

1,1

November 10, 2011

MELISSA A. FOSTER
Direct (916) 319-4673
marostergstoelcom

VIA EMAIL

Mr. Eric Solorio, Siting Project Manager
California Energy Commission
1516 Ninth Street
Sacramento, CA 95814

DOCKET	
11-AFC-1	
DATE	<u>NOV 10 2011</u>
RECD.	<u>NOV 10 2011</u>

Re:Pio Pico Energy Center Project (11-AFC-01)
Otay Water District - Water Supply Assessment

Dear Mr. Solaria:

On behalf of Pia Pico Energy Center, LLC, please find enclosed herewith the Otay Water District's ("OWD") Water Supply Assessment ("WSA") for the Pio Pico Energy Center Project. In addition, I enclose the General Manager's Recommendation to the OWD Board of Directors, which recommends approval of the WSA. The OWD Board approved the WSA at the October 5, 2011 regularly scheduled board meeting. Applicant will submit the Board's minutes for that meeting once such minutes become available.

Respectfully submitted,

Melissa A. Foster

MAF:jmw

Enclosures

cc: Proof of Service List (by email)

BEFORE THE ENERGY RESOURCES CONSERVATION AND DEVELOPMENT
COMMISSION OF THE STATE OF CALIFORNIA
1516 NINTH STREET, SACRAMENTO, CA 95814
1-800-822-6228 —WWW.ENERGY.CA.GOV

APPLICATION FOR CERTIFICATION
FOR THE *PIO PICO ENERGY CENTER, LLC*

Docket No. 11-AFC-1
PROOF OF SERVICE
(Revised 8/15/11)

Pio Pico Energy Center, LLC

**Letter to Eric Solorio, Siting Project Manager, California Energy Commission,
dated November 10, 2011 re Otay Water District's Water Supply Assessment**

APPLICANT

Gary Chandler, President
Pio Pico Energy Center
P.O. Box 95592
South Jordan, UT 84095
grchandler@apexbowergroup.com

David Jenkins, Project Manager
Pio Pico Energy Center, LLC
1293 E. Jessup Way
Mooresville, IN 46158
djenkins@apexpowercirou.com

APPLICANT'S CONSULTANTS

Maggie Fitzgerald, Project Manager
URS Corporation
2020 East 1st Street, Suite 400
Santa Ana, CA 92705
maggie_fitzgerald@urscorp.com

COUNSEL FOR APPLICANT

John A. McKinsey
Melissa A. Foster
Stoel Rives, LP
500 Capitol Mall, Suite 1600
Sacramento, CA 95814
iamckinsey@stoel.com
mafoster@stoel.com

INTERESTED AGENCIES

California ISO
E-mail Preferred
e-recipient@caliso.net

ENERGY COMMISSION

CARLA PETERMAN
Commissioner and Presiding Member
cpeterma@energystate.ca.us

Jim Bartridge
Adviser to Commissioner Peterman
jbartrid@energy.state.ca.us

KAREN DOUGLAS
Commissioner and Associate
Member
kldoucila@energy.state.ca.us

Galen Lemei
Adviser to Commissioner Douglas
glemei@energy.state.ca.us

Raoul Renaud
Hearing Officer
rrenaud@energystate.ca.us

Eric Solorio
Siting Project Manager
esolorio@energy.state.ca.us

Kevin W. Bell
Staff Counsel
kwbell@energy.state.ca.us

Jennifer Jennings
Public Adviser
E-mail preferred
publicadviser@energystate.ca.us

DECLARATION OF SERVICE

I, Judith M. Warmuth, declare that on November 10, 2011, I deposited copies of the aforementioned document and, if applicable, a disc containing the aforementioned document in the United States mail at 500 Capitol Mall, Suite 1600, Sacramento, California 95814, with first-class postage thereon fully prepaid and addressed to those identified on the Proof of Service list above.

AND/OR

Transmission via electronic mail, personal delivery and first class U.S. mail were consistent with the requirements of California Code of Regulations, Title 20, sections 1209, 1209.5, and 1210. All electronic copies were sent to all those identified on the Proof of Service list above.

I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct, that I am employed in the county where this mailing occurred, and that I am over the age of 18 years and not a party to the proceeding.

Judith M. Warmuth

STAFF REPORT

TYPE MEETING:	Regular Board	MEETING DATE:	October 5, 2011
SUBMITTED BY:	Bob Kennedy <i>BK</i> Senior Civil Engineer	PROJECT/ SUBPROJECT:	D0834- DIV. 2 090094 NO.
APPROVED BY: (Chief)	Rod Posada <i>R. Posada</i> Chief, Engineering		
APPROVED BY: (Asst. GM):	Manny Magaña <i>M. Magaña</i> Assistant General Manager, Engineering and Operations		
SUBJECT:	Approval of Water Supply Assessment Report (July 2011) for the Pio Pico Energy Center Project		

GENERAL MANAGER'S RECOMMENDATION:

That the Otay Water District (District) Board of Directors (Board) approves the Water Supply Assessment Report (WSA Report) dated July 2011 for the Pio Pico Energy Center (PPEC) Project, as required by Senate Bill 610 (see Exhibit A for Project location).

COMMITTEE ACTION:

Please see Attachment A.

PURPOSE:

To obtain Board approval of the July 2011 WSA Report for the PPEC Project, as required by Senate Bill 610 (SB 610).

ANALYSIS:

The California Energy Commission (CEC) is conducting an environmental review of the proposed PPEC Project. SB 610 requires the agency conducting the environmental review to evaluate whether total water supplies will meet the projected water demand for certain "projects" that are otherwise subject to the requirement of the California Environmental Quality Act

(CEQA). SB 610 provides its own definition of "project" in Water Code Section 10912. The CEC submitted a request for a WSA to the District pursuant to SB 610. In response to such request, SB 610 requires that, upon request of the agency conducting the environmental review, a water purveyor, such as the District, prepare the water supply assessment to be included in the CEQA documentation.

The requirements of SB 610 are addressed by the WSA Report for the PPEC Project. Prior to transmittal to the CEC, the WSA Report must be approved by the District Board. Additional information of the intent of SB 610 is provided in Exhibit B and the PPEC Project WSA Report is attached as Exhibit C.

For the PPEC Project, the CEC is the responsible agency that requested the SB 610 water supply assessment from the District, as the water purveyor for the proposed Pio Pico Energy Center Project. The request for the WSA Report, in compliance with SB 610 requirements, was made by the CEC because the PPEC Project meets or exceeds one or both of the following SB 610 criteria:

- A proposed industrial, manufacturing or processing plant or industrial park planned to house more than 1,000 persons, occupying more than 40 acres of land, or having more than 650,000 square feet of area.
- A project that would demand an amount of water equivalent to, or greater than, the amount of water required by a 500 dwelling unit project.

The PPEC Project is designed to use recycled water as its primary source of cooling and process water. The PPEC Project will use recycled water, if available, during construction and operational periods. Since recycled water is currently not available at the Project site and the Otay Mesa area in general, the PPEC Project will rely on and use currently available potable water provided by the District. The PPEC Project's interim potable water demands exceed the thresholds contained in the legislation enacted by SB 610 criteria of a project that would demand an amount of water equivalent to, or greater than, the amount of water required by a 500 dwelling unit project and therefore requires preparation of a WSA report.

The District, as the proposed water purveyor for the PPEC Project, does not have to comply with the requirements of Senate Bill 221 (SB 221) because the Project is an industrial development and SB 221 applies to residential subdivisions.

Pursuant to SB 610, the WSA Report incorporates by reference the current Urban Water Management Plans and other water resources planning documents of the District, the San Diego County Water Authority (Water Authority), and the Metropolitan Water District of Southern California (MWD). The District prepared the WSA Report in consultation with Atkins North America, Inc. and the Water Authority which demonstrates and documents that sufficient water supplies are planned for and are intended to be made available over a 20-year planning horizon under normal supply conditions and in single and multiple dry years to meet the projected demand of the PPEC Project and other planned development projects within the District.

The PPEC Project calculated that the interim potable demand for the PPEC plant operation is expected to be approximately 369 acre feet per year (ac-ft/yr), due to higher plant efficiency using potable water. Approximately 1.5 ac-ft/yr of potable demand will serve the PPEC Project administration building and will not convert to recycled water. The total interim potable demand, including 1.2 ac-ft/yr of irrigation, of 372 ac-ft/yr is 306 ac-ft/yr higher than the potable demand estimate in the Otay Water District's 2008 Water Resources Master Plan, updated November 2010 (2010 WRMP Update). However, the projected permanent potable PPEC Project demand of 1.5 ac-ft/yr is 64.5 ac-ft/yr less than the potable demands included in the 2010 WRMP Update.

MWD's Integrated Resource Plan (IRP) identifies a mix of resources (imported and local) that, when implemented, will provide 100 percent reliability for full-service demands through the attainment of regional targets set for conservation, local supplies, State Water Project supplies, Colorado River supplies, groundwater banking, and water transfers. MWD's 2010 update to the IRP (2010 IRP Update) includes a water supply planning buffer to mitigate the risk associated with implementation of local and imported supply programs. The planning buffer identifies an additional increment of water that could potentially be developed if other supplies are not implemented as planned. As part of the establishment of the planning buffer, MWD periodically evaluates supply development to ensure that the region is not under- or over-developing supplies. If managed properly, the planning buffer, along with other alternative supplies, will help ensure that the Southern California region, including San Diego County, will have adequate supplies to meet future demands.

The County Water Authority Act, Section 5, Subdivision 11, states the Water Authority, "as far as practicable, shall provide each of its member agencies with adequate supplies of water to meet their expanding and increasing needs."

The intent of the SB 610 legislation is that the land use agencies and the water agencies coordinate their efforts in planning for new development and thus plan for sufficient water supplies to meet the needs.

As per the requirements of SB 610, if the water supply assessment finds that the supply is sufficient, then the governing body of the water supplier (District) must approve the water supply assessment and deliver it to the lead agency (CEC) within 90 days. The CEC's letter dated July 19, 2011 requested the WSA for the PPEC Project. The deadline for the District to provide a Board approved WSA to the CEC is October 17, 2011. An extension can be requested to provide 30 additional days, if necessary.

Pursuant to SB 610, if the water supply assessment finds overall supplies are insufficient, the water supplier shall provide to the lead agency "its plans for acquiring additional water supplies, setting forth measures that are being undertaken to acquire and develop those water supplies," and the water supplier governing body must approve the assessment and deliver it to the lead agency within 90 days. If the water supplier does conclude that additional water supplies are required, the water supplier should indicate the status or stage of development of the actions identified in the plans it provides. Identification of a potential future action in such plans does not by itself indicate that a decision to approve or to proceed with the action has been made.

Once either of the two actions listed above are accomplished, the District's SB 610 water supply assessment responsibilities are complete.

SB 610 provides that if the SB 610 water supply assessment is not received by the lead agency from the water supplier within the prescribed 90 day period, and any requested time extension, the lead agency may seek legal relief, such as writ of mandamus. The CEC's request letter dated July 19, 2011 was received by the District July 19, 2011 so the 90 day deadline for the District to provide the WSA Report to the CEC is October 17, 2011. If a 30 day extension is requested, the new deadline will be November 16, 2011.

Water supply agencies throughout California continue to face climatological, environmental, legal, and other challenges that impact water source supply conditions, such as the court ruling regarding the Sacramento-San Joaquin Delta issues. Challenges such as these are always present. The regional water supply agencies, the Water Authority, MWD, and the District nevertheless fully intend to have sufficient, reliable supplies to serve the PPEC Project.

FISCAL IMPACT:

The District has been reimbursed \$8,000 for all costs associated with the preparation of the PPEC Project WSA Report. The reimbursement was accomplished via an \$8,000 deposit the Project proponents placed with the District on February 8, 2011.

STRATEGIC GOAL:

The preparation and approval of the PPEC Project WSA Report supports the District's Mission statement, "To provide the best quality of water and wastewater services to the customers of the Otay Water District, in a professional, effective, and efficient manner" and the District's Strategic Goal, in planning for infrastructure and supply to meet current and future potable water demands.

LEGAL IMPACT:

Approval of a WSA Report for the PPEC Project in form and content satisfactory to the Board of Directors would allow the District to comply with the requirements of Senate Bill 610.

General Manager

P:\WORKING\WO D0834 - Apex Power Pio Pico Plant\Staff Report\BD 10-05-11, Staff Report, Pio Pico Energy Center WSA (BK-RP).doc
BK/RP:jf

Attachments: Attachment A - Committee Actions
Exhibit A - Project Location Map
Exhibit B - Explanation of the Intent of SB 610
Exhibit C - Pio Pico Energy Center WSA Report
Exhibit D - Presentation

ATTACHMENT A

SUBJECT/PROJECT: Approval of Water Supply Assessment Report (July 2011) for
D0834-090094 the Pio Pico Energy Center Project

COMMITTEE ACTION:

The Engineering, Operations, and Water Resources Committee reviewed this item at a Committee Meeting held on September 28, 2011 and the following comments were made:

- Staff is requesting that the Otay Water District (District) Board of Directors (Board) approve the July 2011 Water Supply Assessment Report for the Pio Pico Energy Center (PPEC), as required by Senate Bill 610.
- Staff indicated that Board approval for the submittal of the WSA Report to the California Energy Commission is required. It was noted that the District has approved four (4) water supply assessments since the first of the year.
- Staff discussed the background of Senate Bills 610 and 221, and indicated that SB 221 does not apply to this industrial development project.
- Staff stated that the PPEC Project is a 300-megawatt (MW) natural gas-fired power generating facility located within the County of San Diego's East Otay Mesa community planning area at the southeast corner of Alta Road and Calzada de la Fuente. "Exhibit A" was provided to the Committee that showed the location of the project site.
- Staff indicated that the PPEC LLC has negotiated a power purchase agreement with SDG&E and is expected to operate approximately 4,000 hours per year (46%). Construction is expected to start February 2013 and plant start up in May 2014.

- The PPEC Project is designed to use recycled water for cooling. Staff indicated that recycled water is currently not available and therefore the PPEC Project will rely on potable water for cooling which is estimated to require 369 acre-foot per year (AFY).
- The onsite domestic use and sprinkler use will bring the total interim potable water demand for this project to 372 AFY, and once recycled water is available to the site, the PPEC Project will use 379 AFY of recycled water and less than 2 AFY of potable water for onsite domestic use.
- Staff indicated that the WSA Report states the following:

“The regional and local water supply agencies acknowledge the challenges of supply and fully intend to develop sufficient reliable supplies to meet demands. Water suppliers recognize additional water supplies are necessary and portfolios need to be reassessed and redistributed with intent to serve existing and future needs.”
- Staff indicated that the status of the current water supply situation is documented in the WSA Report with the intent that the water agencies plan to develop sufficient water supplies to meet demands. Staff believes that the Board has met the intent of SB 610 statute in that Land use agencies and water suppliers have demonstrated strong linkage.
- It was noted that the PPEC Project WSA Report includes (4) four other Otay Water District Planned Local Water Supply Projects:
 - Rancho Del Rey Groundwater Well (500-600 AFY)
 - Rosarito Ocean Desalination Project (24,000-50,000 AFY)
 - Otay Mesa Lot 7 Groundwater Well (300-400 AFY)
 - Otay Mesa Recycled Water Supply Link Project (400-800 AFY)
- A slide was presented that showed the Projected Balance of Supply and Demand based on data from the District’s 2010 Urban Water Management Plan. Staff indicated that it projects the District demand for single dry year and multiple dry years and is based on meeting the SBX 7-7 conservation goal of a 10% per capita reduction by 2015.

- Staff indicated that water demand and supply forecasts are included in the planning documents of Metropolitan, Water Authority, and the Otay Water District.
- Staff stated that the PPEC Project SB 610 WSA demonstrates and documents that sufficient water supplies are planned for and are intended to be available over the next 20 years.
- Staff indicated that the District received a copy of a letter that was sent to Roger Bailey at the City of San Diego from the Otay Mesa Property Owners Association in support of the District's discussion with the City to secure the quantity of recycled water needed to meet the District's peak demand at a reasonable cost. Staff noted they received a copy of a similar letter sent to Roger Bailey by the California Energy and Commission (see attached letters).
- In response to a question by the Committee, staff indicated that the PPEC Project will be another "peaker" plant similar to the Calpine Power Plant and that both plants are close in proximity at approximately one sub-station/business lot away.
- In response to a question by the Committee, staff stated that the PPEC project is using the newest technology available to maximize the number of cooling cycles from each gallon of water.
- In response to the Committee's inquiry about the Project's land use, staff referred the Committee to page 19 of the WSA Report for detailed land use information.
- The Committee recommended for staff to specify that annexation of the project site is not required because it already is within the Otay Water District's and the CWA's jurisdictional boundaries.

Following the discussion, the Committee supported staffs' recommendation and presentation to the full board as an action item.

OTAY WATER DISTRICT

WATER SUPPLY ASSESSMENT REPORT the Pio Pico Energy Center

Prepared by:

**Bob Kennedy, P.E.
Senior Civil Engineer
Otay Water District**

**In consultation with
Atkins North America, Inc.**

**And
San Diego County Water Authority**

July 2011

**Otay Water District
Water Supply Assessment Report
July 2011
Pio Pico Energy Center**

Table of Contents

Executive Summary	1
Section 1 - Purpose	5
Section 2 - Findings	6
Section 3 - Project Description	9
Section 4 – Otay Water District	10
Section 5 – Historical and Projected Water Demands	13
5.1 Demand Management (Water Conservation)	19
Section 6 - Existing and Projected Supplies	22
6.1 Metropolitan Water District of Southern California 2010 Regional Urban Water Management Plan	22
6.1.2 MWD Capital Investment Plan	24
6.2 San Diego County Water Authority Regional Water Supplies	24
6.2.1 Availability of Sufficient Supplies and Plans for Acquiring Additional Supplies	25
6.2.1.2 All-American Canal and Coachella Canal Lining Projects	31
6.2.1.3 Carlsbad Seawater Desalination Project.....	35
6.2.2 Water Authority Capital Improvement Program and Financial Information	38
6.3 Otay Water District	39
6.3.1 Availability of Sufficient Supplies and Plans for Acquiring Additional Supplies	39
6.3.1.1 Imported and Regional Supplies	40
6.3.1.2 Recycled Water Supplies.....	43
Section 7 – Conclusion: Availability of Sufficient Supplies	51
Source Documents	56

Appendices

- Appendix A: Pio Pico Energy Center Vicinity Map
- Appendix B: Pio Pico Energy Center Development Plan
- Appendix C: Pio Pico Energy Center Water Balance

Otay Water District Water Supply Assessment Report July 2011

Pio Pico Energy Center

Executive Summary

The Otay Water District (OWD) prepared this Water Supply Assessment Report (WSA Report) at the request of the California Energy Commission (CEC) for the Pio Pico Energy Center (PPEC) Project. The Pio Pico Energy Center, LLC submitted an Application for Certification (AFC) to the CEC seeking permission to construct and operate a power generation facility.

