disconnected from the Village’s sanitary sewer
system. Village Code prohibits the discharge of storm water into sanitary sewers.

Participation in this program is based on a first come first serve basis.

2

PROGRAM DESCRIPTION

Eligible Properties

The following properties are eligible for participation in this Backflow Prevention Program:

• Single family residential and single family attached residential homes, located within the
corporate limits of the Village of Roselle, that are connected to the Village’s sanitary
sewer system; and

• The property owner and all tenants must be in good standing with the Village of Roselle
with regards to outstanding debt owed to the Village (utility billing, vehicle stickers,
parking tickets, fines/fees owed to the Village, etc.); and

• Subject property must have experienced at least one backflow event from the sanitary
sewer system involving sanitary sewage; and

• Only those otherwise eligible properties which install Backflow Prevention Systems after
November 10, 2014. This policy shall not be applied retroactively.

Eligible Subsidies

The Backflow Prevention Program provides financial assistance to homeowners who desire to
protect their home from flooding during a heavy rain event. Eligible homeowners may qualify
for one of the following subsidies (A or B):

A. 50% cost share of eligible improvements for Option 1 up to a maximum reimbursement
amount of $2,500.

B. 50% cost share of eligible improvements for Options 2 and 3 up to a maximum
reimbursement amount of $5,000.

Eligible Improvements

Option 1: External Check Valve

A check valve installed in a clean out on the
outgoing sewer lateral is eligible. Two clean
outs are required: 1) to accommodate the
check valve and 2) to provide access for
rodding the sewer service on either side of
the check valve since a plumber cannot rod
through it. This alternative requires regular
maintenance to insure the flap on the check
valve closes tightly to prevent backflow.

Cautionary Note: Check valves installed in sewer lines sometimes become clogged with debris
and fail to close completely. When this happens, the valve will not stop the sewage completely.
For this reason, a valve should not be depended upon completely, and the valve should always
remain accessible for service and repair. Remember that when a check valve is installed in a house
sewer, the house plumbing cannot be used during a storm when the valve is closed to prevent
basement flooding.

3

Option 2: External Flood Control System

External flood control systems, such as lift stations and backflow prevention valves (containing
one or more valves with pumps), are typically installed outside the home in a vault/basin. Exhibit
1 generally depicts one type of an external flood control system. All of the sewage flowing through
these systems typically flow or are pumped through one or more check valves (dual valves provide
a higher level of protection) which close to prevent backflow. When the Village’s sewers are full,
the sewage is pumped into the sewer lateral under pressure. These systems provide a higher level
of protection but require electric to be installed outside the home and the vaults/basins should be
periodically cleaned. Another advantage to these systems is that house plumbing can be used
during rain events when the valve is closed.

Option 3: Overhead Sewer

Changing the basement plumbing to an overhead sewer (Reference Exhibits 2 and 3) can protect
the basement from backflows. Basically the plumbing in the basement gets re-plumbed and
directed to an ejector pit. The ejector pit lifts the sewage up and overhead, then down to about
mid-height of the basement wall, where it exits the foundation wall to the outside of the building.
Once outside, it is reconnected to the house lateral line and then to the Village’s sanitary sewer.
If the Village’s sanitary sewer backs up, the homeowner is protected as the sewage is contained in
the house lateral outside of the house. This option provides the highest level of protection of all
eligible options.

In certain instances, a conversion of basement plumbing to an overhead sewer system is not
practical. An alternative to the overhead sewer is a modified overhead sewer that connects all of
the lower level plumbing fixtures to an ejector pit. However, instead of raising the outgoing sewer
pipe through the foundation, the ejector pit pumps directly into the gravity pipe (soil stack). This
also provides a high level of protection without penetrating the foundation wall or excavation
outside the building.

Cautionary Note: A modified overhead system will result in the main drain pipe (beneath the
basement floor) becoming pressurized and can cause sewage to enter the basement through cracks
and leaking joints in the pipe and basement floor.

For both the overhead sewer and modified overhead sewer options, plumbing fixtures on the above
grade levels can be used during a storm, however, the lower level (basement) fixtures should not
be used during a power outage.

Disconnection of all Storm Water Sources

In order to qualify for this program, ALL sources of storm water (roof drainage/downspouts,
foundation drains, sump pump systems, etc.) must be disconnected from the Village’s sanitary
sewer system. The homeowner and their plumbing contractor must certify in writing that no such
connections exist. Although televising the house lateral is not mandated, the homeowner and
plumbing contractor may determine that televising is necessary to make this determination.
Televising of the house lateral is considered an eligible expense and a detailed and itemized
invoice for all work is required to be submitted to the Village for review.

