

UPDATE ON WHOLESALE WATER SALES

Presentation to the City Council
March 31, 2014

Existing Wholesale Customers

Existing Wholesale Customers

- Skokie
 - Wholesale customer since 1944
 - Current contract runs through February 28, 2017
 - Current wholesale water rate is \$1.02 per thousand gallons
 - Skokie's water rate to their customers is \$4.56 per thousand gallons

Existing Wholesale Customers

- Northwest Water Commission
 - Executed Water Supply Contract in 1980
 - Began providing water in 1985
 - Current contract runs through February 28, 2035
 - Current wholesale water rate is \$0.64 per thousand gallons
 - Customer's retail rate ranges from \$3.48 to \$5.41 per thousand gallons

Existing + Potential Wholesale Customers

Other North Shore Water Plants

- Wilmette – wholesale supply to Glenview
- Winnetka – wholesale supply to Northfield
- Glencoe – retail only
- Northbrook – retail only
- Highland Park – wholesale supply to Deerfield and Lincolnshire
- Highwood – retail only
- Lake Forest – retail only
- Lake Bluff – location of CLCJAWA
- North Chicago – retail only
- Waukegan – retail only
- Lake County Public Water District – wholesale supply to Zion and Winthrop Harbor

Wholesale Water Studies Completed To Date

- 2012 Transmission Main Study
 - Lincolnwood, Niles, Park Ridge, Des Plaines, Northwest Water Commission, and Northwest Suburban Municipal Joint Action Water Agency
- 2013 Cost of Service Study
 - Existing 108 MGD Facility
 - Facility expanded to 132 MDG
 - Facility expanded to 214 MGD
- 2014 Transmission Main Study
 - Niles, Park Ridge, Morton Grove, and Glenview

2012 Transmission Main Study Findings

Estimated Construction Costs

Item	Route A North Open Cut	Route B South Open Cut	Route C North Tunnel	Route D South Tunnel
Transmission Main	\$169,011,400	\$157,589,000	\$233,553,600	\$263,816,000
Lincolnwood Connection	\$ 17,836,500	\$ 11,224,000	\$ 17,836,500	\$ 8,314,500
Niles Connection	\$ 13,167,500	\$ 5,313,000	\$ 14,547,500	\$ 5,336,000
Park Ridge Connection	\$ 13,052,500	\$ 5,324,500	\$ 15,536,500	\$ 5,324,500
Des Plaines Connection	\$ 19,872,000	\$ 1,345,500	\$ 20,895,500	\$ 3,082,000
NWC Connection	\$ 2,311,500	\$ 47,713,500	\$ 48,817,500	\$130,881,500
NSMJAWA Connection	N/A	N/A	\$135,907,000	\$ 54,786,000
TOTAL	\$235,251,400	\$228,509,500	\$487,094,100	\$471,540,500

2012 Transmission Main Study Findings

Projected Wholesale Rates

Route B – South Open Cut

	Transmission Main Debt Service	Evanston Wholesale Rate (132 MGD Plant)	Total Rate per 1,000 gallons	2015 Chicago Water Rate	Projected Annual Savings
Niles	\$0.99	\$1.13	\$2.12	\$3.82	\$2,308,000
Park Ridge	\$1.13	\$1.13	\$2.26	\$3.82	\$2,095,000
Des Plaines	\$1.18	\$1.14	\$2.32	\$3.82	\$3,269,000

Route D – South Tunnel

	Transmission Main Debt Service	Evanston Wholesale Rate (214 MGD Plant)	Total Rate per 1,000 gallons	2015 Chicago Water Rate	Projected Annual Savings
Niles	\$0.60	\$2.14	\$2.74	\$3.82	\$1,466,000
Park Ridge	\$0.68	\$2.14	\$2.82	\$3.82	\$1,343,000
Des Plaines	\$0.65	\$2.24	\$2.89	\$3.82	\$2,027,000
NSMJAWA	\$0.85	\$2.13	\$2.98	\$3.82	\$9,106,000

2012 Transmission Main Study Findings

Projected Wholesale Rates

- Build a transmission main from Evanston's South Standpipe to Lincolnwood's reservoir.
- Lincolnwood's rate includes costs for Evanston's distribution system as well as plant operation.

Projected Wholesale Water Rates for Lincolnwood in 2015

Scenario	Transmission Main Debt Service	Evanston Wholesale Rate	Total Rate per 1,000 gallons	2015 Chicago Water Rate	Projected Annual Savings
108 MGD Plant	\$0.45	\$2.21	\$2.66	\$3.82	\$741,000
132 MGD Plant	\$0.45	\$2.39	\$2.84	\$3.82	\$626,000
214 MGD Plant	\$0.45	\$2.83	\$3.28	\$3.82	\$345,000

Projected Savings for Lincolnwood During a 30-Year Contract

- Significant savings potential for Lincolnwood.
- Assume 2% annual increase in Evanston's wholesale rate and in Chicago's water rate.