PPEC Overview and Water Use

The PPEC Project is located within the jurisdictions of the OWD, the San Diego County Water Authority (Water Authority), and the Metropolitan Water District of Southern California (MWD). To obtain permanent imported water supply service, land areas are required to be within the jurisdictions of the OWD, Water Authority, and MWD.

The PPEC is a 300-megawatt (MW) natural gas-fired simple-cycle generating facility. The project is proposed to be located within the East Otay Mesa community planning area of the County of San Diego. The Project site is located at the southeast corner of the intersection of Alta Road and Calzada de la Fuente. The generating facility will utilize three General Electric (GE) LMS100 natural gas-fired combustion turbine generators (CTGs). The Project will interconnect to an existing substation that serves two existing 230-kilovolt (kV) transmission lines. This substation is located approximately 1,700 feet from the PPEC Project.

The PPEC Project proposes to have a maximum annual capacity factor of approximately 46 percent or a maximum of 4,000 hours per year. Pio Pico Energy Center LLC has negotiated a power purchase agreement (PPA) with San Diego Gas & Electric (SDG&E) which is designed to directly satisfy the San Diego County area demand for peaking and load-shaping generation, near and long term.

The PPEC Project is designed to use recycled water as its primary source of cooling and process water. The PPEC Project will use recycled water, if available, during the construction and operational periods. Since recycled water is currently not available at the Project site and

in Otay Mesa, the PPEC Project will rely on currently available potable water provided by OWD.

The PPEC Project proposes to use recycled water service once available at the Project site. The recycled water demand for the proposed PPEC Project includes 378 ac-ft/yr for plant operation and 1.2 ac-ft/yr for irrigation, for a total of 379 ac-ft/yr.

The PPEC Project calculated that the interim potable demand for the PPEC plant operation is expected to be approximately 369 acre feet per year (ac-ft/yr), due to higher plant efficiency using potable water. Approximately 1.5 ac-ft/yr of potable demand will serve the PPEC Project administration building and will not convert to recycled water. The total interim potable demand, including 1.2 ac-ft/yr of irrigation, of 372 ac-ft/yr is 306 ac-ft/yr higher than the potable demand estimate in the Otay Water District's 2008 Water Resources Master Plan, updated November 2010 (2010 WRMP Update). However, the projected permanent potable PPEC Project demand of 1.5 ac-ft/yr is 64.5 ac-ft/yr less than the potable demands included in the 2010 WRMP Update.

Planned Imported Water Supplies from the Water Authority and MWD

The Water Authority and MWD have an established process that ensures supplies are being planned to meet future growth. Any annexations and revisions to established land use plans are captured in the San Diego Association of Governments (SANDAG) updated forecasts for land use planning, demographics, and economic projections. SANDAG serves as the regional, intergovernmental planning agency that develops and provides forecast information. The Water Authority and MWD update their demand forecasts and supply needs based on the most recent SANDAG forecast approximately every five years to coincide with preparation of their Urban Water Management Plans (UWMP). Prior to the next forecast update, local jurisdictions with land use authority may require water supply assessment and/or verification reports for proposed land developments that are not within the OWD, Water Authority, or MWD jurisdictions (i.e. pending or proposed annexations) or that have revised land use plans with either lower or higher development intensities than reflected in the existing growth forecasts. Proposed land areas with pending or proposed annexations, or revised land use plans, typically result in creating higher demand and supply requirements than previously anticipated. The OWD, Water Authority, and MWD next demand forecast and supply requirements and associated planning documents would then capture any increase or decrease in demands and required supplies as a result of annexations or revised land use planning decisions.

The California Urban Water Management Planning Act (Act), which is included in the California Water Code, requires all urban water suppliers within the state to prepare an UWMP and update it every five years. The purpose and importance of the UWMP has evolved since it was first required 25 years ago. State agencies and the public frequently use

the document to determine if agencies are planning adequately to reliably meet future demands. As such, UWMPs serve as an important element in documenting supply availability for the purpose of compliance with state laws, Senate Bill 610, linking water supply sufficiency to large land-use development approval. Agencies must also have a UWMP prepared, pursuant to the Act, in order to be eligible for state funding and drought assistance.

MWD's 2010 IRP long term water plan offers a strategy to protect the region from future supply shortages, with an emphasis on water-use efficiency through conservation and local supply development. The 2010 IRP includes a planning buffer supply intended to mitigate against the risks associated with implementation of local and imported supply programs and for the risk that future demands could be higher than projected. The planning buffer identifies an additional increment of water that could potentially be developed when needed or if other supplies are not fully implemented as planned. As part of implementation of the planning buffer, MWD periodically evaluates supply development, supply conditions, and projected demands to ensure that the region is not under or over developing supplies. Managed properly, the planning buffer will help ensure that the southern California region, including San Diego County, will have adequate water supplies to meet long-term future demands.

Water supply agencies throughout California continue to face climate, environmental, legal, and other challenges that impact water source supply conditions, such as the court rulings regarding the Sacramento-San Joaquin Delta issues and the current ongoing drought impacting the western states. Challenges such as these essentially always will be present. The regional water supply agencies, the Water Authority and MWD, along with OWD nevertheless fully intend to have sufficient, reliable supplies to serve demands.

In Section ES-5 of their 2010 RUWMP, MWD states that MWD has supply capacities that would be sufficient to meet expected demands from 2015 through 2035. MWD has plans for supply implementation and continued development of a diversified resource mix including programs in the Colorado River Aqueduct, State Water Project, Central Valley Transfers, local resource projects, and in-region storage that enables the region to meet its water supply needs. MWD's 2010 RUWMP identifies potential reserve supplies in the supply capability analysis (Tables 2-9, 2-10, and 2-11), which could be available to meet the unanticipated demands such as those related to the PPEC Project.

The County Water Authority Act, Section 5 subdivision 11, states that the Water Authority "as far as practicable, shall provide each of its member agencies with adequate supplies of water to meet their expanding and increasing needs."

As part of preparation of a written water supply assessment report, an agency's shortage contingency analysis should be considered in determining sufficiency of supply. Section 11 of the Water Authority's 2010 UWMP contains a detailed shortage contingency analysis that addresses a regional catastrophic shortage situation and drought management. The analysis demonstrates that the Water Authority and its member agencies, through the Emergency

Response Plan, Emergency Storage Project, and Drought Management Plan (DMP) are taking actions to prepare for and appropriately handle an interruption of water supplies. The DMP, adopted in May 2006, provides the Water Authority and its member agencies with a series of potential actions to take when faced with a shortage of imported water supplies from MWD due to prolonged drought or other supply shortfall conditions. The actions will help the region avoid or minimize the impacts of shortages and ensure an equitable allocation of supplies.

Otay Water District Water Supply Development Program

In evaluating the availability of sufficient water supply, the PPEC, LLC will be required to participate in the water supply development program being implemented by the OWD. This is intended to be achieved through financial participation in several local and/or regional water supply development projects envisioned by the OWD. These water supply projects are in addition to those identified as sustainable supplies in the current Water Authority and MWD UWMP, IRP, Master Plans, and other planning documents. These new water supply projects are in response to the regional water supply issues. These new additional water supply projects are not currently developed and are in various stages of the planning process. Imported water supplies along with the OWD water supply development projects supplies are planned to be developed and are intended to increase water supplies to serve the PPEC Project water supply needs and that of other similar situated development projects. The OWD water supply development program includes but is not limited to projects such as the Middle Sweetwater River Basin Groundwater Well project, the North District Recycled Water Supply Concept, the Rosarito Ocean Desalination Facility project, and the Rancho del Rey Groundwater Well project. The Water Authority and MWD's next forecasts and supply planning documents would capture any increase in water supplies resulting from any new water resources developed by the OWD.

Findings

This WSA Report for the PPEC Project has been prepared by the OWD in consultation with Atkins North America, Inc., the Water Authority, and the California Energy Commission (CEC) pursuant to Public Resources Code Section 21151.9 and California Water Code Sections 10631, 10656, 10657, 10910, 10911, 10912, and 10915 referred to as Senate Bill (SB) 610. SB 610 amended state law, effective January 1, 2002, to improve the link between information on water supply availability and certain land use decisions made by cities and counties. SB 610 requires that the water purveyor of the public water system prepare a water supply assessment to be included in the California Environmental Quality Act (CEQA) environmental documentation and approval process of certain proposed projects. The CEC requested that OWD prepare a water supply assessment as per the requirements of SB 610. The requirements of SB 610 are being addressed by this WSA Report

The PPEC Project development concept exceeds the thresholds contained in the legislation enacted by SB 610 and therefore requires preparation of a WSA report. The PPEC Project is considered as an industrial development and is not a residential subdivision project of more than 500 units and hence it is not subject to the requirements of Senate Bill 221 for preparation of a Water Supply Verification Report.

The WSA Report identifies and describes the processes by which water demand projections for the proposed PPEC Project will be fully included in the water demand and supply forecasts of the Urban Water Management Plans and other water resources planning documents of the Water Authority and MWD. Water supplies necessary to serve the demands of the proposed PPEC Project, along with existing and other projected future users, as well as the actions necessary and status to develop these supplies, have been identified in the PPEC Project WSA Report and will be included in the future water supply planning documents of the Water Authority and MWD.

This WSA Report includes, among other information, an identification of existing water supply entitlements, water rights, water service contracts, water supply projects, or agreements relevant to the identified water supply needs for the proposed PPEC Project. This WSA Report demonstrates, and documents that sufficient water supplies are planned for and are intended to be available over a 20-year planning horizon, under normal conditions and in single and multiple dry years to meet the projected demand of the proposed PPEC Project and the existing and other planned development projects to be served by the OWD.

Accordingly, after approval of a WSA Report for the PPEC Project by the Otay Water District Board of Directors (Board), the WSA Report may be used to comply with the requirements of the legislation enacted by Senate Bill 610 as follows:

Senate Bill 610 Water Supply Assessment: The Otay Water District Board approved PPEC Project WSA Report may be incorporated into the California Environmental Quality Act (CEQA) compliance process for the PPEC Project as a water supply assessment report consistent with the requirements of the legislation enacted by SB 610. The CEC, as lead agency under CEQA for the PPEC Project EIR, may cite the approved WSA Report as evidence that a sufficient water supply is planned for and is intended to be made available to serve the PPEC Project.

Section 1 - Purpose

Pio Pico Energy Center, LLC submitted an Application for Certification (AFC) to the California Energy Commission (CEC) seeking permission to construct and operate a power generation facility, the Pio Pico Energy Center (PPEC) Project, adjacent to the existing Otay Mesa Generating Project. The CEC requested that the Otay Water District (OWD) prepare a

Water Supply Assessment (WSA) Report for the PPEC Project. The PPEC Project description is provided in Section 3 of this WSA Report.

This WSA Report for the PPEC Project has been prepared by the OWD in consultation with Atkins North America, Inc., the San Diego County Water Authority (Water Authority), and the CEC pursuant to Public Resources Code Section 21151.9 and California Water Code Sections 10631, 10656, 10910, 10911, 10912, and 10915 referred to as Senate Bill (SB) 610. SB 610 amended state law, effective January 1, 2002, intending to improve the link between information on water supply availability and certain land use decisions made by cities and counties. SB 610 requires that the water purveyor of the public water system prepare a water supply assessment to be included in the California Environmental Quality Act (CEQA) environmental documentation and approval process of certain proposed projects. The requirements of SB 610 are being addressed by this WSA Report.

The PPEC Project is designed to use recycled water as its primary source of cooling and process water. The PPEC Project will use recycled water, if available, during construction and operational periods. Since recycled water is currently not available at the Project site and the Otay Mesa area in general, the PPEC Project will rely on and use currently available potable water provided OWD. The PPEC Project's interim potable water demands exceed the thresholds contained in the legislation enacted by SB 610 and therefore requires preparation of a WSA report. The PPEC Project is considered as an industrial development and is not a residential subdivision project of more than 500 units and hence it is not subject to the requirements of Senate Bill 221 for preparation of a Water Supply Verification Report.

This WSA Report evaluates water supplies that are planned to be available during normal, single dry year, and multiple dry water years during a 20-year planning horizon to meet existing demands, expected demands of the PPEC Project, and reasonably foreseeable planned future water demands to be served by OWD. The Otay Water District Board of Directors approved WSA Report is planned to be used by the CEC in its evaluation of the PPEC Project under the CEQA approval process procedures.

Section 2 - Findings

Pio Pico Energy Center, LLC submitted an Application for Certification (AFC) to the California Energy Commission (CEC) seeking permission to construct and operate a power generation facility, the Pio Pico Energy Center (PPEC) Project, adjacent to the existing Otay Mesa Generating Project. The OWD prepared this WSA Report at the request of the CEC for the PPEC Project.

The PPEC Project is located within the jurisdictions of the OWD, the Water Authority, and the Metropolitan Water District of Southern California (MWD). To obtain permanent

imported water supply service, land areas are required to be within the jurisdictions of the OWD, Water Authority, and MWD to utilize imported water supply.

The PPEC Project is designed to use recycled water as its primary source of cooling and process water. The PPEC Project will use recycled water, if available, during the construction and operational periods. Since recycled water is currently not available at the Project site and in Otay Mesa, the PPEC Project will rely on and use currently available potable water provided by OWD.

The PPEC Project proposes to use recycled water service once available at the Project site. The recycled water demand for the proposed PPEC Project includes 378 ac-ft/yr for plant operation and 1.2 ac-ft/yr for irrigation, for a total of 379 ac-ft/yr.

The PPEC Project calculated that the interim potable demand for plant operation is expected to be approximately 369 acre feet per year (ac-ft/yr), due to higher plant efficiency using potable water. Approximately 1.5 ac-ft/yr of potable demand will serve the PPEC Project administration building and will not convert to recycled water. The total interim potable demand, including 1.2 ac-ft/yr of irrigation, of 372 ac-ft/yr is 306 ac-ft/yr higher than the projected potable demand estimate for the PPEC Project site in the Otay Water District's 2008 Water Resources Master Plan, updated November 2010 (2010 WRMP Update). However, the projected permanent potable PPEC Project demand is 1.5 ac-ft/yr. This is 64.5 ac-ft/yr less than the projected potable demand included in the 2010 WRMP Update for the PPEC Project site.

In evaluating the availability of sufficient water supply, the PPEC project proponents are required to participate in the development of alternative water supply project(s). This can be achieved through payment of the New Water Supply Fee adopted by the Otay Water District Board in May 2010. These water supply projects are in addition to those identified as sustainable supplies in the current Water Authority and MWD UWMP, IRP, Master Plans, and other planning documents. These new water supply projects are in response to the regional water supply issues related to the Sacramento-San Joaquin Delta and the current ongoing western states drought conditions. These new additional water supply projects are not currently developed and are in various stages of the planning process. A few examples of these alternative water supply projects include the Middle Sweetwater River Basin Groundwater Well project, the Middle Sweetwater River Basin Groundwater Well project, the OWD Desalination project, and the Rancho del Rey Groundwater Well project. The Water Authority and MWD next forecast and supply planning documents would capture any increase in water supplies resulting from verifiable new water resources developed by the OWD.

The Water Authority and MWD have an established process that ensures supplies are being planned to meet future growth. Any annexations and revisions to established land use plans are captured in the San Diego Association of Governments (SANDAG) updated forecasts for land use planning, demographics, and economic projections. SANDAG serves as the

regional, intergovernmental planning agency that develops and provides forecast information. The Water Authority and MWD update their demand forecasts and supply needs based on the most recent SANDAG forecast approximately every five years to coincide with preparation of their urban water management plans. Prior to the next forecast update, local jurisdictions may require water supply assessment and/or verification reports for proposed land developments that are not within the OWD, Water Authority, or MWD jurisdictions (i.e. pending or proposed annexations) or that have revised land use plans with lower or higher land use intensities than reflected in the existing growth forecasts. Proposed land areas with pending or proposed annexations, or revised land use plans, typically result in creating higher demand and supply requirements than anticipated. The OWD, the Water Authority, and MWD next demand forecast and supply requirements and associated planning documents would then capture any increase or decrease in demands and required supplies as a result of annexations or revised land use planning decisions.

This process is utilized by the Water Authority and MWD to document the water supplies necessary to serve the demands of any proposed development project, along with existing and other projected future users, as well as the actions necessary to develop any required water supplies. Through this process the necessary demand and supply information is thus assured to be identified and incorporated within the water supply planning documents of the Water Authority and MWD.

This WSA Report includes, among other information, an identification of existing water supply entitlements, water rights, water service contracts, proposed water supply projects, and agreements relevant to the identified water supply needs for the proposed PPEC Project. This WSA Report incorporates by reference the current Urban Water Management Plans and other water resources planning documents of the OWD, the Water Authority, and MWD. The OWD prepared this WSA Report to assess and document that sufficient water supplies are planned for and are intended to be acquired to meet projected water demands of the PPEC Project as well as existing and other reasonably foreseeable planned development projects within the OWD for a 20-year planning horizon, in normal supply years and in single dry and multiple dry years.

