

Utilities Department

Wedgfield Water

November 28, 2017

Presentation Overview

- **Background**
- **Acquisition Considerations**
- **Acquisition Process Overview**
- **Next Steps**

Presentation Overview

- **Background**
- Acquisition Considerations
- Acquisition Process Overview
- Next Steps

Background

- **Two work sessions being conducted as follow-up to the September 2017 District 5 discussion item:**
 - **November 14**
 - **Invited FDEP to address regulatory status of Pluris Wedgefield**
 - **Invited Pluris to attend and address their operations**
 - **Reviewed the process to assume PSC jurisdiction**

Background

- **Pluris Wedgefield, Inc. currently provides water and wastewater services to approximately 1,800 parcels**
 - Rates regulated by the Florida PSC
 - Operations and water quality regulated by the FDEP
- **Ongoing concerns voiced by Wedgefield residents:**
 - Water quality
 - Water aesthetics
 - High rates/pricing
 - Lack of responsive customer service

Background

- **Water Quality (Primary and Secondary Standards)**
 - Currently in compliance with applicable water quality standards
 - FDEP plans to monitor compliance and supplement Pluris Wedgefield samples with periodic audits
 - FDEP will investigate and respond to complaints
- **Pricing**
 - Currently remains under the jurisdiction of the PSC
 - Application for limited proceeding rate increase is currently open with the PSC (Docket 20170166)
- **Customer Service/Aesthetics**
 - Managed between the customers and Pluris

Background

- **October 2016 – HOA Boards formally requested Orange County pursue acquisition of Pluris Wedgefield**
- **January 2017 – BCC work session defined sequence of activities to consider acquisition**
- **January 2017 to Current**
 - **Residents securing non-binding letters of support to demonstrate level of community interest**
 - **Community meetings**
 - **Door-to-door gathering of letters**
 - **According to the HOA, approximately 1,270 letters collected (over 70%)**

Presentation Overview

- Background
- Acquisition Considerations
- Acquisition Process Overview
- Next Steps

Acquisition Considerations

▪ OCU Utility Retrofit Policy

- Applicable to retrofit of new utilities to existing development
- OCU is an enterprise fund, no funding by tax dollars
- New customers bear cost of constructing the infrastructure and connecting to OCU
- Policy ensures equity with customers who paid for construction and connection to new infrastructure as part of the development process
- Affected property owners are polled via ballot to determine if the project will proceed
- Approval threshold for the retrofit policy is 67%
- Discussed and understood by HOAs

Acquisition Considerations

Wedgefield

Legend

- Orange County Utilities Hydrant
- Orange County Utilities Water Pressurized Main
- ▭ Wedgefield PSC C. A.

- **Direct connection to OCU infrastructure not viable due to:**
 - Water quality concerns associated with long piping (approx. 6 miles) and resulting high water age
 - Cost impacts: In addition to costs for acquisition and upgrade of Wedgefield infrastructure, requires \$20+ million associated with piping extensions and capital charges

Acquisition Considerations

▪ Key Assumptions

- OCU would own, operate, and upgrade the existing water and wastewater facilities
- Multi-year process consisting of:
 - Negotiations, infrastructure assessment, asset transfer, and post-transfer capital improvements
- Condition assessment of plants and infrastructure would need to be completed to determine costs above and beyond acquisition
- Acquisition and upgrade costs would:
 - Be borne by the residents and recovered through an MSBU
 - Require funding of the MSBU through a 20 year bond
- Pluris Wedgefield would become a willing seller
- Subject to balloting, each parcel owner would receive the MSBU bill annually concurrent with their tax assessment

Acquisition Considerations

- **Key Considerations Affecting Process**
 - Significant cost uncertainty exists in both acquisition and upgrades
 - If acquired, customers would pay two bills
 - MSBU billed as part of the annual tax bill – recovers the cost of acquisition plus improvements
 - Monthly utility bill – OCU rates plus 15% (reflects increased cost of operating these non-contiguous systems)
 - Customer cost benefit
 - Highly dependent upon acquisition and upgrade costs
 - Varies with usage rate plus various intangible factors
 - Likely that some customers will benefit, others will be impacted

Presentation Overview

- Background
- Acquisition Considerations
- **Acquisition Process Overview**
- Next Steps

Acquisition Process Overview

- **Community Education and Engagement**
 - HOA boards have led this effort
 - Confirming interest through non-binding commitment letters (preliminary results provided by the HOA indicate that approximately 1,270 letters collected)

Acquisition Process Overview

▪ Acquisition Process

- Engage Pluris Holdings, LLC regarding acquisition
- Procure outside consultants (engineering, financial, legal)
- Due diligence process to determine final costs (acquisition and valuation support, treatment process improvements, infrastructure rehabilitation)
- Seek grants or other supplemental funding options

Acquisition Process Overview

- **Final Community Balloting**
 - Conducted through the Comptroller's Office
 - All property owners are included in the ballot process and eligible to vote
 - Non-responsive ballots are considered "No" votes
 - Majority of 67% support required for all property owners
 - If supported, the formal acquisition and upgrade process would continue, but takes substantial time to complete

Presentation Overview

- Background
- Acquisition Considerations
- Acquisition Process Overview
- **Next Steps**

Next Steps

- **Discussion and direction regarding next steps**
 - Validation of signatures on non-binding letters
 - Procure outside consultants for due diligence
 - Engage Pluris regarding acquisition

Utilities Department

Wedgfield Water

November 28, 2017