4

Eligible Costs

Eligible costs are as follows:

• Cost of location, excavation and exposure of the house lateral sewer line and
connection the new backflow prevention system to the existing lateral.

• Cost of check valves and related materials for External Check Valve (Option 1).
• Cost of valve(s), vaults, pumps, and associated electrical work for External Flood

Control System (Option 2).
• Cost of a new ejector pit and pump and associated electrical and plumbing work needed

to lift sanitary drainage from basement plumbing fixtures to an overhead sewer -
including modified overhead sewer (Option 3).

• Cost of trenching and concrete floor repairs.
• Cost of grass seeding to restore disrupted grass/lawns.
• Televising of the house lateral.
• Applicable permit fees.

Non-Eligible Costs include the following:

• In order to qualify for this Backflow Prevention Program: ALL sources of storm water
(roof drainage/downspouts, foundation drains, sump pump systems, etc.) must be
disconnected from the Village’s sanitary sewer system. The disconnection of such
connections are not eligible for the subsidy.

• Removal and Replacement of interior walls and finishes.
• Use of materials not meeting the requirements of Village Codes.
• Ancillary homeowner improvements not necessary to provide sanitary sewer back-up

protection of the basement.
• Planting or replacement of new landscaping (bushes, trees, sod, fences, walls, etc.).
• New electrical panels and/or upgrading the house electrical supply.

General Requirements

1. All work performed under this program shall meet all applicable requirements of the
Building Codes of the Village of Roselle including, but not limited to, the Illinois Plumbing
Code, National Electric Code and the International Building Code.

2. Any/all pumps associated with Options 2 and 3 must be connected to a dedicated
electrical circuit.

3. All plumbing and electrical work must be performed by licensed and bonded contractors.
Contractors will be required to provide a current copy of their State of Illinois license.

4. Reimbursement through this Program is limited to one time per address.

NO WARRANTY OR GUARANTEE

The Village’s agreement to cost share as set forth in this policy is not and shall not constitute a
warranty, promise or guarantee by the Village that the backflow systems described herein will stop
the backflow of sanitary sewage. It is merely an agreement by the Village to cost share backflow
prevention systems in the hopes that those system may provide sanitary sewage backflow relief to
eligible homeowners. Each eligible homeowner, in conjunction with any advisor the homeowner
trusts, must reach an independent judgment as whether or not to install backflow protection and
not rely on the Village’s cost sharing agreement as a basis for concluding that the chosen system
will be effective.

5

Village of Roselle

Backflow Prevention Program
Instructions on How to Apply

1. Contact the Public Works Department at 630-671-2360 to schedule a preliminary inspection to

ensure the property is eligible.

2. After being deemed eligible, solicit proposal(s) from plumbing contractor(s). Request that the
selected plumber prepare detailed drawings of proposed improvements and provide a written
proposal that provides a detailed description of the scope of work. Also, complete the
following forms: a) General Information Form and b) Participation Agreement

Submit drawings, proposals and required forms to the Public Works Department at:
474 Congress Circle North
Roselle, Illinois 60172

3. Drawings will be reviewed by the Village and will either be approved as noted or returned for

revisions. When drawings receive approval, apply for applicable plumbing and electrical
permits with the Village of Roselle Community Development Department.

4. Plumbing and electrical contractors will need to contact the Community Development

Department to schedule normal inspections during the course of work and at completion for a
final inspection.

5. After the work has been inspected and approved, the homeowner will need to pay the full

amount to the contractor(s) and then submit the following to the Public Works Department
for reimbursement:

a. Completed “Request for Reimbursement Form”
b. Copy of a paid & itemized invoice from the contractors that performed the work.
c. Copy of the cancelled check (both sides), and/or credit card receipt, that the

homeowner paid all contractor(s).

6. Homeowner will receive the Village’s reimbursement check approximately three weeks after

all of the required paperwork is submitted, and approved, by the Public Works Department.