The Otay Water District 2010 UWMP included a water conservation component to comply with Senate Bill 7 of the Seventh Extraordinary Session (SBX 7-7), which became effective February 3, 2010. This new law was the water conservation component to the Delta legislation package, and seeks to achieve a 20 percent statewide reduction in urban per capita water use in California by December 31, 2020. Specifically, SBX 7-7 from this Extraordinary Session requires each urban retail water supplier to develop urban water use targets to help meet the 20 percent reduction goal by 2020 (20x2020), and an interim water reduction target by 2015.

OWD has adopted Method 1 to set its 2015 interim and 2020 water use targets. Method 1 requires setting the 2020 water use target to 80 percent of baseline per capita water use target

as provided in the State's Draft 20x2020 Water Conservation Plan. The OWD 2015 target is 171 gpcd and the 2020 gpcd target at 80 percent of baseline is 152 gpcd.

The OWD's recent per capita water use has been declining to the point where current water use already meets the 2020 target for Method 1. This recent decline in per capita water use is largely due to drought water use restrictions, increased water costs, and economic conditions. However, OWD's effective water use awareness campaign and enhanced conservation mentality of its customers will likely result in some long-term carryover of these reduced consumption rates.

Based on a normal water supply year, the five-year increments for a 20-year projection indicate projected potable and recycled water supply is being planned for and is intended to be acquired to meet the estimated water demand targets of the OWD (44,883 acre-feet (ac-ft) in 2015 to 56,614 ac-ft in 2035 per the Otay Water District 2010 UWMP). Based on dry year forecasts, the estimated water supply is also being planned for and is intended to be acquired to meet the projected water demand, during single dry and multiple dry year scenarios. On average, the dry-year demands are about 6.4 percent higher than the normal year demands. The OWD recycled water supply is assumed to be drought-proof and not subject to reduction during dry periods.

Together, these findings assess, demonstrate, and document that sufficient water supplies are planned for and are intended to be acquired, as well as the actions necessary and status to develop these supplies are and will be further documented, to serve the proposed PPEC Project and the existing and other reasonably foreseeable planned development projects within the OWD in both normal and single and multiple dry year forecasts for a 20-year planning horizon.

Section 3 - Project Description

The PPEC Project is located at the southeast corner of the intersection of Alta Road and Calzada de la Fuente. Refer to Appendix A for a vicinity map of the proposed PPEC Project. The project is proposed to be located on 9.99 acres within the East Otay Mesa community planning area of the County of San Diego (County). Although the proposed development is located within the municipal boundaries of the County and subject to the County's land use jurisdiction, the OWD is the potable and recycled water purveyor. The PPEC Project is within the jurisdictions of the OWD, the Water Authority, and Metropolitan Water District of Southern California (MWD).

The PPEC is a 300-megawatt (MW) natural gas-fired simple-cycle generating facility. The generating facility will utilize three General Electric (GE) LMS100 natural gas-fired combustion turbine generators (CTGs). The Project will interconnect to an existing substation

that serves two existing 230-kilovolt (kV) transmission lines. This substation is located approximately 1,700 feet from the PPEC Project.

The PPEC Project proposes to have a maximum annual capacity factor of approximately 46 percent or a maximum of 4,000 hours per year. Pio Pico Energy Center, LLC has negotiated a power purchase agreement (PPA) with San Diego Gas & Electric (SDG&E) which is designed to directly satisfy the San Diego County area demand for peaking and load-shaping generation, near and long-term.

The CEC is the lead agency for licensing thermal power plants 50 megawatts and larger under the California Environmental Quality Act (CEQA) and has a certified regulatory program under CEQA. Under its certified program, the Energy Commission is exempt from having to prepare an environmental impact report. Its certified program, however, does require environmental analysis of the project, including an analysis of alternatives and mitigation measures to minimize any significant adverse effect the project may have on the environment. The Otay Water District (OWD) prepared this Water Supply Assessment Report (WSA Report) at the request of the CEC for the PPEC Project.

The County has discretionary authority on land use decisions for the PPEC Project and can establish actions and/or permit approval requirements. The projected potable and recycled water demands associated with the PPEC Project have considered the anticipated County discretionary actions and/or permit approvals and are incorporated into and used in this WSA Report. The water demands for the proposed PPEC Project are included in the projected water demand estimates provided in Section 5 – Historical and Projected Water Demands.

Section 4 – Otay Water District

The OWD is a municipal water district formed in 1956 pursuant to the Municipal Water District Act of 1911 (Water Code §§ 71000 et seq.). The OWD joined the Water Authority as a member agency in 1956 to acquire the right to purchase and distribute imported water throughout its service area. The Water Authority is an agency responsible for the wholesale supply of water to its 24 public agency members in San Diego County.

The OWD currently meets all its potable demands with imported treated water from the Water Authority. The Water Authority is the agency responsible for the supply of imported water into San Diego County through its membership in MWD. The Water Authority currently obtains about half of its imported supply from MWD, but is in the process of further diversifying its available supplies.

The OWD provides water service to residential, commercial, industrial, and agricultural customers, and for environmental and fire protection uses. In addition to providing water throughout its service area, OWD also provides sewage collection and treatment services to a

portion of its service area known as the Jamacha Basin. The OWD also owns and operates the Ralph W. Chapman Water Reclamation Facility (RWCWRF) which has an effective treatment capacity of 1.2 million gallons per day (mgd) or about 1,300 acre feet per year (ac-ft/yr) to produce recycled water. On May 18, 2007, an additional source of recycled water supply of at least 6 mgd, or about 6,720 ac-ft/yr, became available to OWD from the City of San Diego's South Bay Water Reclamation Plant (SBWRP).

The OWD jurisdictional area is generally located within the south central portion of San Diego County and includes approximately 125 square miles. The OWD serves portions of the unincorporated communities of southern El Cajon, La Mesa, Rancho San Diego, Jamul, Spring Valley, Bonita, and Otay Mesa, the eastern portion of the City of Chula Vista and a portion of the City of San Diego on Otay Mesa. The OWD jurisdiction boundaries are roughly bounded on the north by the Padre Dam Municipal Water District, on the northwest by the Helix Water District, and on the west by the South Bay Irrigation District (Sweetwater Authority) and the City of San Diego. The southern boundary of OWD is the international border with Mexico.

The planning area addressed in the Otay Water District 2010 WRMP Update and the Otay Water District 2010 UWMP includes both the land within the jurisdictional boundary of the OWD and those areas outside of the present OWD boundaries considered to be in the Area of Influence of the OWD. Figure 1 contained within the Otay Water District 2010 UWMP shows the jurisdictional boundary of the OWD and the Area of Influence. The planning area is approximately 143 square miles, of which approximately 125 square miles are within the OWD current boundaries and approximately 18 square miles are in the Area of Influence. The area east of OWD is rural and currently not within any water purveyor jurisdiction and potentially could be served by the OWD in the future if the need for imported water becomes necessary, as is the case for the Area of Influence.

The City of Chula Vista, the City of San Diego, and the County of San Diego are the three land use planning agencies within the OWD jurisdiction. Data on forecasts for land use planning, demographics, economic projections, population, and the future rate of growth within OWD were obtained from the San Diego Association of Governments (SANDAG). SANDAG serves as the regional, intergovernmental planning agency that develops and provides forecast information through the year 2050. Population growth within the OWD service area is expected to increase from the 2010 figure of approximately 198,616 to an estimated 284,997 by 2035. Land use information used to develop water demand projections are based upon Specific or Sectional Planning Areas, the Otay Ranch General Development Plan/Sub-regional Plan, East Otay Mesa Specific Plan Area, San Diego County Community Plans, and City of San Diego, City of Chula Vista, and County of San Diego General Plans.

The OWD long-term historic growth rate has been approximately 4 percent. The growth rate has significantly slowed due to the current economic conditions and it is expected to slow as the inventory of developable land is diminished.

Climatic conditions within the OWD service area are characteristically Mediterranean near the coast, with mild temperatures year round. Inland areas are both hotter in summer and cooler in winter, with summer temperatures often exceeding 90 degrees and winter temperatures occasionally dipping to below freezing. Most of the region's rainfall occurs during the months of December through March. Average annual rainfall is approximately 12.17 inches per year.

Historic climate data were obtained from the Western Regional Climate Center for Station 042706 (El Cajon). This station was selected because its annual temperature variation is representative of most of the OWD service area. While there is a station in the City of Chula Vista, the temperature variation at the City of Chula Vista station is more typical of a coastal environment than the conditions in most of the OWD service area.

Urban Water Management Plan

In accordance with the California Urban Water Management Planning Act and recent legislation, the Otay Water District Board of Directors adopted an UWMP in June 2011 and subsequently submitted the plan to the California Department of Water Resources (DWR). The Otay Water District 2010 UWMP is currently being reviewed by DWR. As required by law, the Otay Water District 2010 UWMP includes projected water supplies required to meet future demands through 2035. In accordance with Water Code Section 10910 (c)(2) and Government Code Section 66473.7 (c)(3), information from the Otay Water District 2010 UWMP along with supplemental information from the Otay Water District 2010 WRMP Update have been utilized to prepare this WSA Report and are incorporated herein by reference.

The state Legislature passed Senate Bill 7 as part of the Seventh Extraordinary Session (SBX 7-7) on November 10, 2009, which became effective February 3, 2010. This new law was the water conservation component to the Delta legislation package and seeks to achieve a 20 percent statewide reduction in urban per capita water use in California by December 31, 2020. Specifically, SBX 7-7 from this Extraordinary Session requires each urban retail water supplier to develop urban water use targets to help meet the 20 percent reduction goal by 2020 (20x2020), and an interim water reduction target by 2015.

The SBX 7-7 target setting process includes the following: (1) baseline daily per capita water use; (2) urban water use target; (3) interim water use target; (4) compliance daily per capita water use, including technical bases and supporting data for those determinations. In order for an agency to meet its 2020 water use target, each agency can increase its use of recycled water to offset potable water use and also step up its water conservation measures. The required water use targets for 2020 and an interim target for 2015 are determined using one of four target methods – each method has numerous methodologies. The 2020 urban water use target may be updated in a supplier's 2015 UWMP.

In 2015, urban retail water suppliers will be required to report interim compliance followed by actual compliance in 2020. Interim compliance is halfway between the baseline water use and 2020 target. Baseline, target, and compliance-year water use estimates are required to be reported in gallons per capita per day (gpcd).

Failure to meet adopted targets will result in the ineligibility of a water supplier to receive grants or loans administered by the State unless one (1) of two (2) exceptions is met. Exception one (1) states a water supplier may be eligible if they have submitted a schedule, financing plan, and budget to DWR for approval to achieve the per capita water use reductions. Exception two (2) states a water supplier may be eligible if an entire water service area qualifies as a disadvantaged community.

OWD has adopted Method 1 to set its 2015 interim and 2020 water use targets. Method 1 requires setting the 2020 water use target to 80 percent of baseline per capita water use target as provided in the State's Draft 20x2020 Water Conservation Plan. The OWD 2015 target is 171 gpcd and the 2020 gpcd target at 80 percent of baseline is 152 gpcd.

The OWD's recent per capita water use has been declining to the point where current water use already meets the 2020 target for Method 1. This recent decline in per capita water use is largely due to drought water use restrictions, increased water costs, and poor economic conditions. However, OWD's effective water use awareness campaign and enhanced conservation mentality of its customers will likely result in some long-term carryover of these reduced consumption rates beyond the current drought period.

Section 5 – Historical and Projected Water Demands

The projected demands for OWD are based on Specific or Sectional Planning Areas, the Otay Ranch General Development Plan/Sub-regional Plan, the East Otay Mesa Specific Plan Area, San Diego County Community Plans, and City of San Diego, City of Chula Vista, and County of San Diego General Plans. This land use information is also used by SANDAG as the basis for its most recent forecast data. This land use information was utilized for the preparation of the Otay Water District 2010 WRMP Update and Otay Water District 2010 UWMP to develop the forecasted demands and supply requirements.

In 1994, the Water Authority selected the Institute for Water Resources-Municipal and Industrial Needs (MAIN) computer model to forecast municipal and industrial water use for the San Diego region. The MAIN model uses demographic and economic data to project sector-level water demands (i.e. residential and non-residential demands). This econometric model has over a quarter of a century of practical application and is used by many cities and water agencies throughout the United States. The Water Authority's version of the MAIN model was modified to reflect the San Diego region's unique parameters and is known as CWA-MAIN.

The foundation of the water demand forecast is the underlying demographic and economic projections. This was a primary reason why, in 1992, the Water Authority and SANDAG entered into a Memorandum of Agreement (MOA) in which the Water Authority agreed to use the SANDAG current regional growth forecast for water supply planning purposes. In addition, the MOA recognizes that water supply reliability must be a component of San Diego County's regional growth management strategy required by Proposition C, as passed by the San Diego County voters in 1988. The MOA ensures a strong linkage between local general plan land use forecasts and water demand projections and resulting supply needs for the San Diego region.

Consistent with the previous CWA-MAIN modeling efforts, on February 26, 2010, the SANDAG Board of Directors accepted the Series 12: 2050 Regional Growth Forecast. The 2050 Regional Growth Forecast will be used by SANDAG as the foundation for the next Regional Comprehensive Plan update. SANDAG forecasts were used by local governments for planning, including the Water Authority 2010 UWMP.

The municipal and industrial forecast also included an updated accounting of projected conservation savings based on projected regional implementation of the California Urban Water Conservation Council (CUWCC) Best Management Practices and SANDAG demographic information for the period 2010 through 2035. These savings estimates were then factored into the baseline municipal and industrial demand forecast.

A separate agricultural model, also used in prior modeling efforts, was used to forecast agricultural water demands within the Water Authority service area. This model estimates agricultural demand to be met by the Water Authority's member agencies based on agricultural acreage projections provided by SANDAG, crop distribution data derived from the Department of Water Resources and the California Avocado Commission, and average crop-type watering requirements based on California Irrigation Management Information System data.

The Water Authority and MWD update their water demand and supply projections within their jurisdictions utilizing the SANDAG most recent growth forecast to project future water demands. This provides for the important strong link between demand and supply projections to the land use plans of the cities and the county. This provides for consistency between the retail and wholesale agencies water demand projections, thereby ensuring that adequate supplies are and will be planned for the OWD existing and future water users. Existing land use plans, any revisions to land use plans, and annexations are captured in the SANDAG updated forecasts. The Water Authority and MWD update their demand forecasts based on the SANDAG most recent forecast approximately every five years to coincide with preparation of their urban water management plans. Prior to the next forecast update, local jurisdictions may require water supply assessment and/or verification reports consistent with Senate Bills 610 and 221 for proposed land use developments that either have pending or proposed annexations into the OWD, Water Authority, and MWD or that have revised land use plans than originally anticipated. The Water Authority and MWD's next forecasts and

supply planning documents would then capture any increase or decrease in demands caused by annexations or revised land use plans.

The state of California Business and Professions Code Section 11010 and Government Code Sections 65867.5, 66455.3, and 66473.7, are referred to as SB 221, requires affirmative written verification from the water purveyor of the public water system that sufficient water supplies are to be available for certain residential subdivisions of property prior to approval of a tentative map. SB 221 compliance does not apply to the PPEC Project, as it is an industrial project and not a residential subdivision.

In evaluating the availability of sufficient water supply, the PPEC project proponents are required to participate in the development of alternative water supply project(s). This can be achieved through payment of the New Water Supply Fee adopted by the OWD Board in May 2010. These water supply projects are in addition to those identified as sustainable supplies in the current Water Authority and MWD UWMP, IRP, Master Plans, and other planning documents. These new water supply projects are in response to the regional water supply issues related to the Sacramento-San Joaquin Delta and the current ongoing western states drought conditions. These new additional water supply projects are not currently developed and are in various stages of the planning process. A few examples of these alternative water supply projects include the Middle Sweetwater River Basin Groundwater Well project, the OWD Desalination project, and the Rancho del Rey Groundwater Well project. The Water Authority and MWD next forecast and supply planning documents would capture any increase in water supplies resulting from verifiable new water resources developed by the OWD.

In addition, MWD's 2010 Regional Urban Water Management Plan identified potential reserve supplies in the supply capability analysis (Tables 2-9, 2-10, and 2-11), which could be available to meet any unanticipated demands. The Water Authority and MWD's next forecasts and supply planning documents would capture any increase in necessary supply resources resulting from any new water supply resources.

Demand Methodology

The OWD water demand projection methodology in the 2010 WRMP Update utilizes a component land use approach. This is done by applying representative values of water use to the acreage of each land use type and then aggregating these individual land use demand projections into an overall total demand for the OWD. This is called the water duty method, and the water duty is the amount of water used in gallons per day per acre per year. This approach is used for all the land use types except residential development where a demand per dwelling unit was applied. In addition, commercial and industrial water use categories are further subdivided by type including separate categories for golf courses, schools, jails, prisons, hospitals, etc. where specific water demands are established.

To determine water duties for the various types of land use, the entire water meter database of the OWD is utilized and sorted by the appropriate land use types. The metered consumption records are then examined for each of the land uses, and water duties are determined for the various types of residential, commercial, industrial, and institutional land uses. For example the water duty factors for commercial and industrial land uses are estimated using 1,785 and 893 gallons per day per acre (gpd/acre) respectively. Residential water demand is established based on the same data but computed on a per-dwelling unit basis. The focus is to ensure that for each of the residential land use categories (very low, low, medium, and high densities), the demand criteria used is adequately represented based upon actual data. This method is used because residential land uses constitute a substantial percentage of the total developable planning area of the OWD.

Given the unusual nature of the PPEC Project, the development of reasonable and supportable estimates of water demand in this instance merits a customized approach. After carefully considering the proposed design and function of the facility, water use for the PPEC Project is evaluated based on plant operation patterns and efficiency.

