

UTILITY SYSTEM OVERVIEW

Water Source

Water Distribution

Wastewater Collection

Wastewater Treatment

AGENDA

- Overview of the Utility System (building on the Council tours)
 - ARWA
 - Petersburg
 - SCWWA
- Infrastructure and Financial Challenges Ahead
- PPEA Opportunity/Implications/Process

Water Source

Lake Chesdin

ARWA

Water Distribution
WW Collection
Customer Billing
Rainwater

City of Petersburg

Wastewater Treatment

SCWWA

Appomattox River Water Authority (ARWA)

ARWA

Well maintained
Very Reliable
High Quality Water
Very low rates

ARWA: 2016 Water Production (10.1 Billion Gallons)

Locality	Amount (Gallons)
Chesterfield	7,119,520,000
Petersburg	1,749,510,000
Colonial Heights	619,752,000
Dinwiddie	400,569, 000
Prince George	258,686,000

ARWA: Rates

ARWA charges Petersburg \$0.9017 per 1000 gallons.

The cost to
producing a
gallon of
water
(ARWA
Rates)

Cost to
deliver
through our
water
distribution

CIP

Reserves

City of Petersburg Water
Rates

**CURRENT RATES
DO NOT INCLUDE
NECESSARY
COST
IMPROVEMENTS!**

ARWA: Current % Capacity Allocations

(Each Jurisdiction Has One Vote)

Petersburg owns **16.7%** of ARWA

Petersburg can claim **16.7%** of
ARWA's available water

Petersburg must pay **16.7%** of
ARWA's operating and capital costs

ARWA: Raw Water Allocation Per Member

Jurisdiction	Plant Allocation	Maximum Daily MGD	Maximum Annual Average Withdrawal
Chesterfield	69.31%	58.4	34.0
Colonial Heights	4.39%	3.7	2.2
Dinwiddie	6.75%	5.7	3.3
Petersburg	16.69%	14.1	8.2
Prince George	2.86%	2.4	49.1
Total	100.00%	84.3	49.1

Petersburg has rights to a maximum of **14.1 MGD** of raw water per day

ARWA: Potential Capital Project

- Raise Lake Chesdin Dam by 18 inches
- Water storage would increase from 9.3 billion gallons to 11.2 billion gallons
- If the project goes forward, Petersburg's water allocation will increase (which is unneeded) and so will its costs

ARWA: Purpose for Raising Lake Chesdin Dam

Fewer water use restrictions and more water for growing localities

(Note: Approximately 35% of ARWA summer production is for lawn watering)

Conservation Trigger	Current Frequency	Frequency if Lake Chesdin Raised 18 Inches
Stage 1 Voluntary Restrictions	1 out of 5 years	1 out of 7 years
Stage 2 Mandatory Restrictions	1 out of 21 years	1 out of 42 years
Stage 3 Emergency Restrictions	1 out of 84 years	1 out of 84 years

ARWA: Petersburg's Share of Potential Lake Chesdin Dam Raise Costs

Lake Chesdin Dam Raise Project	
Estimated Total Cost	\$28.5 million
State Grant	(\$5.0 million)
Net Cost	\$23.5 million
Petersburg's Share (16.7%)	\$3.9 million*

*Does not include debt service

Petersburg's Share of ARWA's Lake Chesdin Reservoir Project

\$3.9 Million

Water Source

Lake Chesdin

ARWA

Water Distribution WW Collection Customer Billing Rainwater

City of Petersburg

Wastewater Treatment

SCWWA

City of Petersburg – Water System Map

Petersburg Utilities: Water Statistics

Infrastructure

- 260 Miles of water mains
- 6 Water storage tanks
- 2 Water pump stations
- 1,378 City owned fire hydrants

Constituents Served

- 11,900 Active water accounts
- 38,429 Estimated drinking water customers

Petersburg Utilities: Waste Water Statistics

Infrastructure

- 195 Miles of sanitary sewer lines
- 19 Waste water pump stations

Usage & Capacity

- 7.6 million gallons of average daily waste water
- 17 million gallons maximum daily waste water treated

The Petersburg Utility System has suffered from neglect and mismanagement

- The Petersburg system requires a massive investment due to aging infrastructure
- Rates are artificially low because of past disinvestment
- Large rate increases are inevitable
- Water meter reading issues and failure to issue water bills

Petersburg Water System

Our main water supply lines should be replaced

Main Supply Lines from ARWA Must Be Replaced with New Ductile Iron Pipes

16 inch cast iron pipe
20 inch concrete asbestos pipe

Water line breaks in July 2016 and October 2016 disrupted flow from ARWA

Petersburg lost all incoming water for 16 hours in July 2016

Petersburg sometimes has four water main breaks a week, other cities typically have four breaks a year