7. NO WARRANTY OR GUARANTEE: THE VILLAGE’S AGREEMENT TO COST SHARE

AS SET FORTH IN THIS POLICY IS NOT AND SHALL NOT CONSTITUTE A
WARRANTY, PROMISE OR GUARANTEE BY THE VILLAGE THAT THE
BACKFLOW SYSTEMS DESCRIBED HEREIN WILL STOP THE BACKFLOW OF
SANITARY SEWAGE. IT IS MERELY AN AGREEMENT BY THE VILLAGE TO COST
SHARE BACKFLOW PREVENTION SYSTEMS IN THE HOPES THAT THOSE SYSTEM
MAY PROVIDE SANITARY SEWAGE BACKFLOW RELIEF TO ELIGIBLE
HOMEOWNERS. EACH ELIGIBLE HOMEOWNER, IN CONJUNCTION WITH ANY
ADVISOR THE HOMEOWNER TRUSTS, MUST REACH AN INDEPENDENT
JUDGMENT AS WHETHER OR NOT TO INSTALL BACKFLOW PROTECTION AND
NOT RELY ON THE VILLAGE’S COST SHARING AGREEMENT AS A BASIS FOR
CONCLUDING THAT THE CHOSEN SYSTEM WILL BE EFFECTIVE.

6

Village of Roselle

Backflow Prevention Program
General Information Form

Name: __

Address: __

Phone: (Home) _______________________________ (Cell) ______________________________

E-mail Address: __

Date you moved into this home: Month_____________________ Year___________

1. Have you experienced backflow into the home of the subject property from the sanitary sewer system

involving sanitary sewage? ⁮ Yes ⁮ No

Date of last backflow event: ___

2. Are your downspouts connected to the Village’s sanitary sewer system? ⁮ Yes ⁮ No

3. Does your home have an outside catch basin? ⁮ Yes ⁮ No

4. Does your home have exterior foundation perimeter drain tile? ⁮ Yes ⁮ No

5. Please check all the plumbing fixtures that are present in the basement of your home:
Floor Drain___ Shower or Tub___ Lavatory ___ Ejector Pump ___
Laundry Sink/Wash Basin___ Toilet___ Other______________________________

6. Sump pump: Does it discharge to front, rear, or side of home, or is it connected to the storm sewer in
street? __

7. Are there are existing storm water sources/connections to your sanitary sewer lateral and/or the Village

sanitary sewer main? ___

Please explain how this was verified and by whom: ___________________________________

Application Materials Required: Each of the following documents must be attached to this application in order
for the application to proceed and for a permit to be issued:
1. Copy of detailed proposal and drawings from plumbing contractor performing the work.
2. Copy of the fully executed Participation Agreement.
3. Completed permit application form (with all applicable fees paid).

Property Owner Certification

I, _____________________________________ am the homeowner of the subject property and I certify that all
of the information contained on this General Information Form is true and accurate. Providing inaccurate
information may result in a property being deemed ineligible for participation in this Program and subjects the
owner to repayment of any subsidies received.

___ ___________________________
Signature Date

7

Village of Roselle

Backflow Prevention Program
Request for Reimbursement Form

Name: ___

Address: ___

Phone: (home) ______________________________ (work) ________________________________

Type of Improvement (circle one):

1. External Check Valve 2. External Flood Control System 3. Overhead Sewer

Have all sources of storm water been disconnected from the sanitary sewer system? Yes No

Date plumbing work was completed: __

Plumbing permit number issued: __

Plumbing contractor who performed work: __

Total cost of eligible expenses: $______________ Total reimbursement requested: $_____________

Property Owner Certification

I, ___________________________________ am the homeowner of the subject property and I certify that all
of the information contained on this Request for Reimbursement Form is true and accurate. Providing
inaccurate information may result in a property being deemed ineligible for participation in this Program and
subjects the owner to repayment of any subsidies received.

___________________________________ __
Signature Date

Plumbing Contractor Certification

I, __________________________________ of _______________________________________ certify that
all work completed under this program has been performed in accordance with the Backflow Prevention
Program and all applicable Village Codes.

___________________________________ __
Signature Date

Village Certification

As an authorized agent of the Village of Roselle who administers the Backflow Prevention Program, I certify
that I have reviewed all the necessary paperwork associated with above mentioned application and permit and
found them in compliance with the provisions of the Backflow Prevention Program. Therefore, I recommend
the reimbursement amount be paid.

____________________________________ __
Signature Date

8

BACKFLOW PREVENTION PROGRAM
PARTICIPATION AGREEMENT

THIS AGREEMENT made on this ______ day of __________________, _______,

between the VILLAGE OF ROSELLE, Cook County, Illinois, 31 S. Prospect Street, Roselle,
Illinois (hereinafter referred to as "Village") and ___________________________________
(homeowner name) at______________________________________(address) in Roselle, Illinois
(hereinafter referred to collectively as "Property Owner").