The 2010 WRMP Update calculates potable water demand by taking the gross acreage of a site and applying a potable water reduction factor (PWRF), which is intended to represent the percentage of acreage to be served by potable water and that not served by recycled water for irrigation. For industrial land use, as an example, the PWRF is 0.95 (i.e., 95% of the site is assumed to be served by potable water, 5% of the site is assumed to be irrigated with recycled water). The potable net acreage is then multiplied by the unit demand factor corresponding to its respective land use. This approach is used in the 2010 WRMP Update for all the land use types except residential development where a demand per dwelling unit is applied. In addition, commercial and industrial water use categories are further subdivided by type including separate categories for golf courses, schools, jails, prisons, hospitals, etc. where specific water demands are allocated.

Otay Water District Projected Demand

By applying the established water duties to the proposed land uses, the projected water demand for the entire OWD planning area at ultimate development is determined. Projected water demands for the intervening years were determined using growth rate projections consistent with data obtained from SANDAG and the experience of the OWD.

The historical and projected potable water demands for OWD are shown in Table 1.

Table 1
Historical and Projected Potable Water Fiscal Year Demands (acre-feet)

Water Use Sectors	2005	2010	2015	2020	2025	2030	2035
Single Family	21,233	17,165	23,633	28,312	33,600	37,211	40,635
Multi-Family	3,095	3,605	3,444	4,126	4,897	5,423	5,922
Commercial &	1,657	2,243	1,844	2,209	2,622	2,904	3,171
Institutional &	2,262	1,867	2,518	3,017	3,580	3,965	4,330
Landscape	6,458	3,732	10,134	12,141	14,408	15,957	17,425
Other	2,426	584	2,700	3,235	3,839	4,252	4,643
Unaccounted for	547	23	608	729	865	958	1,046
Totals	37,668	29,270	44,883	53,768	63,811	70,669	77,171

Source: Otay Water District 2010 UWMP.

The historical and projected recycled water demands for OWD are shown in Table 2.

Table 2
Historical and Projected Recycled Water Fiscal Year Demands (acre-feet)

Water Use Sector	2005	2010	2015	2020	2025	2030	2035
Landscape	4,090	4,000	4,400	5,000	5,800	6,800	8,000
Totals	4,090	4,000	4,400	5,000	5,800	6,800	8,000

Source: Otay Water District 2010 UWMP, Table 10.

PPEC Project Projected Water Demand

The PPEC Project's design consultant, Kiewit Power, Inc. (Kiewit), prepared water use calculations for the PPEC Project under average, average high, summer high, peak hour, and peak average conditions based on recycled water quality data. The recycled water demands are presented in gallon per minute (gpm) rates as well as gallons per day (gpd) and acre-feet per year (ac-ft/yr). The PPEC Project is able to operate more efficiently using potable water and Kiewit calculated that the interim potable plant demand would be 378 ac-ft/yr. Projected potable water annual average demands for the PPEC Project, including administration building use and irrigation, are presented in Table 3.

Table 3. PPEC Facility Project Projected Potable Water Annual Average Demands

Demands	Units	Average Annual
Water Required by Plant	ac-ft/yr	369
Administration Building	ac-ft/yr	1.5
Irrigation (5% of acreage)	ac-ft/yr	1.2
Total	ac-ft/yr	372

The PPEC Project is designed to use recycled water as its primary source of cooling and process water. The PPEC Project will use recycled water, if available, during construction and operational periods. Since recycled water is currently not available at the Project site and in Otay Mesa, the PPEC Project will rely on and use currently available potable water provided by OWD. The interim potable demand for the PPEC Project is expected to average approximately 372 ac-ft/yr, as shown in Table 3.

The Otay Water District 2010 WRMP Update and 2010 Urban Water Management Plan (UWMP) anticipated that the land area to be utilized for the PPEC Project would use both potable and recycled water, but also identified the PPEC Project as a potential future user of recycled water.

**Table 4
 PPEC Project Projected Recycled Water Average Demands**

Demands	Units	Average	Average High	Summer High	Peak Hour	Average Annual
Water Required by Plant	gpm	452	497	564	658	513
	gph	27,120	29,820	33,840	39,480	30,807
Annual Operation	hours	1,100	1,600	1,000	300	4,000 ^a
	gallons	29,832,000	47,712,000	33,840,000	11,844,000	123,228,000
	ac-ft/yr	92	146	104	36	378
	gpd					337,611
Irrigation (5% of acreage)	ac-ft/yr					1.2
Total	ac-ft/yr					379

^a Permitted maximum hours of annual operation.

The water demands presented in Table 4 represent temperature-dependent operational periods throughout the year. The “average annual” demand represents the water demands for the PPEC Project over the course of the year, where the PPEC Project operates for a maximum of 4,000 hours annually. A detailed water balance sheet is included in Appendix C.

The PPEC Project proposes to convert to recycled water service once available at the site. The recycled water demand for the proposed PPEC Project, including irrigation, is 379 ac-ft/yr.

The Otay Water District 2010 WRMP Update projected a potable water demand for the project site based on currently approved land uses. Using the OWD unit demand factors, the 2010 WRMP Update potable demand for the PPEC Project site 9.99 acre parcel is expected to be 59,338 gpd or about 66 ac-ft/yr. This is 317,429 gpd or 306 ac-ft/yr higher than the potable demand estimate in the Otay Water District 2010 WRMP Update as summarized in Table 5. However, the projected permanent potable PPEC Project demand, which assumes that PPEC will ultimately rely on recycled water for process needs, is 1.5 ac-ft/yr. This annual volume is 64.5 ac-ft/yr less than the potable demands included in the 2010 WRMP Update.

**Table 5
 PPEC Project Projected Potable Water Demand/Supply Comparison**

Demand/Supply Projection	Water Demand/Supply	
	Gallons per day	Acre feet per year
PPEC Project Projection	376,767	372
Otay Water District 2010 WRMP Update Projection	59,338	66
Difference	317,429	306

5.1 Demand Management (Water Conservation)

Demand management, or water conservation is a critical part of the Otay Water District 2010 UWMP and its long-term strategy for meeting water supply needs of the OWD customers. Water conservation, is frequently the lowest cost resource available to any water agency. The goals of the OWD water conservation programs are to:

- Reduce the demand for more expensive, imported water.
- Demonstrate continued commitment to the Best Management Practices (BMP).
- Ensure a reliable water supply.

The OWD is signatory to the Memorandum of Understanding (MOU) Regarding Urban Water Conservation in California, which created the California Urban Water Conservation Council (CUWCC) in 1991 in an effort to reduce California's long-term water demands. Water conservation programs are developed and implemented on the premise that water conservation increases the water supply by reducing the demand on available supply, which is

vital to the optimal utilization of a region's water supply resources. The OWD participates in many water conservation programs designed and typically operated on a shared cost participation program basis among the Water Authority, MWD, and their member agencies. The demands shown in Tables 1 and 2 take into account implementation of water conservation measures within OWD.

As one of the first signatories to the MOU Regarding Urban Water Conservation in California, the OWD has made BMP implementation for water conservation the cornerstone of its conservation programs and a key element in its water resource management strategy. As a member of the Water Authority, OWD also benefits from regional programs performed on behalf of its member agencies. The BMP programs implemented by OWD and regional BMP programs implemented by the Water Authority that benefit all their member agencies are addressed in the Otay Water District 2010 UWMP. In partnership with the Water Authority, the County of San Diego, City of San Diego, City of Chula Vista, and developers, the OWD water conservation efforts are expected to grow and expand. The resulting savings directly relate to additional available water in the San Diego County region for beneficial use within the Water Authority service area, including the OWD.

Additional conservation or water use efficiency measures or programs practiced by the OWD include the following:

Supervisory Control and Data Acquisition System

The OWD implemented and has operated for many years a Supervisory Control and Data Acquisition (SCADA) system to control, monitor, and collect data regarding the operation of the water system. The major facilities that have SCADA capabilities are the water flow control supply sources, transmission network, pumping stations, and water storage reservoirs. The SCADA system allows for many and varied useful functions. Some of these functions provide for operating personnel to monitor the water supply source flow rates, reservoir levels, turn on or off pumping units, etc. The SCADA system aids in the prevention of water reservoir overflow events and increases energy efficiency.

Water Conservation Ordinance

California Water Code Sections 375 et seq. permit public entities which supply water at retail to adopt and enforce a water conservation program to reduce the quantity of water used by the people therein for the purpose of conserving water supplies of such public entity. The Otay Water District Board of Directors established a comprehensive water conservation program pursuant to California Water Code Sections 375 et seq., based upon the need to conserve water supplies and to avoid or minimize the effects of any future shortage. A water shortage could exist based upon the occurrence of one or more of the following conditions:

1. A general water supply shortage due to increased demand or limited supplies.

2. Distribution or storage facilities of the Water Authority or other agencies become inadequate.
3. A major failure of the supply, storage, and distribution facilities of MWD, Water Authority, and/or OWD.

The OWD water conservation ordinance finds and determines that the conditions prevailing in the San Diego County area require that the available water resources be put to maximum beneficial use to the extent to which they are capable, and that the waste or unreasonable use, or unreasonable method of use, of water be prevented and that the conservation of such water be encouraged with a view to the maximum reasonable and beneficial use thereof in the interests of the people of the OWD and for the public welfare.

OWD continues to promote water conservation at a variety of events, including those involving developers in its service area. In addition, OWD developed and manages a number of its own programs such as the Cash for WaterSmart Plants retrofit program, the Water Smart Irrigation Upgrade Program, and the Commercial Process Improvement Program.

OWD is currently engaged in a number of conservation and water use efficiency activities. Listed below are the current programs that are either on-going or were recently concluded:

- Residential Water Surveys: 1,349 completed since 1994
- Large Landscape Surveys: 194 completed since 1990
- Cash for Water Smart Plants Landscape Retrofit Program: over 217,600 square feet of turf grass replaced with water wise plants since 2003
- Rotating Nozzles Rebated: 3,170
- Residential Weather-Based Irrigation Controller (WBIC) Incentive Program: 231 distributed or rebated since 2004
- Residential High Efficiency Clothes Washers: 7,187 rebates since 1994
- Residential ULFT/HET Rebate Program: 22,376 rebates provided between 1991-2010
- Outreach Efforts to OWD Customers - the OWD promotes its conservation programs through staffing outreach events, bill inserts, articles in the OWD's quarterly customer Pipeline newsletter, direct mailings to OWD customers, the OWD's webpage and through the Water Authority's marketing efforts.
- School Education Programs- the OWD funds school tours of the Water Conservation Garden, co-funds Splash Labs, provides classroom water themed kits, maintains a library of school age appropriate water themed books, DVDs, and videos, and runs both a school poster contest and a water themed photo contest.
- Water efficiency in new construction through Cal Green and the Model Water Efficient Landscape Ordinance
- Focus on Commercial/Institutional/Industrial through Promoting MWD's Save a Buck (Commercial) Program in conjunction with the OWD's own Commercial Process Improvement Program

As a signatory to the MOU Regarding Urban Water Conservation in California, the OWD is required to submit biannual reports that detail the implementation of current water conservation practices. The OWD voluntarily agreed to implement the fourteen water conservation Best Management Practices beginning in 1992. The OWD submits its report to the CUWCC every two years. The OWD BMP Reports for 2005 to 2010, as well as the BMP Coverage Report for 1999-2010, are included in the Otay Water District 2010 UWMP.

Section 6 - Existing and Projected Supplies

The OWD currently does not have an independent raw or potable water supply source. The OWD is a member public agency of the Water Authority. The Water Authority is a member public agency of MWD. The statutory relationships between the Water Authority and its member agencies, and MWD and its member agencies, respectively, establish the scope of the OWD entitlement to water from these two agencies.

The Water Authority through two delivery pipelines, referred to as Pipeline No. 4 and the Helix Flume Pipeline, currently supply the OWD with 100 percent of its potable water. The Water Authority in turn, currently purchases the majority of its water from MWD. Due to the OWD reliance on these two agencies, this WSA Report includes referenced documents that contain information on the existing and projected supplies, supply programs, and related projects of the Water Authority and MWD. The OWD, Water Authority, and MWD are actively pursuing programs and projects to further diversify their water supply resources.

The description of local recycled water supplies available to the OWD is also discussed below.

6.1 Metropolitan Water District of Southern California 2010 Regional Urban Water Management Plan

In November 2010, MWD adopted its 2010 Regional Urban Water Management Plan (RUWMP). The 2010 RUWMP provides MWD's member agencies, retail water utilities, cities, and counties within its service area with, among other things, a detailed evaluation of the supplies necessary to meet future demands, and an evaluation of reasonable and practical efficient water uses, recycling, and conservation activities. During the preparation of the 2010 RUWMP, MWD also utilized the previous SANDAG regional growth forecast in calculating regional water demands for the Water Authority service area.

6.1.1 Availability of Sufficient Supplies and Plans for Acquiring Additional Supplies

MWD is a wholesale supplier of water to its member public agencies and obtains its supplies from two primary sources: the Colorado River, via the Colorado River Aqueduct (CRA), which it owns and operates, and Northern California, via the State Water Project (SWP). The 2010 RUWMP documents the availability of these existing supplies and additional supplies necessary to meet future demands.

MWD's Integrated Resources Plan (IRP) identifies a mix of resources (imported and local) that, when implemented, will provide 100 percent reliability for full-service demands through the attainment of regional targets set for conservation, local supplies, State Water Project supplies, Colorado River supplies, groundwater banking, and water transfers. The 2010 update to the IRP (2010 IRP Update) includes a planning buffer supply intended to mitigate against the risks associated with implementation of local and imported supply programs and for the risk that future demands could be higher than projected. The planning buffer identifies an additional increment of water that could potentially be developed when needed and if other supplies are not fully implemented as planned. As part of implementation of the planning buffer, MWD periodically evaluates supply development, supply conditions, and projected demands to ensure that the region is not under or over developing supplies. Managed properly, the planning buffer will help ensure that the southern California region, including San Diego County, will have adequate water supplies to meet future demands.

In November 2010, MWD adopted its 2010 RUWMP in accordance with state law. The resource targets included in the preceding 2010 IRP Update serve as the foundation for the planning assumptions used in the 2010 RUWMP. MWD's 2010 RUWMP contains a water supply reliability assessment that includes a detailed evaluation of the supplies necessary to meet demands over a 25-year period in average, single dry year, and multiple dry year periods. As part of this process, MWD also uses the current SANDAG regional growth forecast in calculating regional water demands for the Water Authority's service area.

As stated in MWD's 2010 RUWMP, the plan may be used as a source document for meeting the requirements of SB 610 and SB 221 until the next scheduled update is completed in 2015. The 2010 RUWMP includes a "Justifications for Supply Projections" in Appendix A.3, that provides detailed documentation of the planning, legal, financial, and regulatory basis for including each source of supply in the plan. A copy of MWD's 2010 RUWMP can be found on the internet at the following site address:

http://www.mwdh2o.com/mwdh2o/pages/yourwater/RUWMP/RUWMP_2010.pdf

The UWMPs for both MWD and the Water Authority will include the increase in demand projections included in SANDAG's Series 12 Update and from the projections from Otay Water District 2010 WRMP Update.

Water supply agencies throughout California continue to face climate, environmental, legal, and other challenges that impact water source supply conditions, such as the court rulings regarding the Sacramento-San Joaquin Delta and the current western states drought conditions. Challenges such as these essentially always will be present. The regional water supply agencies, the Water Authority and MWD, along with OWD nevertheless fully intend to have sufficient, reliable supplies to serve demands.

6.1.2 MWD Capital Investment Plan

MWD prepares a Capital Investment Plan as part of its annual budget approval process. The cost, purpose, justification, status, progress, etc. of MWD's infrastructure projects to deliver existing and future supplies are documented in the Capital Investment Plan. The financing of these projects is addressed as part of the annual budget approval process.

MWD's Capital Investment Plan includes a series of projects identified from MWD studies of projected water needs, which, when considered along with operational demands on aging facilities and new water quality regulations, identify the capital projects needed to maintain infrastructure reliability and water quality standards, improve efficiency, and provide future cost savings. All projects within the Capital Investment Plan are evaluated against an objective set of criteria to ensure they are aligned with the MWD's goals of supply reliability and quality.

6.2 San Diego County Water Authority Regional Water Supplies

The Water Authority has adopted plans and is taking specific actions to develop adequate water supplies to help meet existing and future water demands within the San Diego region. This section contains details on the supplies being developed by the Water Authority. A summary of recent actions pertaining to development of these supplies includes:

- In accordance with the Urban Water Management Planning Act, the Water Authority adopted their 2010 UWMP in June 2011. The updated Water Authority 2010 UWMP identifies a diverse mix of local and imported water supplies to meet future demands. A copy of the updated Water Authority 2010 UWMP can be found on the internet at <http://www.sdewa.org/2010-urban-water-management-plan>
- As part of the October 2003 Quantification Settlement Agreement (QSA), the Water Authority was assigned MWD's rights to 77,700 ac-ft/yr of conserved water from the All-American Canal (AAC) and Coachella Canal (CC) lining projects. Deliveries of this conserved water from the CC reached the region in 2007 and deliveries from the AAC reached the region in 2010. Expected supplies from the canal lining projects are considered verifiable Water Authority supplies.

- Deliveries of conserved agricultural water from the Imperial Irrigation District (IID) to San Diego County have increased annually since 2003, with 70,000 ac-ft of deliveries in Fiscal Year (FY) 2010. The quantities will increase annually to 200,000 ac-ft/yr by 2021, then remain fixed for the duration of the transfer agreement.

Through implementation of the Water Authority and member agency planned supply projects, along with reliable imported water supplies from MWD, the region anticipates having adequate supplies to meet existing and future water demands.

To ensure sufficient supplies to meet projected growth in the San Diego region, the Water Authority uses the SANDAG most recent regional growth forecast in calculating regional water demands. The SANDAG regional growth forecast is based on the plans and policies of the land-use jurisdictions with San Diego County. The existing and future demands of the member agencies are included in the Water Authority's projections.

6.2.1 Availability of Sufficient Supplies and Plans for Acquiring Additional Supplies

The Water Authority currently obtains imported supplies from MWD, conserved water from the AAC and CC lining projects, and an increasing amount of conserved agricultural water from IID. Of the twenty-seven member agencies that purchase water supplies from MWD, the Water Authority is MWD's largest customer.

