

Morro Bay Water Reclamation Facility

City of Morro Bay Water Reclamation Facility Project Overview

David Buckingham
City Manager
City of Morro Bay
dbuckingham@morrobayca.gov
703-505-5503

Jamie Irons
Mayor
City of Morro Bay
jirons@morrobayca.gov
805-550-6595

Project Summary and Status

- **Description:** The Morro Bay Water Reclamation Facility replaces a 62-year old beachfront wastewater treatment plant that dumps 1M/gal of water a day into the ocean under an expiring 301H waiver. The new advanced water treatment reclamation facility two miles inland will allow the city to recapture and recycle 80% of its waste water, injecting the treated recaptured water into a local aquifer for reuse and freeing up 1300 af/yr of State Water Project water annually for other water-limited communities.
- **Authority:** The City of Morro Bay, CA
- **Cost:** \$167 Million
- **Status:**
 - Facility Master Plan – complete
 - Master Reclamation Plan – complete
 - Funding – Required: infrastructure loan and grants
- **Project Benefits:**
 - Community achieves water independence
 - Returns 1300 af/yr to water-dependent communities
 - Reduces local purchasing cost for water ~50%

Existing WWTP

- WWTP is 62-Years Old
- Permit - expiring 301H waiver
- Dumps 1M gal/day of water into ocean
- Within 100-yr floodplain
- Situated in tsunami inundation zone
- Visible from PCH
- Contributes to upstream flooding
- Adjacent to:
 - High School
 - City Park
 - Coastal Campground
 - City Beach

New Water Reclamation Facility

- Facility Master Plan Approved Dec 2016
- Planned SBR/MBR w/ Advanced Treatment
 - Microfiltration
 - Reverse Osmosis
 - UV Disinfection
- ~800 af/year of reusable water
- Substantial solar energy opportunities
- Water and wastewater collection and treatment systems integrated physically and operationally

Presentation Overview

- Introduction
- Project Goals
- Existing Wastewater Treatment Plant (WWTP)
- Managed Retreat Overview
- New Water Reclamation Facility
- Reclamation Overview
- Water Independence
- Timeline and Funding
- Summary

A One-Water Future

The citizens of Morro Bay are taking measurable financial risk to affect managed retreat of a 62-year old Wastewater Treatment Plant from the beachfront, recover the water resource and reuse to achieve water independence.

- Leads managed retreat due to the effects of *climate-change*
- Mitigates environmental risk – coastal *flood and tsunami protection*
- Achieves *complete IPR reclamation* of ~800af/year of effluent
- Employs *nitrate flushing* to clean up a coastal freshwater aquifer
- Mitigates *seawater intrusion* into the aquifer
- Provides an ideal site for *solar power* generation
- Supports long term *coastal stream enhancement*
- Relieves pressure on *state water* supplies – ~1300af/year
- Creates a 10+ acre *urban park*

Shovel Ready in Nov 2017

- **Political will to execute – 5 of 5 Council committed to this project**
- **Received SWB Recycled Water Feasibility Study Grant (\$75K)**
- **Facility Master Plan, biological, & cultural studies completed for site**
- **EIR scoped & in progress – to be complete in Nov 2017**
- **Program management team under contract thru project completion**
- **Demonstrated city success meeting grant requirements**
- **Approved for State Water Board planning loan (\$10M)**
- **Coastal Commission staff fully briefed and supportive**
- **Rate increase in place for \$70M project, 2nd increase in Jun 2017**

Existing WWTP

- WWTP is 62-Years Old
- Permit - expiring 301H waiver
- Dumps 1M gal/day of water into ocean
- Within 100-yr floodplain
- Situated in tsunami inundation zone
- Visible from designated Scenic Highway
- Contributes to upstream flooding
- Adjacent to:
 - High School
 - City Park
 - Coastal Campground
 - City Beach

Managed Retreat Overview

- Conducting managed retreat from coast
- Mitigating climate change risk
- New site is 2.5 miles from the beach
- 30-acre site under contract
- 2000 feet from nearest residents
- Ranchland location preserves view shed
- \$167M project - with 10K residents

New Water Reclamation Facility

- Facility Master Plan Approved Dec 2016
- Planned SBR/MBR w/ Advanced Treatment
 - Microfiltration
 - Reverse Osmosis
 - UV Disinfection
- ~800 af/year of reusable water
- Substantial solar energy opportunities
- Water and wastewater collection and treatment systems integrated physically and operationally

Reclamation Overview

- Hydrogeology studies of Morro Valley Groundwater Basin complete
- Identified sub-basin within city limits
- Existing city wells located in this basin
- No other users in the sub-basin
- Aquifer will accept 800 af/year via four groundwater injection wells
- Injection will mitigate existing reliability and high-nitrate concerns with the aquifer
- Modeling confirms extraction of 1200 af/year with no seawater intrusion

Water Independence

- City's current H2O requirement = ~1150 af/year
- Currently contracted for State Water – debt service paid off in ~2022
- WRF project to be complete in 2021
- City will be water independent
 - Reclaimed Water + Existing right = 1200+ af/year
 - Desal plant in place to remove nitrates
- WRF project to return 1300 af/year of state water allocation back to state (through agreements with other agencies)

Timing and Funding

Timeline – 5-year project complete in June 2021

- 2017 – EIR and Master Reclamation Plan
- 2018 – Design Build Construction Begins

Funding

- Planning for federal and/or state revolving fund infrastructure loans
- Loan to be funded by sewer rate increases
- Require \$43M in grant funds for community affordability of water reuse.

Summary

A Huge Project for a Small Community

- Addressing expiring 301H discharge waiver
- Responding seriously to the effects of *climate change*
- Mitigating environmental risks from *flooding and tsunami*
- *Reusing 800af/year of water* currently dumped into the ocean
- Mitigating *nitrate contamination* of existing aquifer
- Protecting existing aquifer from *seawater intrusion*
- Providing opportunities for *solar power generation*
- Returning ~1300af/year of *State Water for another user*
- Creating a 10+ acre urban park

Needs and Questions

Federal Funding Support Needs –

- Infrastructure loan(s) for ~114M
- Water reuse grants for ~43M*

*Notes:

- the City is prepared to raise sewer rates ~150% to fund an infrastructure loan for a new wastewater treatment facility off the beach.
- The water recycling (indirect potable reuse through groundwater injection) facet of the project is a high burden for a small and measurably economically disadvantaged population to pay through rate increases.
- \$43M water reuse grants are highly important to achieving the project's full water recycling potential.
- City is drawing on existing \$10M CA SRF planning loan.

Current Status

Council weighing options –

- Significant community concern with large rate increase
- Late April Council directed a pause
 - Likely delay recycling phase until some time in future . . .
 - Consider least expensive possible secondary treatment at SBB site (Ox Ditch or SBR (-))
 - Consider tertiary treatment at SBB site (MBR – “reclamation ready”)

Points of Contact

City of Morro Bay

David Buckingham , City Manager	dbuckingham@morrobayca.gov	703-505-5503
Mike Nunley , Program Manager	mnunley@morrobayca.gov	805-574-3202
Rob Livick , Public Works Director	rlivick@morrobayca.gov	805-674-3393