Year	Evanston Wholesale Rate + Debt Service	Chicago Water Rate	Annual Savings
2015	\$2.66	\$3.82	\$741,000
2020	\$2.90	\$4.22	\$843,000
2025	\$3.15	\$4.66	\$965,000
2030	\$3.44	\$5.15	\$1,093,000
2035	\$3.29	\$5.69	\$1,533,000
2040	\$3.64	\$6.28	\$1,687,000
2044	\$3.94	\$6.80	\$1,827,000
Total projected savings over a 30-year contract			\$35,964,000

2014 Transmission Main Study (modification of 2012 study)

- Revised customer set
 - Niles and Park Ridge (included in 2012 study)
 - Morton Grove and Glenview (new)
- Assumes all open cut construction
- Four scenarios
 - 1 – add Niles and Morton Grove
 - 2 – Scenario 1 + Park Ridge
 - 3 – Scenario 2 + Glenview (south alignment)
 - 4 – Scenario 2 + Glenview (north alignment)

2014 Transmission Main Study Findings

Estimated Construction Costs

Item	Scenario 1	Scenario 2	Scenario 3	Scenario 4
Transmission Main	\$70,580,000	\$79,100,000	\$87,000,000	\$85,900,000
Morton Grove Connection	\$ 330,000	\$ 330,000	\$ 330,000	\$ 2,440,000
Niles Connection	\$ 7,490,000	\$ 4,720,000	\$ 5,410,000	\$ 5,410,000
Park Ridge Connection	N/A	\$14,030,000	\$ 14,030,000	\$14,030,000
Glenview Connection	N/A	N/A	\$36,540,000	\$19,140,000
TOTAL	\$78,400,000	\$98,180,000	\$143,310,000	\$126,920,000

2014 Transmission Main Study Findings

Projected Wholesale Rates

Scenario 1

Community	Transmission Main Debt Service	Evanston Wholesale Rate (108 MGD Plant)	Total Rate per 1,000 gallons	2015 Chicago Water Rate	Projected Annual Savings
Morton Grove	\$2.07	\$0.85	\$2.92	\$3.82	\$1,153,000
Niles	\$2.27	\$0.85	\$3.12	\$3.82	\$1,280,000

Scenario 2

Community	Transmission Main Debt Service	Evanston Wholesale Rate (108 MGD Plant)	Total Rate per 1,000 gallons	2015 Chicago Water Rate	Projected Annual Savings
Morton Grove	\$1.43	\$0.80	\$2.23	\$3.82	\$2,043,000
Niles	\$1.63	\$0.80	\$2.43	\$3.82	\$2,531,000
Park Ridge	\$2.05	\$0.80	\$2.85	\$3.82	\$1,748,000

Projected Savings for Potential Wholesale Customers During a 30-Year Contract

- Assume 2% annual increase in Evanston's wholesale rate and in Chicago's water rate.

Projected Annual Savings Under Scenario 2			
Year	Morton Grove	Niles	Park Ridge
2015	\$2,043,000	\$2,531,000	\$1,748,000
2020	\$2,381,000	\$2,927,000	\$2,113,000
2025	\$2,900,000	\$3,555,000	\$2,697,000
2030	\$3,526,000	\$4,301,000	\$3,391,000
2035	\$6,160,000	\$8,171,000	\$7,870,000
2040	\$6,480,000	\$9,072,000	\$8,739,000
2044	\$7,449,000	\$9,880,000	\$9,517,000
30-year total	\$126,188,000	\$161,612,000	\$141,179,000

Alternate Scenarios for Future Consideration

- 2012 and 2014 transmission main studies assumed new wholesale customers would own and maintain the transmission main
- Alternative is for Evanston to be the lead agency for the transmission main
- Could evaluate alternate transmission main route on Touhy Avenue to Niles and Morton Grove.

Proposed Wholesale Water Rate Structure AWWA M1 Method

- Appropriate rates will be charged to new wholesale water customers to recover the capital cost of the treatment facility expansion (if needed), as well as operation and maintenance costs.
- American Water Works Association (AWWA) is the industry standard for rate making
- Principles of Water Rates, Fees, and Charges, Manual of Water Supply Practices (M1)
- Two Parts
 - Demand Charge
 - Quantity Charge

Current Status Summary

■ NWC & NSMJAWA

- Currently have an RFQ for analysis of options for Lake Michigan water treatment facility and delivery system.

■ Des Plaines

- Will likely become a member of the NWC

■ Glenview

- Currently gets water from Wilmette
- Transmission main cost prohibits them from coming to Evanston
- Leading study with Niles, Morton Grove and Park Ridge to obtain water from Wilmette via Glenview

Current Status Summary

- Niles, Morton Grove and Park Ridge
 - Performing due diligence to determine if water supply from Evanston or Wilmette is better option.
 - Capital Cost to construct a new transmission main while paying Chicago's high water rate is a burden.
 - Would probably be more interested if Evanston became partner in transmission main construction.
- Lincolnwood
 - Waiting to see if other communities come to Evanston and how it would affect their water rate.

UPDATE ON WHOLESALE WATER SALES

Questions?