Section 135 of MWD's Act defines the preferential right to water for each of its member agencies. As calculated by MWD, the Water Authority's preferential right as of June 30, 2010 is 17.47 percent of MWD's supply, while the Water Authority accounted for approximately 21 percent of MWD's water sales. Under preferential rights, MWD could allocate water without regard to historic water purchases or dependence on MWD. The Water Authority and its member agencies are taking measures to reduce dependence on MWD through development of additional supplies and a water supply portfolio that would not be jeopardized by a preferential rights allocation. MWD has stated, consistent with Section 4202 of its Administrative Code that it is prepared to provide the Water Authority's service area with adequate supplies of water to meet expanding and increasing needs in the years ahead. When and as additional water resources are required to meet increasing needs, MWD stated it will be prepared to deliver such supplies. In Section ES-5 of their 2010 RUWMP, MWD states that MWD has supply capacities that would be sufficient to meet expected demands from 2015 through 2035. MWD has plans for supply implementation and continued development of a diversified resource mix including programs in the Colorado River Aqueduct, State Water Project, Central Valley Transfers, local resource projects, and in-region storage that enables the region to meet its water supply needs.

The Water Authority has made large investments in MWD’s facilities and will continue to include imported supplies from MWD in the future resource mix. As discussed in the Water Authority’s 2010 UWMP, the Water Authority and its member agencies are planning to diversify the San Diego regions supply portfolio and reduce purchases from MWD.

As part of the Water Authority’s diversification efforts, the Water Authority is now taking delivery of conserved agricultural water from IID and water saved from the AAC and CC lining projects. The CC lining project is complete and the Water Authority has essentially completed construction of the AAC lining project. Table 6 summarizes the Water Authority’s supply sources with detailed information included in the sections to follow. Deliveries from MWD are also included in Table 6, which is further discussed in Section 6.1 above. The Water Authority’s member agencies provided the verifiable local supply targets for groundwater, groundwater recovery, recycled water, and surface water, which are discussed in more detail in Section 5 of the Water Authority’s 2010 UWMP.

Table 6
Projected Verifiable Water Supplies – Water Authority Service Area
Normal Year (acre feet)

Water Supply Sources	2015	2020	2025	2030	2035
Water Authority Supplies					
MWD Supplies	358,189	230,601	259,694	293,239	323,838
Water Authority/IID Transfer	100,000	190,000	200,000	200,000	200,000
AAC and CC Lining Projects	80,200	80,200	80,200	80,200	80,200
Proposed Regional Seawater Desalination	0	56,000	56,000	56,000	56,000
Member Agency Supplies					
Surface Water	48,206	47,940	47,878	47,542	47,289
Water Recycling	38,660	43,728	46,603	48,278	49,998
Groundwater	11,710	11,100	12,100	12,840	12,840
Groundwater Recovery	10,320	15,520	15,520	15,520	15,520
Total Projected Supplies	647,285	675,089	717,995	753,619	785,685

Source: Water Authority 2010 Urban Water Management Plan – Table 9-1.

Section 5 of the Water Authority’s 2010 UWMP also includes a discussion on the local supply target for seawater desalination. Seawater desalination supplies represent a significant future local resource in the Water Authority’s service area. The Water Authority is pursuing the purchase of a water supply from the Carlsbad Desalination Project, a fully-permitted private desalination project at the Encina Power Station site located in the City of Carlsbad. In 2010, the Water Authority’s Board of Directors approved a Term Sheet between the Water Authority and the private investor-owned company, Poseidon Resources (Poseidon), and directed staff to prepare a draft Water Purchase Agreement based on its provisions. The Water Authority’s water purchase agreement with Poseidon is expected to include water purchase price, allocation of risk and options to eventually purchase the project’s pipeline and

the entire desalination plant. Before negotiations begin on a final agreement, Poseidon must secure sufficient financial commitments from private investors to meet requirements for fully funding project construction. In addition, Poseidon must execute all agreements for construction and operation of the project and finalize the documents needed to finance the project in the bond market.

The Water Authority's existing and planned supplies from the IID transfer and canal lining projects are considered "drought-proof" supplies and should be available at the yields shown in Table 6 in normal water year supply and demand assessment. Single dry year and multiple dry year scenarios are discussed in more detail in Section 9 of the Water Authority's 2010 UWMP.

As part of preparation of a written water supply assessment and/or verification report, an agency's shortage contingency analysis should be considered in determining sufficiency of supply. Section 11 of the Water Authority's 2010 UWMP contains a detailed shortage contingency analysis that addresses a regional catastrophic shortage situation and drought management. The analysis demonstrates that the Water Authority and its member agencies, through the Emergency Response Plan, Emergency Storage Project, and Drought Management Plan (DMP) are taking actions to prepare for and appropriately handle an interruption of water supplies. The DMP, adopted in May 2006, provides the Water Authority and its member agencies with a series of potential actions to take when faced with a shortage of imported water supplies from MWD due to prolonged drought or other supply shortfall conditions. The actions will help the region avoid or minimize the impacts of shortages and ensure an equitable allocation of supplies throughout the San Diego region.

6.2.1.1 Water Authority-Imperial Irrigation District Water Conservation and Transfer Agreement

The QSA was signed in October 2003, and resolves long-standing disputes regarding priority and use of Colorado River water and creates a baseline for implementing water transfers. With approval of the QSA, the Water Authority and IID were able to implement their Water Conservation and Transfer Agreement. This agreement not only provides reliability for the San Diego region, but also assists California in reducing its use of Colorado River water to its legal allocation.

On April 29, 1998, the Water Authority signed a historic agreement with IID for the long-term transfer of conserved Colorado River water to San Diego County. The Water Authority-IID Water Conservation and Transfer Agreement (Transfer Agreement) is the largest agriculture-to-urban water transfer in United States history. Colorado River water will be conserved by Imperial Valley farmers who voluntarily participate in the program and then transferred to the Water Authority for use in San Diego County.

Implementation Status

On October 10, 2003, the Water Authority and IID executed an amendment to the original 1998 Transfer Agreement. This amendment modified certain aspects of the Transfer Agreement to be consistent with the terms and conditions of the QSA and related agreements. It also modified other aspects of the agreement to lessen the environmental impacts of the transfer of conserved water. The amendment was expressly contingent on the approval and implementation of the QSA, which was also executed on October 10, 2003. Section 6.2.1, "Colorado River," contains details on the QSA.

On November 5, 2003, IID filed a complaint in Imperial County Superior Court seeking validation of 13 contracts associated with the Transfer Agreement and the QSA. Imperial County and various private parties filed additional suits in Superior Court, alleging violations of the California Environmental Quality Act (CEQA), the California Water Code, and other laws related to the approval of the QSA, the water transfer, and related agreements. The lawsuits were coordinated for trial. The IID, Coachella Valley Water District, MWD, the Water Authority, and state are defending these suits and coordinating to seek validation of the contracts. In January 2010, a California Superior Court judge ruled that the QSA and 11 related agreements were invalid, because one of the agreements created an open-ended financial obligation for the state, in violation of California's constitution. The QSA parties appealed this decision and are continuing to seek validation of the contracts. The appeal is currently pending in the Third District Court of Appeal. A stay of the trial court judgment has been issued during the appeal. Implementation of the transfer provisions is proceeding during litigation.

Expected Supply

Deliveries into San Diego County from the transfer began in 2003 with an initial transfer of 10,000 AF. The Water Authority received increasing amounts of transfer water each year, according to a water delivery schedule contained in the transfer agreement. In 2010, the Water Authority received 70,000 AF. The quantities will increase annually to 200,000 AF by 2021 then remain fixed for the duration of the transfer agreement. The initial term of the Transfer Agreement is 45 years, with a provision that either agency may extend the agreement for an additional 30-year term.

During dry years, when water availability is low, the conserved water will be transferred under IID's Colorado River rights, which are among the most senior in the Lower Colorado River Basin. Without the protection of these rights, the Water Authority could suffer delivery cutbacks. In recognition for the value of such reliability, the 1998 contract required the Water Authority to pay a premium on transfer water under defined regional shortage circumstances. The shortage premium period duration is the period of consecutive days during which any of the following exist: 1) a Water Authority shortage; 2) a shortage condition for the Lower Colorado River as declared by the Secretary; and 3) a Critical Year. Under terms of the October 2003 amendment, the shortage premium will not be included in the cost formula until Agreement Year 16.

Transportation

The Water Authority entered into a water exchange agreement with MWD on October 10, 2003, to transport the Water Authority–IID transfer water from the Colorado River to San Diego County. Under the exchange agreement, MWD takes delivery of the transfer water through its Colorado River Aqueduct. In exchange, MWD delivers to the Water Authority a like quantity and quality of water. The Water Authority pays MWD’s applicable wheeling rate for each acre-foot of exchange water delivered. Under the terms of the water exchange agreement, MWD will make delivery of the transfer water for 35 years, unless the Water Authority and MWD elect to extend the agreement another 10 years for a total of 45 years.

Cost/Financing

The costs associated with the transfer are financed through the Water Authority’s rates and charges. In the agreement between the Water Authority and IID, the price for the transfer water started at \$258/AF and increased by a set amount for the first seven years. In December 2009, the Water Authority and IID executed a fifth amendment to the water transfer agreement that sets the price per acre-foot for transfer water for calendar years 2010 through 2015, beginning at \$405/AF in 2010 and increasing to \$624/AF in 2015. For calendar years 2016 through 2034, the unit price will be adjusted using an agreed-upon index. The amendment also required the Water Authority to pay IID \$6 million at the end of calendar year 2009 and another \$50 million on or before October 1, 2010, provided that a transfer stoppage is not in effect as a result of a court order in the QSA coordinated cases. Beginning in 2035, either the Water Authority or IID can, if certain criteria are met, elect a market rate price through a formula described in the water transfer agreement.

The October 2003 exchange agreement between MWD and the Water Authority set the initial cost to transport the conserved water at \$253/AF. Thereafter, the price is set to be equal to the charge or charges set by MWD’s Board of Directors pursuant to applicable laws and regulation, and generally applicable to the conveyance of water by MWD on behalf of its member agencies. The transportation charge in 2010 was \$314/AF.

The Water Authority is providing \$10 million to help offset potential socioeconomic impacts associated with temporary land fallowing. IID will credit the Water Authority for these funds during years 16 through 45. In 2007, the Water Authority prepaid IID an additional \$10 million for future deliveries of water. IID will credit the Water Authority for this up-front payment during years 16 through 30.

As part of implementation of the QSA and water transfer, the Water Authority also entered into an environmental cost sharing agreement. Under this agreement the Water Authority is contributing a total of \$64 million to fund environmental mitigation projects and the Salton Sea Restoration Fund.

Written Contracts or Other Proof

The supply and costs associated with the transfer are based primarily on the following documents:

Agreement for Transfer of Conserved Water by and between IID and the Water Authority (April 29, 1998). This Agreement provides for a market-based transaction in which the Water Authority would pay IID a unit price for agricultural water conserved by IID and transferred to the Water Authority.

Revised Fourth Amendment to Agreement between IID and the Water Authority for Transfer of Conserved Water (October 10, 2003). Consistent with the executed Quantification Settlement Agreement (QSA) and related agreements, the amendments restructure the agreement and modify it to minimize the environmental impacts of the transfer of conserved water to the Water Authority.

Amended and Restated Agreement between MWD and Water Authority for the Exchange of Water (October 10, 2003). This agreement was executed pursuant to the QSA and provides for delivery of the transfer water to the Water Authority.

Environmental Cost Sharing, Funding, and Habitat Conservation Plan Development Agreement among IID, Coachella Valley Water District (CVWD), and Water Authority (October 10, 2003). This Agreement provides for the specified allocation of QSA-related environmental review, mitigation, and litigation costs for the term of the QSA, and for development of a Habitat Conservation Plan.

Quantification Settlement Agreement Joint Powers Authority Creation and Funding Agreement (October 10, 2003). The purpose of this agreement is to create and fund the QSA Joint Powers Authority and to establish the limits of the funding obligation of CVWD, IID, and Water Authority for environmental mitigation and Salton Sea restoration pursuant to SB 654 (Machado).

Fifth Amendment to Agreement Between Imperial Irrigation District and San Diego County Water Authority for Transfer of Conserved Water (December 21, 2009). This agreement implements a settlement between the Water Authority and IID regarding the base contract price of transferred water.

Federal, State, and Local Permits/Approvals

Federal Endangered Species Act Permit. The U.S. Fish and Wildlife Service (USFWS) issued a Biological Opinion on January 12, 2001, that provides incidental take authorization and certain measures required to offset species impacts on the Colorado River regarding such actions.

State Water Resources Control Board (SWRCB) Petition. SWRCB adopted Water Rights Order 2002-0016 concerning IID and Water Authority's amended joint petition for approval of a long-term transfer of conserved water from IID to the Water Authority and to change the point of diversion, place of use, and purpose of use under Permit 7643.

Environmental Impact Report (EIR) for Conservation and Transfer Agreement. As lead agency, IID certified the Final EIR for the Conservation and Transfer Agreement on June 28, 2002.

U. S. Fish and Wildlife Service Draft Biological Opinion and Incidental Take Statement on the Bureau of Reclamation's Voluntary Fish and Wildlife Conservation Measures and Associated Conservation Agreements with the California Water Agencies (12/18/02). The U. S. Fish and Wildlife Service issued the biological opinion/incidental take statement for water transfer activities involving the Bureau of Reclamation and associated with IID/other California water agencies' actions on listed species in the Imperial Valley and Salton Sea (per the June 28, 2002 EIR).

Addendum to EIR for Conservation and Transfer Agreement. IID as lead agency and Water Authority as responsible agency approved addendum to EIR in October 2003.

Environmental Impact Statement (EIS) for Conservation and Transfer Agreement. Bureau of Reclamation issued a Record of Decision on the EIS in October 2003.

CA Department of Fish and Game California Endangered Species Act Incidental Take Permit #2081-2003-024-006). The California Department of Fish and Game issued this permit (10/22/04) for potential take effects on state-listed/fully protected species associated with IID/other California water agencies' actions on listed species in the Imperial Valley and Salton Sea (per the June 28, 2002 EIR).

California Endangered Species Act (CESA) Permit. A CESA permit was issued by California Department of Fish and Game (CDFG) on April 4, 2005, providing incidental take authorization for potential species impacts on the Colorado River.

6.2.1.2 All-American Canal and Coachella Canal Lining Projects

As part of the QSA and related contracts, the Water Authority was assigned MWD's rights to 77,700 ac-ft/yr of conserved water from projects that will line the All-American Canal (AAC) and Coachella Canal (CC). The projects will reduce the loss of water that currently occurs through seepage, and the conserved water will be delivered to the Water Authority. This conserved water will provide the San Diego region with an additional 8.5 million acre-feet over the 110-year life of the agreement.

Implementation Status

The CC lining project began in November 2004 and was completed in 2006. Deliveries of conserved water to the Water Authority began in 2007. The project constructed a 37-mile parallel canal adjacent to the CC. The AAC lining project was begun in 2005 and was completed in 2010. The lining project constructed a concrete-lined canal parallel to 24 miles of the existing AAC from Pilot Knob to Drop 3.

In July 2005, a lawsuit (*CDEM v United States*, Case No. CV-S-05-0870-KJD-PAL) was filed in the U. S. District Court for the District of Nevada on behalf of U.S. and Mexican groups challenging the lining of the AAC. The lawsuit, which names the Secretary of the Interior as a defendant, claims that seepage water from the canal belongs to water users in Mexico. California water agencies note that the seepage water is actually part of California's Colorado River allocation and not part of Mexico's allocation. The plaintiffs also allege a failure by the United States to comply with environmental laws. Federal officials have stated that they intend to vigorously defend the case.

Expected Supply

The AAC lining project makes 67,700 AF of Colorado River water per year available for allocation to the Water Authority and San Luis Rey Indian water rights settlement parties. The CC lining project makes 26,000 AF of Colorado River water each year available for allocation. The 2003 Allocation Agreement provides for 16,000 ac-ft/yr of conserved canal lining water to be allocated to the San Luis Rey Indian Water Rights Settlement Parties. The remaining amount, 77,700 ac-ft/yr, is to be available to the Water Authority, with up to an additional 4,850 ac-ft/yr available to the Water Authority depending on environmental requirements from the CC lining project. For planning purposes, the Water Authority assumes that 2,500 AF of the 4,850 AF will be available each year for delivery, for a total of 80,200 ac-ft/yr of that supply. According to the Allocation Agreement, IID has call rights to a portion (5,000 ac-ft/yr) of the conserved water upon termination of the QSA for the remainder of the 110 years of the Allocation Agreement and upon satisfying certain conditions. The term of the QSA is for up to 75 years.

Transportation

The October 2003 Exchange Agreement between the Water Authority and MWD provides for the delivery of the conserved water from the canal lining projects. The Water Authority pays MWD's applicable wheeling rate for each acre-foot of exchange water delivered. In the Agreement, MWD will deliver the canal lining water for the term of the Allocation Agreement (110 years).

Cost/Financing

Under California Water Code Section 12560 et seq., the Water Authority received \$200 million in state funds for construction of the canal lining projects. In addition, \$20 million

was made available from Proposition 50 and \$36 million from Proposition 84. The Water Authority was responsible for additional expenses above the funds provided by the state.

The rate to be paid to transport the canal lining water will be equal to the charge or charges set by MWD's Board of Directors pursuant to applicable law and regulation and generally applicable to the conveyance of water by MWD on behalf of its member agencies.

In accordance with the Allocation Agreement, the Water Authority is responsible for a portion of the net additional Operation, Maintenance, and Repair (OM&R) costs for the lined canals. Any costs associated with the lining projects as proposed are to be financed through the Water Authority's rates and charges.

Written Contracts or Other Proof

The expected supply and costs associated with the lining projects are based primarily on the following documents:

U.S. Public Law 100-675 (1988). Authorized the Department of the Interior to reduce seepage from the existing earthen AAC and CC. The law provides that conserved water will be made available to specified California contracting water agencies according to established priorities.

