STATE WATER RESOURCES CONTROL BOARD

BOARD MEETING SESSION -- DIVISION OF CLEAN WATER PROGRAMS

JUNE 6, 2002

ITEM 7

SUBJECT

APPROVAL OF A STATE REVOLVING FUND (SRF) LOAN FOR THE EAST BAY MUNICIPAL UTILITY DISTRICT (DISTRICT) EAST BAYSHORE RECYCLED WATER PROJECT – PHASE 1A (PROJECT); SRF LOAN PROJECT NO. C-06-4303-110

DISCUSSION

In accordance with the State Water Resources Control Board's (SWRCB) Policy for Implementing the State Revolving Fund for Construction of Wastewater Treatment Facilities (Policy), adopted on February 16, 1995, and amended on June 18, 1998, projects on the adopted priority list need SWRCB approval to receive a SRF loan. Loans can be approved by the SWRCB after the Division of Clean Water Programs (Division) has approved the facilities plan, including: (1) a project report, (2) environmental documents, (3) a draft revenue program, and (4) a water conservation plan or schedule for the local adoption of a water conservation plan. The Division has approved the documents listed and a Facilities Plan Approval (FPA) was issued for the District’s Phase 1A Project on December 6, 2001. The District agreed in writing with the Division’s FPA on December 18, 2001.

The District has applied for a SRF loan to construct the Project. The District submitted a complete application, facilities plan, and other information, making the application package complete. The Division has reviewed the application package for the SRF loan and has determined that the proposed Project complies with the legal requirements and is a feasible alternative.

The District proposes to construct its water recycling project in two phases, Phase 1A and Phase 1B, with Phase 1A to be constructed first. The Phase 1A Project has an total estimated project cost of $26.3 million. For the estimated eligible construction cost of $17.8 million, the District requested financial assistance from the Division through the Water Recycling Construction Program (WRCP) and the SRF Loan Program.

On January 23, 2002, the SWRCB approved a funding commitment to the District for a WRCP grant of $4.4 million for the construction of the District’s Project. In addition to the SWRCB’s approval of the WRCP grant, the City is requesting financial assistance of $13.4 million from the SRF loan program. The SWRCB’s approval of the proposed $13.4 million SRF loan will complete the District’s total financial assistance request of $17.8 million.

The Phase 1A Project consists of constructing: (1) tertiary filters and disinfection units at the Main Wastewater Treatment Plant in Oakland, (2) four pump stations, (3) approximately 19 miles of pipelines, (4) service lines and meters to 60 existing users, and (5) converting an abandoned digester to store recycled water. Recycled water from the Phase 1A Project will replace approximately 787 acre-feet of potable water per year currently being used for irrigation and industrial purposes in the cities of Albany, Berkeley, Emeryville, and Oakland. This will make available an equivalent amount of freshwater for the Bay-Delta.

The facilities in the Phase 1A Project will be oversized to accommodate the total project and future users identified with Phase 1B when this project expands into the city of Alameda. Construction of Phase 1B is expected to occur within the next three to five years. Resolution No. 2002-004 approved reserving eligibility for the District’s Phase 1B Project. Consistent with this resolution, Division staff recommends SWRCB’s approval to reserve capacity under the SRF loan program
.

The District prepared an Environmental Impact Report (EIR), which was distributed to the public and circulated through the State Clearinghouse (SCH# 2000052128) for review from January 18, 2001, through March 5, 2001. During the review period the District received four comment letters regarding impacts to cultural resources, land use, traffic, noise, and air quality. The District provided adequate responses to the comments. The District’s Board of Directors approved the project and adopted the Final EIR in June 14, 2001. A Notice of Determination was filed with the Alameda County Clerk and the Governor’s Office of Planning and Research on June 26, 2001.

POLICY ISSUE

Should the SWRCB approve a preliminary SRF loan commitment of $13.4 million to the District? Should the SWRCB approve reserve eligible capacity for Phase 1B of this project?
Should the SWRCB condition this approval by requiring expiration of the preliminary loan commitment if the District does not submit biddable plans and specifications by January 31, 2003?