 W I T N E S S E T H:

WHEREAS, Property Owner is the owner of a building located at the address indicated
above and such building has been the subject of occasional basement flooding, including backup
from the Village's sanitary sewer system, in the past; and

WHEREAS, the Village has adopted a program to protect basements in the Village and
such program provides for the reimbursement to Property Owner for certain basic costs of
upgrading their plumbing in order to minimize sewage backflow, a copy of which program is
available at the Village (hereinafter referred to as the "Program"); and

WHEREAS, the Property Owner desires to participate in such Program and the Village
and the Property Owner desire to enter into this Agreement governing the installation of plumbing
improvements in the Property Owner's building and the Village's reimbursement of certain
expenses relating thereto in accordance with the Program.

NOW, THEREFORE, in consideration of the above and the terms and conditions set forth
below and for other good and valuable consideration the receipt and sufficiency of which is hereby
acknowledged, the parties hereto agree as follows:

Section 1: The preamble paragraphs set forth above are hereby expressly made a part of
and operative provisions of this Agreement as fully as if set forth at length in this Section 1.

Section 2: Definitions. The following terms shall have the following meaning when used
in this Agreement unless the context clearly indicates a contrary meaning.

"Contractor" shall mean a contractor who has obtained the necessary licenses and
permits from the Village to do work under the Program.

"Program" is the program for installation of Property Owner plumbing

improvements to prevent sewage backup within the Village as established by the
administrative program adopted by the Village.

"Proposal" shall mean a detailed bid for equipment, material and labor. Quantities

shall be itemized.

9

"Guide Specifications" are the specifications and requirements for the plumbing
work developed by the Village.

"Permit" is the Village permit which Property Owner must obtain before any

improvements can be installed by a Contractor.

Section 3: Village Approval. Prior to the installation of any plumbing facilities for which
Property Owner expects reimbursement hereunder, the specific plans, including the Proposal, shall
be submitted to the Village for approval. No work shall be commenced until such Village approval
is obtained. If any such work is commenced without issuance of all applicable permits, Property
Owner shall not be entitled to reimbursement until all permits are issued and appropriate finals
inspections completed and approved.

Section 4: Installation. Property Owner agrees to install the approved plumbing facilities
in accordance with the Program. Installation shall be performed according to the Guide
Specifications. The time may be extended upon written request by Property Owner and written
permission by the Village if the work is delayed because of weather, unavailability of a Contractor
or other factor beyond Property Owner's control where Property Owner has exercised reasonable
diligence to timely complete the installation of the facilities.

Section 5: Contract for Work. The contract for installation shall be signed based on the
Proposal attached hereto and hereby made a part hereof. The contract for the installation shall be
a contract between the Contractor and the Property Owner. The Village shall not be a party to
such contract.

Section 6: Permit Required. The installation of the plumbing and electric facilities will
require a permit issued by the Village.

Section 7: Inspections. The Village must be notified so that it can inspect the plumbing
and electric work as required in the Program Procedures.

Section 8: Reimbursement Items. The Village will reimburse the items listed in the
reimbursement guidelines included in the summary for the Program. In no event shall the amount
of reimbursement exceed the Program’s designated reimbursement amounts.

Section 9: Payment of Reimbursement. Reimbursement of eligible items at approved
amounts will be made when all work is completed, inspected and approved by the Village. To
receive reimbursement, Property Owner must follow all requirements of this Participation
Agreement and submit a claim on the Request for Reimbursement Form.

Section 10: Property Owner's Responsibility. Once the plumbing work is completed
the following items will be the responsibility of the Property Owner:

(a) Restoration or replacement of shrubbery.

10

(b) Correction of subsidence in the excavated area. Settling of excavated soils
is common. The Property Owner will be responsible for any future filling and reseeding.

(c) Future maintenance of ejector pump, backflow valve, overhead sewer,

associated electrical equipment and all other related equipment and improvements. Like
all equipment, this equipment and related items may require checking, service or repair in
the future. The Property Owner is responsible for this future maintenance.

Section 11: Liability. The Village shall have no liability for any defective work or other

damage, injury or loss on account of any act or omission of the Contractor in the performance of
the work. The Property Owner must make any claim for such matters directly against the
Contractor or Contractor's insurance carrier. Property Owner hereby agrees to indemnify and hold
Village harmless against any and all claims and further covenants not to sue the Village for any
and all claims.

Section 12: Disclaimer. The Program is designed to substantially reduce the risk of
basement backups. However, there is always some risk of basement backup as a result of
unexpected sewer collapse, obstruction, power failure, extreme environmental conditions or other
unforeseen factors. Proper operation of foundation drains is necessary to prevent seepage of
ground water through walls below grade. Existing foundation drains will not be tested for proper
operation in the Program—the Property Owner has the responsibility for all testing, inspections
and any corrective work that may become necessary.