California Department of Water Resources - MWD Funding Agreement (2001). Reimburse MWD for project work necessary to construct the lining of the CC in an amount not to exceed \$74 million. Modified by First Amendment (2004) to replace MWD with the Authority. Modified by Second Amendment (2004) to increase funding amount to \$83.65 million, with addition of funds from Proposition 50.

California Department of Water Resources - IID Funding Agreement (2001). Reimburse IID for project work necessary to construct a lined AAC in an amount not to exceed \$126 million.

MWD - CVWD Assignment and Delegation of Design Obligations Agreement (2002). Assigns design of the CC lining project to CVWD.

MWD - CVWD Financial Arrangements Agreement for Design Obligations (2002). Obligates MWD to advance funds to CVWD to cover costs for CC lining project design and CVWD to invoice MWD to permit the Department of Water Resources to be billed for work completed.

Allocation Agreement among the United States of America, The MWD Water District of Southern California, Coachella Valley Water District, Imperial Irrigation District, San Diego County Water Authority, the La Jolla, Pala, Pauma, Rincon, and San Pasqual Bands of Mission Indians, the San Luis Rey River Indian Water Authority, the City of Escondido, and Vista Irrigation District (October 10, 2003). This agreement includes assignment of MWD's rights and interest in delivery of 77,700 acre-feet of Colorado River water previously intended to be delivered to MWD to the Water Authority. Allocates water from the AAC and CC lining

projects for at least 110 years to the Water Authority, the San Luis Rey Indian Water Rights Settlement Parties, and IID, if it exercises its call rights.

Amended and Restated Agreement between MWD and Water Authority for the Exchange of Water (October 10, 2003). This agreement was executed pursuant to the QSA and provides for delivery of the conserved canal lining water to the Water Authority.

Agreement between MWD and Water Authority regarding Assignment of Agreements related to the AAC and CC Lining Projects. This agreement was executed in April 2004 and assigns MWD's rights to the Water Authority for agreements that had been executed to facilitate funding and construction of the AAC and CC lining projects:

Assignment and Delegation of Construction Obligations for the Coachella Canal Lining Project under the Department of Water Resources Funding Agreement No. 4600001474 from the San Diego County Water Authority to the Coachella Valley Water District, dated September 8, 2004.

Agreement Regarding the Financial Arrangements between the San Diego County Water Authority and Coachella Valley Water District for the Construction Obligations for the Coachella Canal Lining Project, dated September 8, 2004.

Agreement No. 04-XX-30-W0429 Among the United States Bureau of Reclamation, the Coachella Valley Water District, and the San Diego County Water Authority for the Construction of the Coachella Canal Lining Project Pursuant to Title II of Public Law 100-675, dated October 19, 2004.

California Water Code Section 12560 et seq. This Water Code Section provides for \$200 million to be appropriated to the Department of Water Resources to help fund the canal lining projects in furtherance of implementing California's Colorado River Water Use Plan.

California Water Code Section 79567. This Water Code Section identifies \$20 million as available for appropriation by the California Legislature from the Water Security, Clean Drinking Water, Coastal, and Beach Protection Fund of 2002 (Proposition 50) to DWR for grants for canal lining and related projects necessary to reduce Colorado River water use. According to the Allocation Agreement, it is the intention of the agencies that those funds will be available for use by the Water Authority, IID, or CVWD for the AAC and CC lining projects.

California Public Resources Code Section 75050(b) (1). This section identifies up to \$36 million as available for water conservation projects that implement the Allocation Agreement as defined in the Quantification Settlement Agreement.

Federal, State, and Local Permits/Approvals

AAC Lining Project Final EIS/EIR (March 1994). A final EIR/EIS analyzing the potential impacts of lining the AAC was completed by the Bureau of Reclamation (Reclamation) in March

1994. A Record of Decision was signed by Reclamation in July 1994, implementing the preferred alternative for lining the AAC. A re-examination and analysis of these environmental compliance documents by Reclamation in November 1999 determined that these documents continued to meet the requirements of the NEPA and the CEQA and would be valid in the future.

CC Lining Project Final EIS/EIR (April 2001). The final EIR/EIS for the CC lining project was completed in 2001. Reclamation signed the Record of Decision in April 2002. An amended Record of Decision has also been signed to take into account revisions to the project description.

Mitigation, Monitoring, and Reporting Program for Coachella Canal Lining Project, SCH #1990020408; prepared by Coachella Valley Water District, May 16, 2001.

Environmental Commitment Plan for the Coachella Canal Lining Project, approved by the US Bureau of Reclamation (Boulder City, NV) on March 4, 2003.

Environmental Commitment Plan and Addendum to the All-American Canal Lining Project EIS/EIR California State Clearinghouse Number SCH 90010472 (June 2004, prepared by IID).

Addendum to Final EIS/EIR and Amendment to Environmental Commitment Plan for the All-American Canal Lining Project (approved June 27, 2006, by IID Board of Directors).

6.2.1.3 Carlsbad Seawater Desalination Project

Development of seawater desalination in San Diego County will assist the region in diversifying its water resources, reduce dependence on imported supplies, and provide a new drought-proof, locally treated water supply. The Carlsbad Desalination Project is a fully-permitted seawater desalination plant and conveyance pipeline currently being developed by Poseidon, a private investor-owned company that develops water and wastewater infrastructure. The project, located at the Encina Power Station in Carlsbad, has been in development since 1998 and was incorporated into the Water Authority's 2003 Water Facilities Master Plan and the 2010 UWMP. The Carlsbad Desalination Project has obtained all required permits and environmental clearances and, when completed, will provide a highly reliable local supply of 56,000 ac-ft/yr for the region.

Implementation Status

The Project has obtained all required permits and environmental clearances, including the following:

- National Pollutant Discharge Elimination System (NPDES) Discharge Permit (Regional Water Quality Control Board)
- Conditional Drinking Water Permit (California Department of Health Services)
- State Lands Commission Lease (State Lands Commission)

- Coastal Development Permit (California Coastal Commission)

IDE Technologies, a worldwide leader in the design, construction, and operation of desalination plants, was selected by Poseidon to be the desalination process contractor for the Project.

In July 2010, the Water Authority Board approved a Term Sheet between the Water Authority and Poseidon and directed staff to prepare a Water Purchase Agreement based on its provisions. Prior to the Water Authority engaging (in 2010) as a potential purchaser of all the water produced by the Project, Poseidon was pursuing a project structure where nine local water agencies had signed water purchase agreements. Ultimately, that project structure was found to be financially infeasible and the Water Authority was asked to step into the role of purchaser of the supply. Key terms for a potential Water Purchase Agreement between the Water Authority and Poseidon include the following:

- The term of the agreement will be for 30 years once commercial operation begins, subject to early buyout provisions beginning at 10 years.
- The Water Authority will shift the risks associated with the design, permitting, financing, construction, and operation of the Project to Poseidon.
- The price for water will be based on the actual cost of production.
- There will be the option to buy the entire plant beginning 10 years after the start date for commercial operation at a price to be specified in the water purchase agreement, as well as the right to purchase the plant at the end of the 30-year water purchase agreement term for \$1. This ensures eventual public ownership of the plant, securing long-term price certainty and regional public benefit from ratepayers' past investments in the plant through 30 years of water purchase payments.

Expected Supply

When completed, the Project will provide a highly reliable local supply of 56,000 ac-ft/yr of supply for the region, available in both normal and dry hydrologic conditions.

Transportation

A 54-inch pipeline will be constructed to convey product water from the desalination plant 10.5 miles east to the Water Authority's Second Aqueduct. The water will be then be conveyed 5 miles north to the Water Authority's Twin Oaks Valley Water Treatment Plant facility, where it will be blended with treated imported water and subsequently distributed into the Water Authority's existing aqueduct system.

Cost/Financing

The Term Sheet between the Water Authority and Poseidon provides the basis for a potential purchase agreement whereby the Water Authority would purchase the entire output from the Project at a price based on the cost of production. A preliminary September 2010 unit cost estimate was \$1,600/AF. The Water Authority's water purchase costs would be financed through Water Authority rates and charges. If the water purchase agreement is approved by the Water Authority Board, Poseidon plans to finance the capital cost of the Project with a combination of private equity and tax-exempt Private Activity Bonds.

Written Contracts or Other Proof

The expected supply and costs associated with the Carlsbad Desalination Project are based primarily on the following documents:

Development Agreement between City of Carlsbad and Poseidon (October 2009). A Development Agreement between Carlsbad and Poseidon was executed on October 5, 2009

Agreement of Term Sheet between the Water Authority and Poseidon Resources (July 2010). The Water Authority approved the Term Sheet at its July 2010 Board Meeting. The Term Sheet outlines the terms and conditions of a future Water Purchase Agreement with Poseidon and allocates the resources to prepare the draft Water Purchase Agreement.

Federal, State, and Local Permits/Approvals

Carlsbad Desalination Project Final EIR (June 2006). The City of Carlsbad certified the Final EIR and the final Notice of Determination for the project was signed on June 14, 2006.

NPDES Discharge Permit (August 2006). The Regional Water Quality Control Board issues the NPDES Discharge Permit for the project on August 16, 2006.

Drinking Water Permit (October 2006). The California Department of Health Services approved the Conditional Drinking Water Permit on October 19, 2006.

Coastal Development Permit (November 2007). The California Coastal Commission approved, with conditions, the Coastal Development Permit on November 15, 2007. The Coastal Development Permit allows construction and operation of the project in the Coastal Zone.

State Lands Commission Lease Application (August 2008). Amends lease of land by Cabrillo Power I LLC (Cabrillo) from the State Lands Commission for the lands where the project will be constructed. Cabrillo and Poseidon entered into agreement on July 1, 2003, authorizing Poseidon to use those lands to construct the project.

Addendum to Final EIR (September 2009). An Addendum to the Final EIR was certified by the City of Carlsbad and Notice of Determination for the Addendum was signed on September 15, 2009. The Addendum modified water conveyance pipeline alignments.

6.2.2 Water Authority Capital Improvement Program and Financial Information

The Water Authority's Capital Improvement Program (CIP) can trace its beginnings to a report approved by the Board in 1989 entitled, The Water Distribution Plan, a Capital Improvement Program through the Year 2010. The Water Distribution Plan included ten projects designed to increase the capacity of the aqueduct system, increase the yield from existing water treatment plants, obtain additional supplies from MWD, and increase the reliability and flexibility of the aqueduct system. Since that time the Water Authority has made numerous additions to the list of projects included in its CIP as the region's infrastructure needs and water supply outlook have changed.

The current list of projects included in the CIP is based on the results of planning studies, including the 2005 UWMP and the 2002 Regional Water Facilities Master Plan. These CIP projects, which are most recently described in the Water Authority's Adopted Multi-Year Budget, include projects valued at \$3.50 billion. These CIP projects are designed to meet projected water supply and delivery needs of the member agencies through 2035. The projects include a mix of new facilities that will add capacity to existing conveyance, storage, and treatment facilities, as well as repair and replace aging infrastructure:

- Asset Management – The primary components of the asset management projects include relining and replacing existing pipelines and updating and replacing metering facilities.
- New Facilities – These projects will expand the capacity of the aqueduct system, complete the projects required under the Quantification Settlement Agreement (QSA), and evaluate new supply opportunities.
- Emergency Storage Project – Projects remaining to be completed under the ongoing ESP include the San Vicente Dam Raise, the Lake Hodges projects, and a new pump station to extend ESP supplies to the northern reaches of the Water Authority service area.
- Other Projects – This category includes out-of-region groundwater storage, increased local water treatment plant capacity, and projects that mitigate environmental impacts of the CIP.

The Water Authority Board of Directors is provided a semi-annual and annual report on the status of development of the CIP projects. As described in the Water Authority's biennial budget, a combination of long and short term debt and cash (pay-as-you-go) will provide funding for capital improvements. Additional information is included in the Water

Authority's biennial budget, which also contains selected financial information and summarizes the Water Authority's investment policy.

6.3 Otay Water District

The Otay Water District 2010 WRMP Update and the 2010 UWMP contain comparisons of projected supply and demands through the year 2035. Projected potable water resources to meet planned demands as documented were planned to be supplied entirely with imported water received from the Water Authority. Recycled water resources to meet projected demands are planned to be supplied from local wastewater treatment plants. The OWD currently has no local supply of raw water, potable water, or groundwater resources.

The development and/or acquisition of potential groundwater, recycled water market expansion, and seawater desalination supplies by the OWD have evolved and are planned to occur in response to the regional water supply issues. These water supply projects are in addition to those identified as sustainable supplies in the current Water Authority and MWD UWMP, IRP, Master Plans, and other planning documents. These new additional water supply projects are not currently developed and are in various stages of the planning process. These local and regional water supply projects will allow for less reliance upon imported water and are considered a new water supply resource for the OWD.

The OWD expansion of the market areas for the use of recycled water within the watersheds upstream of the Sweetwater Reservoir and the Lower Otay Reservoir, and Otay Mesa will increase recycled water use and thus require less dependence on imported water for irrigation purposes.

The supply forecasts contained within this WSA Report do consider development and/or acquisition of potential groundwater, recycled water market expansion, and seawater desalination supplies by the OWD.

6.3.1 Availability of Sufficient Supplies and Plans for Acquiring Additional Supplies

The availability of sufficient potable water supplies and plans for acquiring additional potable water supplies to serve existing and future demands of the OWD is founded upon the preceding discussions regarding MWD's and the Water Authority's water supply resources and water supplies to be acquired by the OWD. Historic imported water deliveries from the Water Authority to OWD and recycled water deliveries from the OWD Ralph W. Chapman Water Reclamation Facility (RWCWRF) are shown in Table 7. Since the year 2000 through mid May 2007, recycled water demand has exceeded the recycled water supply capability typically in the summer months. The RWCWRF is limited to a maximum production of about 1,300 ac-ft/yr. The recycled water supply shortfall had been met by supplementing

with potable water into the recycled water storage system as needed by adding potable water supplied by the Water Authority. On May 18, 2007 an additional source of recycled water supply from the City of San Diego’s South Bay Water Reclamation Plant (SBWRP) became available. The supply of recycled water from the SBWRP is a result of essentially completing construction and commencement of operations of the transmission, storage, and pump station systems necessary to link the SBWRP recycled water supply source to the existing OWD recycled water system.

Table 7
Otay Water District
Historic Imported and Local Water Supplies

Calendar Year	Imported Water (acre-feet)	Recycled Water (acre-feet)	Total (acre-feet)
1980	12,558	0	12,558
1985	14,529	0	14,529
1990	23,200	0	23,200
1995	20,922	614	21,536
2000	29,901	948	30,849
2005	37,678	1,227	38,905
2010	29,270	4,090	33,270

Source: Otay Water District operational records.

6.3.1.1 Imported and Regional Supplies

The availability of sufficient imported and regional potable water supplies to serve existing and planned uses within OWD is demonstrated in the above discussion on MWD and the Water Authority’s water supply reliability. The County Water Authority Act, Section 5 subdivision 11, states that the Water Authority “as far as practicable, shall provide each of its member agencies with adequate supplies of water to meet their expanding and increasing needs.” The Water Authority provides between 75 to 95 percent of the total supplies used by its 24 member agencies, depending on local weather and supply conditions. In calendar year 2010 the supply to OWD was 29,270 ac-ft of supply from the Water Authority. An additional 4,090 ac-ft of recycled water was provided from the City of San Diego and from OWD’s Ralph W. Chapman Water Reclamation Facility. The total baseline demand for potable water within the OWD is expected to increase to about 77,171 ac-ft by 2035 as per the Otay Water District 2010 UWMP.

Potable Water System Facilities

The OWD continues to pursue diversification of its water supply resources to increase reliability and flexibility. The OWD also continues to plan, design, and construct potable water system facilities to obtain these supplies and to distribute potable water to meet

customer demands. The OWD has successfully negotiated two water supply diversification agreements that enhance reliability and flexibility, which are briefly described as follows.

- The OWD entered into an agreement with the City of San Diego, known as the Otay Water Treatment Plant (WTP) Agreement. The Otay WTP Agreement provides for raw water purchase from the Water Authority and treatment by the City of San Diego at their Otay WTP for delivery to OWD. The supply system link to implement the Otay WTP Agreement to access the regions raw water supply system and the local water treatment plant became fully operational in August 2005. This supply link consists of the typical storage, transmission, pumping, flow measurement, and appurtenances to receive and transport the treated water to the OWD system. The City of San Diego obligation to supply 10 mgd of treated water under the Otay WTP Agreement is contingent upon there being available 10 mgd of surplus treatment capacity in the Otay WTP until such time as OWD pays the City of San Diego to expand the Otay WTP to meet the OWD future needs. In the event that the City of San Diego's surplus is projected to be less than 10 mgd the City of San Diego will consider and not unreasonably refuse the expansion of the Otay WTP to meet the OWD future needs. The Otay WTP existing rated capacity is 40 mgd with an actual effective capacity of approximately 34 mgd. The City of San Diego's typical demand for treated water from the Otay WTP is approximately 20 mgd. It is at the City of San Diego's discretion to utilize either imported raw water delivered by the Water Authority Pipeline No. 3 or local water stored in Lower Otay Reservoir for treatment to supply the OWD demand.
- The OWD entered into an agreement with the Water Authority, known as the East County Regional Treated Water Improvement Program (ECRTWIP Agreement). The ECRTWIP Agreement provides for transmission of raw water to the Helix WD R. M. Levy WTP for treatment and delivery to OWD. The supply system link to implement the ECRTWIP Agreement is complete allowing access to the regions raw water supply system and the local water treatment plant. This supply link consists of the typical transmission, pumping, storage, flow control, and appurtenances to receive and transport the potable water from the R. M. Levy WTP to OWD. The OWD is required to take a minimum of 10,000 ac-ft/yr of treated water from the R.M. Levy WTP supplied from the regions raw water system.

Cost and Financing

The capital improvement costs associated with water supply and delivery are financed through the OWD water meter capacity fee and user rate structures. The OWD potable water sales revenue are used to pay for the wholesale cost of the treated water supply and the operating and maintenance expenses of the potable water system facilities.