FISCAL IMPACT

The SWRCB adopted Resolution No. 99-40 on May 20, 1999, which changed the method for determining the amount of funding available for new SRF loans. The adopted system is based on the availability of federal capitalization grants, cash from SRF loan repayments and miscellaneous SRF investment earnings and takes into consideration actual and forecast cash disbursements for approved SRF loans. On February 19, 2002, the SWRCB approved increasing the authorized amount of the proposed revenue bonds to $300,000,000 if needed to maintain a positive cash flow in the SRF account. A minimum cash balance of $25,000,000 will be maintained. The SRF account balances, anticipated repayment amounts, and project approvals under consideration by the SWRCB in June 2002 as seen in Table 1:

Table 1 – Fiscal Impact Statement

	
	SFY
	SFY
	SFY

	
	2001-02
	2002-03
	2003-04

	Beginning Balance:
	$369,609,069
	$612,881,211
	$197,563,648

	Est. Repayments:

	$104,820,486
	$118,590,389
	$150,048,523

	Est. Revenue Bonds
	$267,000,000
	$0
	$0

	Est. Revenue Bond Debt Service
	$0
	-$12,240,593
	-$14,123,761

	Cap Grants

	$99,001,830
	$63,800,000
	$0

	Est. SMIF Interest;
	$4,000,000
	$3,000,000
	$2,500,000

	Est. Disbursements
	-$231,550,174
	-$525,493,359
	-$137,552,039

	 Subtotal:
	$612,881,211
	$260,537,648
	$198,436,371

	East Bay MUD 4303-110
	
	-$5,400,000
	-$4,000,000

	City of San Luis Obispo 4307-110
	
	-$5,000,000
	-$3,410,000

	Orange County WD 4462-110
	
	-$25,000,000
	-$25,000,000

	Vallejo S&FCD 4790-110
	
	-$15,000,000
	-$2,000,000

	Ventura Co. (Camarillo Airport) 4684-110
	
	 -$1,700,000
	

	City of San Diego 4786-110
	
	-$3,600,000
	

	City of Redlands 4800-110
	
	-$6,700,000
	

	Garberville Sanitary District 4700-110
	
	-$574,000
	

	 Balance:
	$612,881,211
	$197,563,648
	$164,026,371

	SFY
	SFY
	SFY
	SFY
	SFY
	SFY

	2004-05
	2005-06
	2006-07
	2007-08
	2008-09
	2009-10

	$164,026,371
	$198,542,111
	$283,370,520
	$377,751,449
	$472,164,738
	$593,366,095

	$164,188,605
	$172,770,689
	$178,568,981
	$176,869,825
	$178,473,966
	$179,202,083

	$0
	$0
	$0
	$0
	$0
	$0

	-$34,201,914
	-$34,203,121
	-$34,204,971
	-$34,206,536
	-$32,572,609
	-$32,574,317

	$0
	$0
	$0
	$0
	$0
	$0

	$2,500,000
	$2,500,000
	$2,500,000
	$2,500,000
	$2,500,000
	$2,500,000

	-$68,970,951
	-$31,239,160
	-$27,483,080
	-$25,750,000
	-$25,000,000
	-$17,000,000

	$227,542,111
	$308,370,519
	$402,751,449
	$497,164,738
	$595,566,095
	$725,493,861

	-$4,000,000
	
	
	
	
	

	-$25,000,000
	-$25,000,000
	-$25,000,000
	-$25,000,000
	-$2,200,000
	

	$198,542,111
	$283,370,519
	$377,751,449
	$472,164,738
	$593,366,095
	$725,493,861

RWQCB IMPACT

The District lies within the San Francisco Bay Regional Water Quality Control Board’s (SFWQCB) jurisdiction. The proposed project will necessitate the SFWQCB to issue a Master Water Reclamation Permit to the District for use and discharge of recycled water within the District’s jurisdiction.

STAFF RECOMMENDATION

Staff recommends that the SWRCB adopt a resolution approving: (1) a preliminary SRF loan commitment of $13.4 million for the District’s Phase 1A Project, (2) the reservation of eligible capacity for Phase 1B of this project, and (3) a condition to withdraw this preliminary SRF loan commitment if the City does not submit biddable plans and specifications by January 31. 2003, with a 90-day extension for good cause without further action by the SWRCB.