Rain Water Infiltration is Extremely Costly to Treat

Rain Water Infiltration

- Petersburg purchased **1.7 billion** gallons of water from ARWA (FY16)
- Petersburg treated **2.7 billion** gallons of wastewater through SCWWA (FY16)
- Additional water (and treatment cost) is due to rain water infiltrating the waste water system

Pump Stations Have Been Poorly Maintained and Are Subject to Failure

**City of Petersburg Water
Pump Station**

Industry Standard (Waste Water)

25

Pipes don't last forever

CIP: Timmons Engineering Study

Fiscal Year	Project	Cost (millions)
FY16	Poor Creek Force Main	\$3.8
	Water and Sewer Master Plan (Phase 1-3)	\$0.3
	Locks Booster Station Rehab	\$1.1
	Main Pump Station Backup Generator	\$3.3
	Water & Sewage GPS Mapping	\$0.1
	Water Meter Performance Contract	\$1.2
	24" Water Line Rehabilitation	\$2.2
	Replace Distribution Mains	\$0.5
FY17	Poor Creek Force Main	\$0.4
	Interceptors Upgrade (Blackwater Creek & South Crater)	\$1.6
	Water Lines (Rives Water, Wagner Road, Lt. Run Creek)	\$3.9
	Mt. Vernon Pump Station Upgrade	\$0.4
	SCADA Assessment and Implementation	\$0.7
	I&I Study and Implementation	\$4.2
FY18	New Public Works/Operations Facility	\$1.7
	Water Tank Rehabilitation (Walnut Hill, Mt. Vernon, Mercury St.)	\$1.3
	I&I Implementation	\$4
	Replace Water Transmission Mains and Distribution Mains	\$3.5
FY19	New Water Tanks	\$0.9
	Water Tank Rehabilitation (Jamestown, Halifax)	\$1.1
	Pump Station Rehabilitation	\$0.6
	I&I Implementation	\$4.0
	Replace Water Transmission Mains and Distribution Mains	\$3.5
FY20	I&I Implementation	\$4.0
	Replace Water Transmission Mains and Distribution Mains	\$3.0
FY16-FY20	Total	\$51.3 Million

Petersburg 5-Year Utility Capital Needs

\$51.3 Million

Water Source

Lake Chesdin

ARWA

Water Distribution
WW Collection
Customer Billing
Rainwater

City of Petersburg

Wastewater Treatment

SCWWA

South Central Wastewater Authority

SCWWA: Timeline

- 1955 – facility constructed by Petersburg
- 1970s – facility upgraded and expanded
- 1990s – capacity expanded to 20 MGD
- 1996 – system sold to SCWWA

SCWWA Treatment Capacity (23.0 MGD)

Locality	MGD
Chesterfield	2.30
Petersburg	12.08
Colonial Heights	4.60
Dinwiddie	2.30
Prince George	1.72

SCWWA Allocation of Plant Capacity Per Member

Jurisdiction	Plant Allocation	MGD	Share of Budget
Chesterfield	10.0%	2.3	\$745,000
Colonial Heights	20.0%	4.6	\$1,709,000
Dinwiddie	10.0%	2.3	\$684,000
Petersburg	52.5%	12.1	\$4,514,000
Prince George	7.5%	1.7	\$551,000
Total	100.00%	23.0	\$8,202,000

Petersburg is 52.5% of the SCWA plant.

- Petersburg owns **52.5%** of SCWWA
- Petersburg can claim **52.5%** of SCWWA's available capacity
- Petersburg must pay **52.5%** of SCWWA's operating and capital costs

SCWWA Plant Capacity Allocation

(Each Jurisdiction Has One Vote)

SCWWA: Infrastructure Improvement Needs

	2020 Total Costs (million)	Petersburg Total (million)
Aging Infrastructure (ex. pumps, solids handling, headworks, clarifiers, etc.)	\$20.3	\$10.9
Wet Weather Improvements (ex. pumps, disinfection, clarifiers, etc.)	\$17.3	\$9.3
Denitrification (ex. filters, post aeration improvements)	\$40.4	\$21.8
Total	\$78.0 million	\$42.0 million

Petersburg's Share of SCWWA's Capital Needs to Meet Regulatory Requirements

\$ 42.0 Million

Summary of Petersburg Utilities' Major Infrastructure Needs

Type of Infrastructure	Total Cost	Petersburg Share
ARWA Lake Chesdin Dam Raise	\$23.5 million	\$3.9 million
SCWWA <ul style="list-style-type: none"> • Aging infrastructure • Wet Weather Improvement • Denitrification 	<ul style="list-style-type: none"> • \$20.3 million • \$17.3 million • \$40.4 million 	<ul style="list-style-type: none"> • \$10.9 million • \$ 9.3 million • \$21.8 million
Petersburg Infrastructure	\$51.3 million	\$51.3 million
Total	\$152.8 million	\$97.2 million

Why do we have these needs?

