

REQUEST FOR COUNCIL ACTION CITY OF SAN DIEGO	CERTIFICATE NUMBER (FOR COMPTROLLER'S USE ONLY)
--	--

TO: CITY COUNCIL	FROM (ORIGINATING DEPARTMENT): Public Utilities	DATE: 3/11/2015
---------------------	--	--------------------

SUBJECT: Pure Water San Diego Program Update

PRIMARY CONTACT (NAME, PHONE): John Helminski, 858-292-6402 M.S. 901A	SECONDARY CONTACT (NAME, PHONE): Amy Dorman, 858-614-5504 M.S. 901A
--	--

COMPLETE FOR ACCOUNTING PURPOSES

FUND					
FUNCTIONAL AREA					
COST CENTER					
GENERAL LEDGER ACCT					
WBS OR INTERNAL ORDER					
CAPITAL PROJECT No.					
AMOUNT	0.00	0.00	0.00	0.00	0.00

FUND					
FUNCTIONAL AREA					
COST CENTER					
GENERAL LEDGER ACCT					
WBS OR INTERNAL ORDER					
CAPITAL PROJECT No.					
AMOUNT	0.00	0.00	0.00	0.00	0.00

COST SUMMARY (IF APPLICABLE): Not applicable at this time. Any future contracts or expenditures of funds related to the Pure Water San Diego Program will require future council approval.

ROUTING AND APPROVALS

CONTRIBUTORS/REVIEWERS:	APPROVING AUTHORITY	APPROVAL SIGNATURE	DATE SIGNED
Liaison Office	ORIG DEPT.	Murray, Beth	03/11/2015
	CFO		
	DEPUTY CHIEF		
	COO		
	CITY ATTORNEY		
	COUNCIL PRESIDENTS OFFICE		

PREPARATION OF: RESOLUTIONS ORDINANCE(S) AGREEMENT(S) DEED(S)

This is an informational item only. No action required by Committee.

STAFF RECOMMENDATIONS:
This item is information only

SPECIAL CONDITIONS (REFER TO A.R. 3.20 FOR INFORMATION ON COMPLETING THIS SECTION)

COUNCIL DISTRICT(S): Citywide

COMMUNITY AREA(S):	Citywide
ENVIRONMENTAL IMPACT:	N/A
CITY CLERK INSTRUCTIONS:	N/A

**COUNCIL ACTION
EXECUTIVE SUMMARY SHEET
CITY OF SAN DIEGO**

DATE: 3/11/2015

ORIGINATING DEPARTMENT: Public Utilities

SUBJECT: Pure Water San Diego Program Update

COUNCIL DISTRICT(S): Citywide

CONTACT/PHONE NUMBER: John Helminski/858-292-6402 M.S. 901A

DESCRIPTIVE SUMMARY OF ITEM:

This information provides a progress update of the Pure Water San Diego Program to be presented at the March 25, 2015 Committee on the Environment Meeting.

STAFF RECOMMENDATION:

This item is information only

EXECUTIVE SUMMARY OF ITEM BACKGROUND:

San Diego's imported water supplies face increasing stresses from a variety of sources. As a result the region's supplies are becoming less reliable and more expensive. These circumstances, and the threat of further limitations on San Diego's water supplies, have intensified the need for new sources of water. Pure Water San Diego (Pure Water) is the City's 20-year program to provide a safe, secure and sustainable local drinking water supply for San Diego. Recycled water will be turned into drinkable water through the use of water purification technology. Further, Pure Water's system-wide reuse will significantly reduce flows to the Point Loma Wastewater Treatment Plant (Point Loma). Pure Water is integral to both the application to renew Point Loma's Permit and the proposed permanent solution for future permits to be considered secondary equivalent. The program will make San Diego more water independent and resolves regional wastewater issues. On April 29, 2014, the City Council adopted Resolution Number R-308906 supporting Pure Water.

Pure Water Update:

Pure Water implementation encompasses treatment facility design and construction, securing federal and state regulatory approvals, financial analyses and public outreach. To support these activities the City contracted with Montgomery Watson Harza (MWH) for as-needed professional engineering and technical services. The City issued the notice to proceed to MWH on January 13, 2015. Program Startup (Task Order 1) is underway and is working on establishing project delivery protocols and procedures, as well as validating project sequencing, schedules and cost estimates. Additionally, MWH will provide preliminary design (Task Order 2) for the preliminary design of the North City Advanced Water Purification Facility, North City Water Reclamation Plant expansion, and conveyance of additional wastewater to North City; negotiations are expected to be completed in March. Pre-design will begin in April 2015 complete in early 2017.