In addition, reliable continuous functioning of Property Owner's sump/ejector pump(s) is
necessary for overhead sewers, backflow prevention valves and foundation drains to function
properly. The Property Owner has the responsibility to check the operation of the pumps regularly.
The Property Owner has the responsibility for all testing, inspections and any corrective work that
may become necessary.

Also, it is further recommended that the Property Owner install a battery backup system to
provide protection in the event of power failure.

Section 13: Notices. Unless otherwise notified in writing, all notices, requests and
demands shall be in writing and shall be personally delivered to or mailed by United States
Certified mail, postage prepaid and return receipt requested, as follows:

For the Village: Director of Public Works
Village of Roselle
474 Congress Circle North
Roselle, Illinois 60172

 For the Property Owner:

Name: _______________________________
Address: _______________________________

Phone: _______________________________

11

or at such other addresses that any party hereto may designate in writing to the other parties
pursuant to the provisions of this Section.

Section 14: Disconnection of Storm Water Sources. Property Owner must disconnect
any/all storm water sources from the sanitary sewer system and must take all corrective action
necessary to prevent the discharge of roof, sump pump, foundation, and other drainage into the
sanitary sewer system. The Property Owner, by executing this Participation Agreement, certifies
that there are no storm water connections to the sanitary sewer system.

Section 15: Breach. If the Property Owner fails to comply with all requirements of this
Agreement or to complete installation as provided in this Agreement, the Village shall have no
obligation to reimburse the Property Owner.

Section 16: Entire Agreement. This Agreement shall be binding on the parties, their
assigns and successors. This Agreement and the documents referenced in this Agreement
constitute the entire agreement between the parties and supersede any previous negotiations. This
Agreement shall not be modified except in writing signed by the parties.

IN WITNESS WHEREOF, the parties have caused this Agreement to be executed as of
the dates written below.

VILLAGE OF ROSELLE, an Illinois Municipal
Corporation

By: ___________________________________
 Mayor
ATTEST:

By: _______________________________

Village Clerk

SIGNATURE(S) OF PROPERTY OWNER(S)

12

ACKNOWLEDGEMENTS

STATE OF ILLINOIS)
)

COUNTY OF DUPAGE)

I, the undersigned, a Notary Public, in and for the County and State aforesaid, DO HEREBY
CERTIFY that David Pileski, personally known to me to be the Mayor of the Village of Roselle,
and Patty Burns, personally known to me to be the Village Clerk of said municipal
corporation, and personally known to me to be the same persons whose names are subscribed to
the foregoing instrument, appeared before me this day in person and severally
acknowledged that as such President and Village Clerk, they signed and delivered the said
instrument and caused the corporate seal of said municipal corporation to be affixed thereto,
pursuant to authority given by the Board of Trustees of said municipal corporation, as their
free and voluntary act, and as the free and voluntary act and deed of said municipal
corporation, for the uses and purposes therein set forth.

GIVEN under my hand and official seal, this _____ day of _________________, ________.

Commission expires _____________, _______. ______________________________
 Notary Public

STATE OF ILLINOIS)
) SS

COUNTY OF DUPAGE)

I, the undersigned, a Notary Public, in and for the County and State aforesaid, DO
HEREBY CERTIFY that the above-named _________________________________, personally
known to me to be the same persons whose name are subscribed to the foregoing instrument,
appeared before me this day in person and acknowledged that they signed and delivered the said
instrument as their own free and voluntary act for the uses and purposes therein set forth.

GIVEN under my hand and official seal, this ______ day of _______________, ________.

Commission expires ___________________, ______. ____________________________
Notary Public

13

jjorda
Rectangle

 EXHIBIT ‐ 2

 EXAMPLE OF TYPICAL GRAVITY SEWER SYSTEM
 (BEFORE IMPROVEMENT)

jjorda
Rectangle

 EXHIBIT ‐ 3

EXAMPLE OF TYPICAL OVERHEAD SEWER SYSTEM
(AFTER IMPROVEMENT)

jjorda
Rectangle

	TABLE OF CONTENTS
	Village of Roselle

	Backflow Prevention Program
	Village of Roselle

	Backflow Prevention Program
	General Information Form
	Application Materials Required: Each of the following documents must be attached to this application in order for the application to proceed and for a permit to be issued:
	Property Owner Certification
	Village of Roselle

	Backflow Prevention Program
	Request for Reimbursement Form
	Property Owner Certification
	Plumbing Contractor Certification
	Village Certification