Written Agreements, Contracts, or Other Proof

The supply and cost associated with deliveries of treated water from the Otay WTP and the R.M. Levy WTP is based on the following documents.

Agreement for the Purchase of Treated Water from the Otay Water Treatment Plant between the City of San Diego and the Otay Water District. The OWD entered into an agreement dated January 11, 1999 with the City of San Diego that provides for 10 mgd of surplus treated water to the OWD from the existing Otay WTP capacity. The agreement allows for the purchase of treated water on an as available basis from the Otay WTP. The OWD pays the Water Authority at the prevailing raw water rate for raw water and pays the City of San Diego at a rate equal to the actual cost of treatment to potable water standards.

Agreement between the San Diego County Water Authority and Otay Water District Regarding Implementation of the East County Regional Treated Water Improvement Program. The ECRTWIP Agreement requires the purchase of at least 10,000 ac-ft per year of potable water from the Helix WD R.M. Levy WTP at the prevailing Water Authority treated water rate. The ECRTWIP Agreement is dated April 27, 2006.

Agreement between the San Diego County Water Authority and Otay Water District for Design, Construction, Operation, and Maintenance of the Otay 14 Flow Control Facility Modification. The OWD entered into the Otay 14 Flow Control Facility Modification Agreement dated January 24, 2007 with the Water Authority to increase the physical capacity of the Otay 14 Flow Control Facility. The Water Authority and OWD shared the capital cost to expand its capacity from 8 mgd to 16 mgd.

Federal, State, and Local Permits/Approvals

The OWD acquired all the permits for the construction of the pipeline and pump station associated with the Otay WTP supply source and for the 640-1 and 640-2 water storage reservoirs project associated with the ECRTWIP Agreement through the typical planning, environmental approval, design, and construction processes.

The transmission main project constructed about 26,000 feet of a 36-inch diameter steel pipeline from the Otay 14 Flow Control Facility to the 640-1 and 640-2 Reservoirs project. The Otay 14 Flow Control Facility modification increased the capacity of the existing systems from 8 mgd to 16 mgd. CEQA documentation is complete for both projects. Construction of both of these projects was completed October 2010.

The City of San Diego and the Helix Water District are required to meet all applicable federal, state, and local health and water quality requirements for the potable water produced at the Otay WTP and the R.M. Levy WTP respectively.

6.3.1.2 Recycled Water Supplies

Wastewater collection, treatment, and disposal services provided by the OWD is limited to a relatively small area within what is known as the Jamacha Basin, located within the Middle Sweetwater River Basin watershed upstream of the Sweetwater Reservoir and downstream of Loveland Reservoir. Water recycling is defined as the treatment and disinfection of municipal wastewater to provide a water supply suitable for non-potable reuse. The OWD owns and operates the Ralph W. Chapman Water Reclamation Facility, which produces recycled water treated to a tertiary level for landscape irrigation purposes. The recycled water market area of the OWD is located primarily within the eastern area of the City of Chula Vista and on the Otay Mesa. The OWD distributes recycled water to a substantial market area that includes but is not limited to the U.S. Olympic Training Center, the Eastlake Golf Course, Otay Ranch, and other development projects.

The OWD projects that annual average demands for recycled water will increase to 8,000 ac-ft/yr by 2035. About 1,300 ac-ft/yr of supply is generated by the RWCWRF, with the remainder planned to be supplied to OWD by the City of San Diego's SBWRP.

North District Recycled Water Concept

The OWD is a recognized leader in the use of recycled water for irrigation and other commercial uses. The OWD continues the quest to investigate all viable opportunities to expand the successful recycled water program into areas that are not currently served. One of these areas is in the portion of the service area designated as the North District, located within the Middle Sweetwater River Basin watershed upstream of the Sweetwater River. The close proximity of the recycled water markets in the North District to the OWD source of recycled water, the RWCWRF, means that the distribution system to serve this area could be constructed relatively cost effectively. This makes the North District a logical location for the expansion of the OWD recycled water system and market area.

The purpose of the North District Recycled Water System Development Project, Phase I Concept Study, is to identify the feasibility of using recycled water in the North District and to investigate and assess any limitations or constraints to its use. The Phase I study components of the North District Recycled Water Concept encompassed the preparation of six technical memorandums including the project definition, a discussion of the regulatory process, a discussion of the protection of the watershed that would be affected by recycled water use in the North District, identification of stakeholders, public outreach, and an implementation plan.

Several opportunities that could be realized with the implementation of the use of recycled water in the North District were identified. These include a reduction of demand on the potable water system and maximizing recycled water resources which in turn minimizes treated wastewater discharges to the local ocean outfall. Other opportunities are a possible partnership with Sweetwater Authority to monitor any benefits and impacts of increased

recycled water use in the watershed and stakeholder outreach to resolve any water quality concerns and to retain consumer confidence. Also identified were two major constraints associated with the North District Recycled Water System Development Project. One constraint is the water quality objectives for the Middle Sweetwater Basin that will affect the effluent limitations for the recycled water produced at the RWCWRF. At this time, the effluent limit that is of concern is total nitrogen. An examination as to how the treatment process might be modified to enhance nitrogen removal and a design is underway to remedy the total nitrogen issue. The other major constraint is the cost of the infrastructure needed to convey and store recycled water in the North District. These costs are estimated to be in the range of \$14 to \$15 million dollars.

There are two additional phases proposed for the North District Recycled Water System Development Project. Phase II would include further investigation of the issues identified in Phase I as requiring further study. These include stakeholder outreach, regulatory issues, and facility planning. The third phase of the effort would include the facility planning, permitting, environmental compliance, design, and construction of the improvements necessary for delivery of recycled water to the North District markets.

The estimated amount of imported water saved at full implementation of the North District Recycled Water System Development Project is 1,200 ac-ft/yr. This saved imported water could then be used to offset new potable water demands.

Recycled Water System Facilities

The OWD has and continues to construct recycled water storage, pumping, transmission, and distribution facilities to meet projected recycled water market demands. For nearly 20 years, millions of dollars of capital improvements have been constructed. The supply link consisting of a transmission main, storage reservoir, and a pump station to receive and transport the recycled water from the City of San Diego's SBWRP are complete and recycled water deliveries began on May 18, 2007.

Cost and Financing

The capital improvement costs associated with the recycled water supply and distribution systems are financed through the OWD water meter capacity fee and user rate structures. The OWD recycled water sales revenue, along with MWD and the Water Authority's recycled water sales incentive programs are used to help offset the costs for the wholesale purchase and production of the recycled water supply, the operating and maintenance expenses, and the capital costs of the recycled water system facilities.

Written Agreements, Contracts, or Other Proof

The supply and cost associated with deliveries of recycled water from the SBWRP is based on the following document.

Agreement between the Otay Water District and the City of San Diego for Purchase of Reclaimed Water from the South Bay Water Reclamation Plant. The agreement provides for the purchase of at least 6,721 ac-ft per year of recycled water from the SBWRP at an initial price of \$350 per acre-foot. The Otay Water District Board of Directors approved the final agreement on June 4, 2003 and the San Diego City Council approved the final agreement on October 20, 2003.

Federal, State, and Local Permits/Approvals

The OWD has in place an agreement with MWD for their recycled water sales incentive program for supplies from the RWCWRF and the SBWRP. Also, the OWD has in place an agreement with the Water Authority for their recycled water sales incentive program for supplies from the RWCWRF and the SBWRP. The Water Authority sales incentive agreement was approved by Water Authority on July 26, 2007 and by OWD on August 1, 2007. All permits for the construction of the recycled water facilities to receive, store, and pump the SBWRP supply have been acquired through the typical planning, environmental approval, design, and construction processes.

The California Regional Water Quality Control Board San Diego Region (RWQCB) “Master Reclamation Permit for Otay Water District Ralph W. Chapman Reclamation Facility” was adopted on May 9, 2007 (Order No. R9-2007-0038). This order establishes master reclamation requirements for the production, distribution, and use of recycled water in the OWD service area. The order includes the use of tertiary treated water produced and received from the City of San Diego’s SBWRP. Recycled water received from and produced by the SBWRP is regulated by Regional Board Order No. 2000-203 and addenda. The City of San Diego is required to meet all applicable federal, state, and local health and water quality requirements for the recycled water produced at the SBWRP and delivered to OWD in conformance with Order No. 2000-203.

6.3.1.3 Potential Groundwater Supplies

The Otay Water District 2010 WRMP Update, 2010 UWMP, and the Otay Water District March 2007 Integrated Water Resources Plan (2007 IRP) both contain a description of the development of potential groundwater supplies. Over the past several years, OWD has studied numerous potential groundwater supply options that have shown, through groundwater monitoring well activities, poor quality water and/or insufficient yield from the basins at a cost effective level. The OWD has developed capital improvement program projects to continue the quest to develop potential groundwater resources. Local OWD groundwater supply development is currently considered as a viable water supply resource to meet projected demands.

The development and/or acquisition of potential groundwater supply projects by the OWD have evolved and have been resurrected in response to the regional water supply issues related

to water source supply conditions. Local ground water supply projects will allow for less reliance upon imported water, achieve a level of independence of the regional wholesale water agencies, and diversify the OWD water supply portfolio consistent the Otay Water District 2007 IRP.

In recognition of the need to develop sufficient alternative water supplies, the OWD has taken the appropriate next steps towards development of production groundwater well projects.

There are three groundwater well projects that the OWD is actively pursuing to develop as new local water supplies. They are known as the Middle Sweetwater River Basin Groundwater Well, the Otay Mesa Lot 7 Groundwater Well, and the Rancho del Rey Groundwater Well projects.

Middle Sweetwater River Basin Groundwater Well

The Middle Sweetwater River Basin Groundwater Well is an additional water supply project that was thoroughly studied and documented in the 1990s. The Middle Sweetwater River Basin is located within the Sweetwater River watershed and that reach of the river extends from Sweetwater Reservoir to the upstream Loveland Reservoir. The next step in development of the Middle Sweetwater River Basin Groundwater Well is the implementation of a pilot well project. The ultimate objective of the OWD is to develop a groundwater well production system within the Middle Sweetwater River Basin capable of producing a sustainable yield of potable water as a local supply.

The purpose of the Middle Sweetwater River Basin Groundwater Well Pilot project is to identify the feasibility of developing a groundwater resource production system and then determine and assess any limitations or constraints that may arise. The Middle Sweetwater River Basin Groundwater Well Pilot Project will accomplish six primary goals:

- Update project setting
- Update applicable project alternatives analysis
- Prepare groundwater well pilot project implementation plan
- Construct and test pilot monitoring and extraction wells
- Provide recommendations regarding costs and feasibility to develop a groundwater well production system within the Middle Sweetwater River Basin capable of producing a sustainable yield of potable water
- Prepare groundwater well production project implementation plan and scope of work

The groundwater conjunctive use concept is described as the extraction of the quantity of water from the groundwater basin that was placed there by customers of the Otay Water District, Helix Water District, and Padre Dam Municipal Water District by means of their use of imported treated water that contributed to the overall volume of groundwater within the basin. An estimated quantity was developed to be approximately 12.5 percent of the total consumption of the OWD customers within that basin, as measured by water meters. In the

1994-1995 period, the quantity of water that was returned to the groundwater basin by OWD customers was estimated to be 810 ac-ft/yr. Currently, that 12.5 percent quantity could be on the order of 1,000 ac-ft/yr. A future scope of work will need to address this concept while considering further development of the groundwater basin as an additional supply resource. If it is deemed that a Middle Sweetwater River Basin Groundwater Well Production Project is viable then the consultant will develop and provide a groundwater well production project implementation plan, cost estimate, and related scope of work.

Further development of the groundwater basin to enhance the total groundwater production could be accomplished by the OWD by means of additional extraction of water from the basin that is placed there by means of either injection and/or spreading basins using imported untreated water as the resource supply. The existing La Mesa Sweetwater Extension Pipeline, owned by the Water Authority, once converted to an untreated water delivery system, could be the conveyance system to transport untreated water for groundwater recharge in support of this conjunctive use concept. These two distinct water resource supply conjunctive use concepts will be addressed so they may coexist and to allow for their development as separate phases.

The scope of work to complete Middle Sweetwater River Basin Groundwater Well Pilot Project consists of many major tasks and is to address the groundwater supply concepts outlined above. It is anticipated that the cost for the entire scope of work, will be on the order of \$2,000,000, which includes a contingency and may take up to one and a half years to complete.

The primary desired outcome of the Middle Sweetwater River Basin Groundwater Well Pilot Project is for the engineering consultant to determine and make recommendations if it is financially prudent and physically feasible to develop a Phase I groundwater well production system within the Middle Sweetwater River Basin capable of producing a sustainable yield of up to 1,500 ac-ft/yr of potable water for the OWD. If it is deemed that a Middle Sweetwater River Basin Groundwater Well Production Project is viable then the consultant will develop and provide a groundwater well production project implementation plan and related scope of work.

Otay Mesa Lot 7 Groundwater Well

In early 2001 the OWD was approached by a landowner representative about possible interest in purchasing an existing well or alternatively, acquiring groundwater supplied from the well located on Otay Mesa. The landowner, National Enterprises, Inc., reportedly stated that the well could produce 3,200 ac-ft/yr with little or no treatment required prior to introducing the water into the OWD potable water system or alternatively, the recycled water system. In March 2001 authorization to proceed with testing of the Otay Mesa Lot 7 Groundwater Well was obtained and the OWD proceeded with the investigation of this potential groundwater supply opportunity.

The May 2001 Geoscience Support Services, Inc. completed for the OWD the preparation of a report entitled, "Otay Mesa Lot 7 Well Investigation," to assess the Otay Mesa Lot 7 Well. The scope of work included a geohydrologic evaluation of the well, analyses of the water quality samples, management and review of the well video log, and documentation of well pump testing. The primary findings, as documented in the report, formed the basis of the following recommendations:

- For the existing well to be use as a potable water supply resource, a sanitary seal must be installed in accordance with the CDPH guidelines.
- Drawdown in the well must be limited to avoid the possibility of collapsing the casing.
- Recover from drawdown from pumping is slow and extraction would need to be terminated for up to 2 days to allow for groundwater level recovery.
- The well water would need to be treated and/or blended with potable water prior to introduction into the potable water distribution system.

The existing Otay Mesa Lot 7 Well, based upon the above findings, was determined not to be a reliable municipal supply of potable water and that better water quality and quantity perhaps could be discovered deeper or at an alternative location within the San Diego Formation.

The OWD may still continue to pursue the Otay Mesa groundwater well opportunity with due consideration of the recommendations of the existing report. Based on the recommendations of the investigation report, a groundwater well production facility at Otay Mesa Lot 7 could realistically extract approximately 300 ac-ft/yr.

Rancho del Rey Groundwater Well

In 1991, the McMillin Development Company drilled the Rancho del Rey Groundwater Well to augment grading water supplies for their Rancho del Rey development projects. Although the well was considered a "good producer," little was known regarding its water quality and sustainable yield because the water was used solely for earthwork (i.e. dust control and soil compaction). The well was drilled to 865 feet, with a finished depth of 830 feet and produced approximately 400 ac-ft/yr of low quality water for four years until its use was discontinued in April 1995 when the well was no longer needed. McMillin notified the OWD of its intent to sell off the groundwater well asset.

In 1997, the OWD purchased an existing 7-inch well and the surrounding property on Rancho del Rey Parkway from the McMillin Company with the intent to develop it as a source of potable water. Treatment was required to remove salts and boron, among other constituents, using reverse osmosis membranes and ion exchange.

In 2000, having received proposals for the design and construction of a reverse osmosis treatment facility that far exceeded the allocated budget, the Board of Directors instructed staff to suspend the project until such time as it became economically viable.

In January 2010, citing the rising cost of imported water and the OWD's interest in securing its own water source for long-term supply reliability, the Board authorized Phase I for drilling and development of the Rancho del Rey Well.

In September 2010, a new 12-inch production well was drilled to a depth of 900 feet through the groundwater formation and into fractured bedrock. Testing showed the long-term yield of the new well to be 450 gpm, higher than previous studies had estimated. Separation Processes, Inc. (SPI), a highly qualified membrane treatment firm, was hired to conduct a detailed economic feasibility study to confirm that the annualized unit cost of the new water source was economically competitive with other sources. The economic study estimated the unit cost of water to be \$1,500 to \$2,000 per ac-ft for an alternative that utilizes a seawater membrane for treating both salts and boron. When compared with the current imported treated water rate from the Water Authority, and with the knowledge that this rate will continually increase as MWD and the Water Authority raise their rates, the Rancho del Rey Well project appears to be economically viable.

The OWD is continuing to pursue the Rancho del Rey groundwater well opportunity with due consideration of the recommendations of the existing reports and plans to develop a groundwater well production facility to extract approximately 500 ac-ft/yr. For water planning purposes, production of groundwater from the Rancho del Rey well is considered "additional planned" for local supplies. During preparation of this 2010 UWMP, the OWD has contracted for design services for the wellhead treatment facilities.

6.3.1.4 Otay Water District Desalination Project

The OWD is currently investigating the feasibility of purchasing desalinated water from a seawater reverse osmosis plant that is planned to be located in Rosarito, Mexico, known as the Otay Mesa Desalinated Water Conveyance System (Desalination) project. The treatment facility is intended to be designed, constructed, and operated in Mexico by a third party. The OWD's draft Desalination Feasibility Study, prepared in 2008, discusses the likely issues to be considered in terms of water treatment and monitoring, potential conveyance options within the United States from the international border to potential delivery points, and environmental, institutional, and permitting considerations for the OWD to import the Desalination project product water as a new local water supply resource.

While the treatment facility for the Desalination project will likely not be designed or operated by the OWD as the lead agency, it is important that the OWD maintain involvement with the planning, design, and construction of the facility to ensure that the implemented processes provide a product water of acceptable quality for distribution and use within the OWD's system as well as in other regional agencies' systems that may use the product water, i.e. City of San Diego, the Water Authority, etc. A seawater reverse osmosis treatment plant removes constituents of concern from the seawater, producing a water quality that far exceeds established United States and California drinking water regulations for most parameters,

however, a two-pass treatment system may be required to meet acceptable concentrations of boron and chlorides, similar to the levels seen within the existing OWD supply sources. The Desalination Feasibility Study addresses product water quality that is considered acceptable for public health and distribution.