Public Outreach & Education

The overall goals for Pure Water outreach are to provide clear and transparent information about the program. The number of visitors to the Advanced Water Purification Facility and community event info booth reached 7,000 and 10,000, respectively.

In May 2014, Mayor Kevin Faulconer convened the Pure Water Working Group, comprised of representatives from community planning groups, council district offices, and non-profit environmental. The Working Group gave input on Pure Water cost, schedule, outreach and regulatory strategies. Their input will support a comprehensive implementation plan. The Working Group's final report was issued in February 2015. The City invited University of San Diego students to participate in a hands-on effort to enhance the public outreach and education strategy. Students conducted research, developed videos, infographics and communication recommendations targeting men and women ages 18-26 and women ages 30-40.

Point Loma Permit Renewal Update

The Point Loma Modified National Pollutant Discharge Elimination System (NPDES) permit expires on July 31, 2015. By regulation the City is required to submit a renewal application by February 1, 2015. In late January 2015 the completed application was received by the U.S. Environmental Protection Agency (EPA) and the Regional Water Quality Control Board. The application included: technical justification for renewal of the modified permit; description of the long term goals of Pure Water; commitment to the early planning work necessary to implement the first phase of the Pure Water; and commitment to a reduction in Total Suspended Solids discharged to the ocean from Point Loma.

Upon receipt of the application the regulators administratively continue the present permit until they are able to finalize action on the renewal. Based on past renewals the entire process could take about 18 months.

Awards

The City of San Diego Public Utilities Department continues to receive awards and recognition related to Pure Water: Edward L. Bernays Silver Award of Merit for Public Affairs from the Public Relations Society of America (San Diego Chapter, October, 2014); Public Outreach and Education Achievement Award from the California Association of Sanitation Agencies (CASA) (January, 2015); U.S. Water Prize from the U.S. Water Alliance - recognizes organizations that promote the value of water and the power of innovating for water sustainability (January, 2015).

FISCAL CONSIDERATIONS: N/A

EQUAL OPPORTUNITY CONTRACTING INFORMATION (IF APPLICABLE): N/A

PREVIOUS COUNCIL and/or COMMITTEE ACTION:

On April 29, 2014 Council adopted a resolution in support of the Pure Water San Diego Program. On July 23, 2014 the Public Utilities Department presented a Pure Water San Diego Public Outreach Program Update to the Environment Committee. On November 18, 2014 City Council approved the Mayor's proposal to submit the renewal application for a modified National Pollutant Discharge Elimination System (NPDES) Permit for the Point Loma Wastewater Treatment Plant and requested authorization to enter into a Cooperative Agreement between the City of San Diego and San Diego Coastkeeper, Surfrider Foundation San Diego Chapter, Coastal Environmental Rights Foundation, and the San Diego Audubon Society in support of the Point Loma NPDES Permit and Pure. This item was unanimously approved by

City Council. On December 9, 2014 Council approved the award of a 5-year, \$30,000,000 Agreement with Montgomery Watson Harza (MWH) Americas, Inc. for As-Needed Engineering Technical Services to support the Public Utilities Department in the implementation of the Pure Water San Diego Program. This item was unanimously approved by City Council.

COMMUNITY PARTICIPATION AND PUBLIC OUTREACH EFFORTS:

As part of Pure Water, messaging and delivery methods have been tailored to effectively convey information to a variety of audiences. Public interface is done through facility tours, community events, written and electronic materials, traditional and social media, and group presentations.

KEY STAKEHOLDERS AND PROJECTED IMPACTS:

As part of the Pure Water San Diego Program, the City's public outreach team continues to provide public facility tours, conduct speakers bureau presentations, and participates in community events throughout the city.

Murray, Beth
Originating Department

Deputy Chief/Chief Operating Officer

Quality ■ Value ■ Reliability ■ Customer Service
For all of San Diego...every day!

Presentation to the Committee on the Environment

Pure Water San Diego Program Update

John Helminski, Assistant Director
Pure Water Program Manager
City of San Diego Public Utilities

March 25, 2015

Summary of Recent Actions

- April 29, 2014 – City Council adopted resolution in support of the Pure Water San Diego Program
- November 18, 2014 – City Council approved Mayor’s proposal to submit the renewal application for a modified NPDES Permit for Point Loma Wastewater Treatment Plant and enter into a Cooperative Agreement between City and environmental stakeholders
- December 9, 2014 – City Council approved 5-year As-Needed Technical Engineering Services Contract with MWH Americas, Inc.