DRAFT May 20, 2002

STATE WATER RESOURCES CONTROL BOARD

RESOLUTION NO. 2002 -
APPROVAL OF A STATE REVOLVING FUND (SRF) LOAN

FOR THE EAST BAY MUNICIPAL UTILITY DISTIRCT (DISTRICT);

EAST BAYSHORE WATER RECYCLING PROJECT – PHASE 1A (PROJECT);

SRF LOAN PROJECT NO. C-06-4303-110

WHEREAS:

1) The State Water Resources Control Board (SWRCB), on February 16, 1995, adopted the “Policy for Implementing the State Revolving Fund for Construction of Wastewater Treatment Facilities,” and revised it on June 18, 1998
2) The SWRCB, on June 21, 2001, adopted the state fiscal year 2001/2002 SRF Loan Program Priority List which included the Oakland/Berkeley/Caltrans I-80 Phase I (Reclamation) Project for the District in the fundable Priority Category C. The District has subsequently renamed the project the East Bayshore Recycled Water Project – Phase 1A;

3) The Division of Clean Water Programs (Division) has reviewed the SRF loan application and supporting documents and issued a Facilities Plan Approval letter on December 6, 2001;

4) On January 23, 2002, the SWRCB adopted Resolution No. 2002-004, approving a Water Recycling Construction Program Grant of $4.4 million as part of the financial assistance request by the District. To complete the Project, the District has requested additional funding assistance of $13.4 million through the SRF loan program; and

5) The District has certified an Environmental Impact Report (State Clearinghouse No.2000052128) for the proposed project which has been reviewed and considered, and it has been determined that:

a) Changes or alterations have been required in or incorporated in to the proposed project which avoid or reduce to less than significant levels potentially significant environmental effects identified in the EIR with respect to: (i) impacts to soils which will be mitigated by liquefaction protection and seismic design to resist ground shaking; (ii) impacts to biological resources which will be mitigated by conducting Western burrowing owl and raptor preconstruction surveys, and applying for a wetland protection and 404 Permit: (iii) impacts to water quality which will be mitigated by minimizing surface water runoff; (iv) impacts to air quality which will be mitigated by reduction of construction emissions through standard mitigation measures; (v) impacts to noise which will be mitigated by reducing construction noise through standard mitigation measures; (vi) impacts to cultural resources which will be mitigated by protection of known and previously undiscovered historic and archeological resources through standard mitigation measures.
b) With respect to other potentially significant environmental impacts identified in the environmental document, appropriate changes or alterations are not within the responsibility and jurisdiction of the SWRCB. Such other changes or alterations have been adopted or should be adopted by other agencies.

THEREFORE BE IT RESOLVED THAT:

The State Water Resources Control Board:

1. Approves a State Revolving Fund (SRF) loan of $13.4 million from the state fiscal year 2002 account for the East Bay Municipal Water District’s (District) Phase 1A Project, with a repayment period of 20 years, and the first repayment due one year after completion of construction;

2. Will withdraw this preliminary SRF loan commitment if the District does not submit biddable plans and specifications of the project by January 31, 2003. The Division may approve up to a 90-day extension for good cause;

3. Approves reservation of eligible capacity for tertiary treatment filters, disinfection, pumping, and distribution pipelines for the Project;

4. Requires, as a condition of loan approval, that mitigation measures for water quality, specified in the Environmental Impact Report prepared by the District, be implemented; and

5. Will base the Performance Standards for this Project on the District connecting and delivering recycled water to the identified and approved users for the Phase 1A Project and to the District's Master Water Reclamation Permit issued by the San Francisco Bay Regional Water Quality Control Board.

CERTIFICATION

The undersigned, Clerk to the Board, does hereby certify that the foregoing is a full, true, and correct copy of a resolution duly and regularly adopted at a meeting of the State Water Resources Control Board held on June 20, 2002.

Maureen Marché

Clerk to the Board

� Est. Repayments and Est. Disbursements include existing loans and future loans with approved commitments only. These figures change monthly as actual activity occurs and agency estimates change.

� EPA Capitalization Grants of $85,346,405 for SFY 2001-02 and $55,000,000 for SFY 2002-03 are forecast. Estimate shown includes 20% state match and 4% set-aside for administration.