The OWD, or any other potential participating agencies, will be required to get approval from the CDPH in order to use the desalinated seawater as a water source. Several alternative approaches are identified for getting this approval. These alternatives vary in their cost and their likelihood of meeting CDPH approval.

The Rosarito Desalination Facility Conveyance and Disinfection System Project report addresses two supply targets for the desalinated water (i.e. local and regional). The local alternative assumes that only OWD would participate and receive desalinated water, while the regional alternative assumes that other regional and/or local agencies would also participated in the Rosarito project.

On November 3, 2010, the OWD authorized the General Manager to enter into an agreement with AECOM for the engineering design, environmental documentation, and the permitting for the construction of the conveyance pipeline, pump station, and disinfection facility to be constructed within the OWD. The supply target is assumed to be 50 mgd while the ultimate capacity of the plant will be 100 mgd.

The OWD is proceeding with negotiations among the parties to establish water supply resource acquisition terms through development of a Principles of Understanding document.

6.3.2 Otay Water District Capital Improvement Program

The OWD plans, designs, constructs, and operates water system facilities to acquire sufficient supplies and to meet projected ultimate demands placed upon the potable and recycled water systems. In addition, the OWD forecasts needs and plans for water supply requirements to meet projected demands at ultimate build out. The necessary water facilities and water supply projects are implemented and constructed when development activities proceed and require service to achieve timely and adequate cost effective water service.

New water facilities that are required to accommodate the forecasted growth within the entire OWD service area are defined and described within the Otay Water District 2010 WRMP Update. These facilities are incorporated into the annual OWD Six Year Capital Improvement Program (CIP) for implementation when required to support development activities. As major development plans are formulated and proceed through the land use jurisdictional agency approval processes, OWD prepares water system requirements specifically for the proposed development project consistent with the Otay Water District 2010 WRMP Update. These requirements document, define, and describe all the potable water and recycled water system facilities to be constructed to provide an acceptable and adequate level of service to the proposed

land uses, as well as the financial responsibility of the facilities required for service. The OWD funds the facilities identified as CIP projects. Established water meter capacity fees and user rates are collected to fund the CIP project facilities. The developer funds all other required water system facilities to provide water service to their project.

Section 7 – Conclusion: Availability of Sufficient Supplies

The PPEC Project is currently located within the jurisdictions of the OWD, Water Authority, and MWD. To obtain permanent imported water supply service, land areas are required to be within the jurisdictions of the OWD, Water Authority, and MWD to utilize imported water supply.

The Water Authority and MWD have an established process that ensures supplies are being planned to meet future growth. Any annexations and revisions to established land use plans are captured in the San Diego Association of Governments (SANDAG) updated forecasts for land use planning, demographics, and economic projections. SANDAG serves as the regional, intergovernmental planning agency that develops and provides forecast information. The Water Authority and MWD update their demand forecasts and supply needs based on the most recent SANDAG forecast approximately every five years to coincide with preparation of their urban water management plans. Prior to the next forecast update, local jurisdictions with land use authority may require water supply assessment and/or verification reports for proposed land developments that are not within the OWD, Water Authority, or MWD jurisdictions (i.e. pending or proposed annexations) or that have revised land use plans with either lower or higher development intensities than reflected in the existing growth forecasts. Proposed land areas with pending or proposed annexations, or revised land use plans, typically result in creating higher demand and supply requirements than previously anticipated. The OWD, Water Authority, and MWD next demand forecast and supply requirements and associated planning documents would then capture any increase or decrease in demands and required supplies as a result of annexations or revised land use planning decisions.

MWD's Integrated Resources Plan (IRP) identifies a mix of resources (imported and local) that, when implemented, will provide 100 percent reliability for full-service demands through the attainment of regional targets set for conservation, local supplies, State Water Project supplies, Colorado River supplies, groundwater banking, and water transfers. The 2010 update to the IRP includes a planning buffer supply intended to mitigate against the risks associated with implementation of local and imported supply programs and for the risk that future demands could be higher than projected. The planning buffer identifies an additional increment of water that could potentially be developed when needed and if other supplies are not fully implemented as planned. As part of implementation of the planning buffer, MWD periodically evaluates supply development, supply conditions, and projected demands to ensure that the region is not under or over developing supplies. Managed properly, the

planning buffer will help ensure that the southern California region, including San Diego County, will have adequate water supplies to meet long-term future demands.

In Section ES-5 of their 2010 RUWMP, MWD states that MWD has supply capacities that would be sufficient to meet expected demands from 2015 through 2035. MWD has plans for supply implementation and continued development of a diversified resource mix including programs in the Colorado River Aqueduct, State Water Project, Central Valley Transfers, local resource projects, and in-region storage that enables the region to meet its water supply needs. MWD's 2010 RUWMP identifies potential reserve supplies in the supply capability analysis (Tables 2-9, 2-10, and 2-11), which could be available to meet the unanticipated demands.

The County Water Authority Act, Section 5 subdivision 11, states that the Water Authority "as far as practicable, shall provide each of its member agencies with adequate supplies of water to meet their expanding and increasing needs."

As part of preparation of a written water supply assessment report, an agency's shortage contingency analysis should be considered in determining sufficiency of supply. Section 11 of the Water Authority's 2010 Updated UWMP contains a detailed shortage contingency analysis that addresses a regional catastrophic shortage situation and drought management. The analysis demonstrates that the Water Authority and its member agencies, through the Emergency Response Plan, Emergency Storage Project, and Drought Management Plan (DMP) are taking actions to prepare for and appropriately handle an interruption of water supplies. The DMP, adopted in May 2006, provides the Water Authority and its member agencies with a series of potential actions to take when faced with a shortage of imported water supplies from MWD due to prolonged drought or other supply shortfall conditions. The actions will help the region avoid or minimize the impacts of shortages and ensure an equitable allocation of supplies.

The WSA Report identifies and describes the processes by which water demand projections for the proposed PPEC Project will be fully included in the water demand and supply forecasts of the Urban Water Management Plans and other water resources planning documents of the Water Authority and MWD. Water supplies necessary to serve the demands of the proposed PPEC Project, along with existing and other projected future users, as well as the actions necessary and status to develop these supplies, have been identified in the PPEC Project WSA Report and will be included in the future water supply planning documents of the Water Authority and MWD.

This WSA Report includes, among other information, an identification of existing water supply entitlements, water rights, water service contracts, water supply projects, or agreements relevant to the identified water supply needs for the proposed PPEC Project. This WSA Report assesses, demonstrates, and documents that sufficient water supplies are planned for and are intended to be available over a 20-year planning horizon, under normal conditions

and in single and multiple dry years to meet the projected demand of the proposed PPEC Project and the existing and other planned development projects to be served by the OWD.

Table 8 presents the forecasted balance of water demands and required supplies for the OWD service area under average or normal year conditions. The total actual demand for FY 2010 was 33,270 acre feet. The demand for FY 2010 is 5,635 acre feet lower than the demand in FY 2005 of 38,905 acre feet. The drop in demand is a result of the unit price of water, the conservation efforts of users as a result of the prolonged drought, and the economy.

Table 9 presents the forecasted balance of water demands and supplies for the OWD service area under single dry year conditions. Table 10 presents the forecasted balance of water demands and supplies for the OWD service area under multiple dry year conditions for the three year period ending in 2018. The multiple dry year conditions for periods ending in 2023, 2028, and 2033 are provided in the Otay Water District 2010 UWMP. The projected potable demand and supply requirements shown the Tables 8, 9, and 10 are from the Otay Water District 2010 UWMP adjusted to reflect the additional 372 ac-ft/yr of potable water demand for the PPEC Project. Hot, dry weather may generate urban water demands that are about 6.4 percent greater than normal. This percentage was utilized to generate the dry year demands shown in Tables 9 and 10. The recycled water supplies are assumed to experience no reduction in a dry year.

Table 8
Projected Balance of Water Demands and Supplies Normal Year Conditions (acre feet)

Description	FY 2015	FY 2020	FY 2025	FY 2030	FY 2035
Demands					
OWD Demands	44,883	53,768	63,811	70,669	77,171
PPEC Project Demand Increase	372	372	372	372	372
Additional Conservation Target	(372)	(7,819)	(14,368)	(18,267)	(20,929)
Total Demand	44,883	46,321	49,815	52,774	56,614
Supplies					
Water Authority Supply	40,483	41,321	44,015	45,974	48,614
Recycled Water Supply	4,400	5,000	5,800	6,800	8,000
Total Supply	44,883	46,321	49,815	52,774	56,614
Supply Surplus/(Deficit)	0	0	0	0	0

Table 9 presents the forecasted balance of water demands and supplies for the OWD service area under single dry year and multiple dry year conditions as from the Otay Water District 2010 UWMP. The PPEC Project proposes to have a maximum annual capacity factor of 46 percent or a maximum of 4,000 hours per year so their demands do not need adjustment for multiple dry year conditions.

Table 9
Projected Balance of Water Demands and Supplies
Single Dry and Multiple Dry Year Conditions (acre feet)

	Normal Year	Single Dry Year	Multiple Dry Years		
	FY 2011	FY 2012	FY 2013	FY 2014	FY 2015
Demands					
OWD Demands	37,176	41,566	43,614	46,385	50,291
PPEC Project Demand Increase				372	372
Additional Conservation Target				(372)	(372)
Total Demand	37,176	41,566	43,614	46,385	50,291
Supplies					
Water Authority Supply	33,268	37,535	39,460	42,108	45,891
Recycled Water Supply	3,908	4,031	4,154	4,277	4,400
Total Supply	37,176	41,566	43,614	46,385	50,291
Supply Surplus/(Deficit)	0	0	0	0	0
District Demand totals with SBX7-7 conservation target achievement plus single dry year increase as shown. The Water Authority could implement its DMP. In this instances, the Water Authority may have to allocate supply shortages based on it equitable allocation methodology in its DMP.					

Dry year demands assumed to generate a 6.4% increase in demand over normal conditions for each year in addition to new demand growth.

Table 9 also presents the forecasted balance of water demands and supplies for the OWD service area under multiple dry year conditions for the three year period ending in 2015.

In evaluating the availability of sufficient water supply, the PPEC Project development proponents will be required to participate in the development of alternative water supply project(s). This can be achieved through payment of the New Water Supply Fee adopted by the OWD Board in May 2010. These water supply projects are in addition to those identified as sustainable supplies in the current Water Authority and MWD UWMP, IRP, Master Plans, and other planning documents. These new water supply projects are in response to the regional water supply issues related to climatological, environmental, legal, and other challenges that impact water source supply conditions, such as the court rulings regarding the Sacramento-San Joaquin Delta and the current ongoing western states drought conditions. These new additional water supply projects are not currently developed and are in various stages of the planning process. The OWD water supply development program includes but is not limited to projects such as the Middle Sweetwater River Basin Groundwater Well project, the North District Recycled Water Supply Concept, the OWD Desalination project, and the Rancho del Rey Groundwater Well project. The Water Authority and MWD's next forecasts and supply planning documents would capture any increase in water supplies resulting from any new water resources developed by the OWD.

The OWD acknowledges the ever-present challenge of balancing water supply with demand and the inherent need to possess a flexible and adaptable water supply implementation

strategy that can be relied upon during normal and dry weather conditions. The responsible regional water supply agencies have and will continue to adapt their resource plans and strategies to meet climate, environmental, and legal challenges so that they may continue to provide water supplies to their service areas. The regional water suppliers along with OWD fully intend to maintain sufficient reliable supplies through the 20-year planning horizon under normal, single, and multiple dry year conditions to meet projected demand of the PPEC Project, along with existing and other planned development projects within the OWD service area.

This WSA Report assesses, demonstrates, and documents that sufficient water supplies are planned for and are intended to be acquired, as well as the actions necessary and status to develop these supplies, to meet projected water demands of the PPEC Project as well as existing and other reasonably foreseeable planned development projects within the OWD for a 20-year planning horizon, in normal and in single and multiple dry years.

Source Documents

California Energy Commission, July 19, 2011 Letter Request for Production of a Water Supply Assessment.

City of Chula Vista, "Otay Ranch General Development Plan/Sub-regional Plan, The Otay Ranch Joint Planning Project," October 1993 amended June 1996.

County of San Diego, "East Otay Mesa Specific Plan Area," adopted July 27, 1994.

Otay Water District, "2008 Water Resources Master Plan Update," dated November 2010.

Atkins and Otay Water District, "Otay Water District 2010 Urban Water Management Plan," June 2011.

Camp Dresser & McKee, Inc., "Otay Water District Integrated Water Resources Plan," March 2007

San Diego County Water Authority, "Urban Water Management Plan 2010 Update," May 2011.

MWD Water District of Southern California, "Regional Urban Water Management Plan," November 2010.

Camp Dresser & McKee, Inc., "Rosarito Desalination Facility Conveyance and Disinfection System Project," June 21, 2010.

PBS&J, "Draft Otay Water District North District Recycled Water System Development Project, Phase I Concept Study," December 2008.

NBS Lowry, "Middle Sweetwater River System Study Water Resources Audit," June 1991.

Michael R. Welch, "Middle Sweetwater River System Study Alternatives Evaluation," May 1993.

Michael R. Welch, "Middle Sweetwater River Basin Conjunctive Use Alternatives," September 1994.

Geoscience Support Services, Inc., "Otay Mesa Lot 7 Well Investigation," May 2001.

Boyle Engineering Corporation, "Groundwater Treatment Feasibility Study Ranch del Ray Well Site," September 1996.

Agreement for the Purchase of Treated Water from the Otay Water Treatment Plant between the City of San Diego and the Otay Water District.

Agreement between the San Diego County Water Authority and Otay Water District regarding Implementation of the East County Regional Treated Water Improvement Program.

Agreement between the San Diego County Water Authority and Otay Water District for Design, Construction, Operation, and Maintenance of the Otay 14 Flow Control Facility Modification.

Agreement between the Otay Water District and the City of San Diego for Purchase of Reclaimed Water from the South Bay Water Reclamation Plant.

Appendix A PPEC Project Vicinity Map

APPENDIX A

Appendix C
 PPEC Project Water Balance

CASE	ISO	Average High	Summer High	Peak Hour	Peak Day Average	
Ambient Temperature	59	70	80	93	82	
Wet Bulb Temperature	61	60	63	65	63	
Relative Humidity %	60	57	39	22	36	
Ambient Pressure	14.36	14.36	14.38	14.36	14	
Gross Turbine Output, MW	104.3	102.4	101.8	99.3	100.7	
Inlet Air Cooler Status	Off	On	On	On	On	
Description	CTs in service					
	3	3	3	3	3	
A	Water Required by Plant	452	497	564	658	573
B	Required Makeup to Cooling System	215	178	177	185	172
C	Service Water Flow	5	98	167	259	182
D	Service water to evap coolers	0	93	162	254	177
E	Washdown hose use	5	5	5	5	5
F1	UF System Feed	232	222	219	212	218
F2	UF System Backwash	12	11	11	11	11
T	Oil/Water Sep Effluent	19	18	18	18	18
F3	RO System Feed	222	211	208	204	208
G	RO Pass 1 Inlet Flow	248	238	234	230	224
H	RO Pass 2 Inlet Flow	186	178	176	173	175
I	RO Pass 2 Reject to Pass 1	28	27	26	26	26
J	RO Product Water	158	152	149	147	149
S	RO rejects	62	59	59	58	58
K	Potable water to admin plug	2	2	2	2	2
L	Demineralized Water Flow	158	152	149	147	149
M	Demin water to evap coolers	0	0	0	0	0
N	NOx injection	158	152	149	147	149
O	Evap cooler evaporation	0	19	32	51	35
	Evap cooler Cycles of Concentration	1.25	1.25	1.25	1.25	1.25
P	Evaporative cooler blowdown	0	74	130	203	142
	Evap cooler Total Makeup	0	93	162	254	177
	Evap cooler makeup demin fraction	0%	0%	0%	0%	0%
Q	Intercooler condensation	0	23	35	43	36
	Heat Rejection (MMBtu/hr)	118	123	124	126	124
	Percent Dry Cooling	71%	63%	56%	46%	54%
R	Cooling System Evaporation	191	259	311	385	322
	Cooling System Cycles of Concentration	3.25	4.03	4.60	4.75	4.75
U	Cooling System Blowdown	85	83	89	103	86
	Cooling System Total Makeup	277	333	400	488	408
V	Wastewater Flow	104	103	107	121	104
Annual:						
Annual Operation	hours	1,100	1,603	1,000	300	4,000
Water Used	Acre-ft	92	147	184	36	378
Water Saved, compared to 100% evaporative cooling	Acre-ft	139	173	92	23	427
	%	60%	54%	47%	38%	53%
Wastewater Disposal	Acre-ft	21	33	20	7	78

- Notes:
- 1) All Flows are displayed in GPM
 - 2) Based on GE APPS performance
 - 3) Ultrafilter recovery rate 95%
 - 4) RO 1st Pass Recovery Rate 75%
 - 5) RO 2nd Pass Recovery Rate 95%
 - 6) Overall RO Recovery Rate 72%
 - 7) Cooling system Util 0.0010%
 - 8) Service Water Use gpm 5
 - 9) Annual Capacity Factor 48%
 - 10) Annual Water Savings 53% compared to 100% evaporative cooling
 - 11) Operating hours are estimated to maximize operation at higher temperatures

1	Flow	WATER		REP	CON	TOTAL
PIO PICO ENERGY CENTER						
SAN DIEGO COUNTY, CA						
3.6 HRS FOR SIMPLE CYCLE						
						
1401 Renner Blvd Lenexa, Kansas 66219						
WATER BALANCE FLOW VALUES						
Drawn	By	Date	DRAWING NUMBER			
Checked			Figure 3.5-3B			
Approved						