- ARWA Chesdin Dam \$3.9 Million **CAPACITY**
- Petersburg Infrastructure \$51.3 Million **NEGLECT**
- SCWWA \$42.0 Million **REGULATORY**

Total Price Tag for Petersburg

\$ 97.2 Million

How will these needs be funded?

Significant rate Increases

Can we borrow the money?

- ARWA will issue debt and costs will be reflected in rates
- SCWWA will issue debt and costs will be reflected in rates
- Petersburg has limited access to credit markets due to financial condition

Petersburg Rates are Artificially Low

- Due to chronic under funding of maintenance
- Failure to implement approved rate increases

2012 Draper Aden Associates Annual Water and Wastewater Report

Rank	Locality	Residential Water and Wastewater Rate (5,000 gal/month)
1	Middleburg	\$158.37
15	Fluvanna	\$92.55
37	Richmond	\$78.91
75	Botetourt	\$63.25
118	Dinwiddie	\$50.87
131	Prince George	\$48.00
143	Chesterfield	\$42.52
154	Petersburg	\$32.72
155	Altavista	\$20.71

Petersburg rates are very low compared to our neighbors.

Note: 2012 is most recent report that included data from Petersburg

Petersburg Rate Increase History

	<u>Actual</u>	<u>Approved Plan*</u>
• FY 2013	14.3%	
• FY 2014	11.9%	
• FY 2015	-	
• FY16	-	14.1%
• FY17	-	13.4%**
• FY18	TBD	3.2%

Petersburg is behind due to failure to implement planned increases totaling 27.5%

*Adopted by City Council 4/21/2015 **Tabled on rec. of City Manager

Conclusion

- ARWA (\$3.9 million) and SCWWA (\$42.0 million) capital plans will result in rate increases for Petersburg
- The cost (\$53.1 million) to repair Petersburg's neglected infrastructure will result in significant rate increases
- ARWA, SCWWA, and Petersburg capital plans will add an estimated \$9.7 million to debt servicing costs (using a 10% estimate)
- Petersburg lacks the financial capacity to address its needs
- Petersburg will need recruit the managerial capacity to execute these plans

PPEA UPDATE

Public Private Education and Infrastructure Act

PPEA UPDATE

- Petersburg received an unsolicited proposal to privatize the utility system on December 7, 2016
- Petersburg City Council voted on December 13, 2016, to receive the proposal and begin the formal PPEA process
- On February 7, 2017, Petersburg received detailed proposals from two national utility companies
- Both proposals can be found on the city's website:
<http://www.petersburg-va.org/index.aspx?NID=562>

AQUASM

- In business 130 years
- Own and operate 1,400 public water systems
- Operate 187 wastewater treatment plants
- Serve nearly 3 million people in 8 states
- Employ approximately 1,700 people
- Publicly traded company on the New York Stock Exchange

- Been in business 131 years
- Serve approximately 15 million people in more than 1,600 communities in 45 states
- Employ approximately 6,800 people
- Publicly traded company on the New York Stock Exchange

Proposal Review Team

- Petersburg Team
 - Tangela Innis
 - Tom Tyrrell
 - Robert Bobb
 - Nelsie Birch
 - Jack Berry
- Technical Team
 - Timmons Group
- Financial Team
 - Davenport
- Legal Team
 - Sands Anderson

PPEA Advisory Committee

- Citizens Advisory Committee
- 7 persons appointed by City Council
- Independent evaluation
- Recommendations to the Proposal Review Team

PPEA Process

- 2/21 City Council Holds Public Hearing on Conceptual Proposals and **decides whether to proceed** with detailed review phase
- 3/16 Deadline for submitting detailed proposals
- 3/21 City Council Holds Public Hearing on Detailed Proposals and **decides whether to proceed** with negotiations
- 4/14 City posts final form of negotiated agreement on City website
- 4/25 Special Called Meeting of City Council to consider Comprehensive Agreement and conveyance of city property

Utility System Options

	City			Private
	Current	Better Management	Better Management w/investment	Private Ownership
Performance	Low	High	High	High
Infrastructure Investment	No	No	Yes	Yes
Rates	Low	Moderate	Higher	Higher
Regulatory Control	City	City	City	SCC
Money to General Fund (Annually)	No	No	Maybe	Yes
Money to General Fund (One-Time)	No	No	No	Yes
Eliminate Deficit	No	No	No	Yes
Reserve Fund Higher Bond Rating	No	No	No	Yes
Time Frame	Current	2017	2020	2017

Recommendation to Proceed

- Allows us to see detailed proposals
- Keeps all options open, including termination of PPEA process
 - No matter which direction the city chooses water and wastewater rates will increase
- Community meeting to discuss the current state of our water and wastewater system hosted by City Manager
- March 1st Aqua Virginia's presentation to the community 6:30-8:30pm; venue TBD
- March 2nd American Water Works Virginia presentation to the community 6:30-8:30pm; venue TBD