Today I will update you on:

1. Point Loma Permit
2. Pure Water Program Implementation Status
3. Proposition 1 Funding
4. Public Outreach

1. Point Loma Permit

- Point Loma Wastewater Treatment Plant Modified National Pollution Discharge Elimination System Permit expires on July 31, 2015
- Complete application was received by the U.S. Environmental Protection Agency and the Regional Water Quality Control Board, prior to February 1, 2015 deadline
- Regulators administratively continue present permit until final action on the renewal; typically an 18-month process

Secondary Equivalency Concept

- Upstream potable reuse plants offload flows and solids loads from Point Loma
- Discharge from Point Loma becomes equivalent to Clean Water Act's secondary standards
- Future Pt Loma permits handled as any other secondary treatment plant
- Concept presented in the application for Point Loma permit renewal ("waiver")

Achieving Secondary Equivalency

- Requires legislative or administrative changes to regulations
- Dialogue ongoing with EPA on potential administrative implementation strategies
 - Where does secondary equivalency fit within present regulations
 - Could these regulations be administratively modified for Pt Loma to qualify
- Task force of City and EPA staff presently working together on the issue

2. Pure Water Program Implementation Status

Underway through MWH Task Order #1

- Establishing protocols and procedures for delivering Pure Water projects
- Assessing program level risks
- Validating project sequencing and cost estimates
- Engaging staff throughout Public Utilities
- Completion schedule: June 2015

Preliminary Design

- North City-to-San Vicente Pure Water Pipeline: completion in May 2015
- Remaining North City Facility Pre-Designs to be done through MWH Task Order #2
 - North City Advanced Water Purification Facility
 - North City Water Reclamation Plant Expansion
 - Conveyance of additional wastewater to North City
 - Currently in negotiations
 - Work to begin April 2015, complete in 2016

3. Proposition 1 Funding Opportunities

- Provides \$7.5 billion for various types of water resources projects, over next 5 years
- The Governor's FY 2016 initial budget identifies \$131 million for Recycled Water grants and loans
 - Draft grant guidelines were issued 3/12/2015. Staff plans to provide comments and advocate for final guidelines ensuring Pure Water's eligibility for grant funding in this and future funding cycles
- Staff will also review and comment on draft guidelines for all other applicable grant funding categories

4. Public Outreach

Public Outreach Program Highlights 2014

Nearly **2,200** people toured the advanced water purification facility.

67 Community Presentations

25 Community Events

95 Stakeholder Interviews

19 Support Letters from Community Groups

More than **230** Support Pledges from San Diegans

Q1 2014

Q4 2014

72% Growth in Facebook and Twitter Followers

Pure Water Working Group

- 25 members representing a diverse group of San Diego organizations
- Develop recommendations for City Council
- Meeting topics included San Diego's water portfolio, program costs, the Point Loma waiver, outreach, IPR/DPR regulations

Initiative – USD Project

- Invited 30 students to participate in a community education strategy effort.
- Students working in teams to survey a target demographic and develop:
 - Video that explains the Pure Water San Diego program in a fun, engaging and dynamic way.
 - Infographic that tells the Pure Water story

Infographics

What if San Diego had it's own local water supply?

What if we recycled our wastewater and purified it, giving us clean and safe water from the tap?

What if we could avoid the rapidly rising cost of imported water?

We can, with...

PURE WATER

San Diego

- Approved by the CDPH and SD Water Board
- Orange County has successfully used the same purification process
- 83 million gallons of purified water PER DAY! by 2025

#IdTapThat @PureWaterSD

PURE WATER SAN DIEGO

#WEDRINKPURE

Pure Water SAN DIEGO

Did you know?
80-90% of San Diego's water is *imported*

The average uses of water each day **88 GALLONS**

The U.S. uses more water in **one day** than oil in a **year**

Only **1 in 5** water bottles are ever recycled

The remaining bottle contribute to **3 BILLION POUNDS** of pastic waste.

The average San Diegan family uses **10,472** gallons per month

Imported water cost double every **10 years**

40% of all bottle water is tap taken from **taxpayer-supported** municipal water sources

THE SOLUTION? PURE WATER SAN DIEGO

Keep San Diego financially independent from import costs

Water Reuse Program

Water Purification Process

- ✓ Membrane Filtration
- ✓ Reverse Osmosis
- ✓ UV/Advanced Oxidation

Water Conservation

Pure water **reduces discharges** to the **ocean**

Ground Water Development

Conducted over **9000 LAB TESTS**
 All routinely standards

More Pure than the average bottled water

Provides a **cost effective** and **drought-proof** water supply

Videos

- Target Demographic:
Women ages 30-40

[Video](#)

- Target Demographic:
Men and Women
ages 18-26

Multi-cultural Consultants

- Cultural differences
- Targeted strategies
- Project liaison

Media

Awards & Recognition

Questions?