

Board of Directors Finance and Insurance Committee

5/8/2018 Board Meeting

8-1

Subject

Adopt CEQA determination and adopt resolution to continue Metropolitan's Water Standby Charge for fiscal year 2018/19

Executive Summary

This action continues Metropolitan's Water Standby Charge (Standby Charge) at a rate ranging from \$5.00 to \$14.20 for each acre or parcel (if less than an acre) of nonexempt real property within the service area of member agencies that have elected since fiscal year 1993/94 to pay all or a portion of their Readiness-to-Serve (RTS) Charge obligation through the Standby Charge. The Standby Charge has been collected for those agencies at rates that do not exceed the rates set in fiscal year 1993/94. Continuance of the Standby Charge generates funds that are applied against the participating member agencies' RTS Charge obligation.

Details

On April 11, 2017, Metropolitan's Board of Directors adopted Resolution 9222, fixing and adopting the RTS Charge for calendar year 2018, and on April 10, 2018, the Board adopted Resolution 9235, fixing and adopting the RTS Charge for calendar year 2019. The proposed resolution (**Attachment 1**) provides participating member agencies the ability to continue having a portion of their RTS Charge collected by the Standby Charge within their respective service areas for fiscal year 2018/19, which covers a portion of each of the calendar years 2018 and 2019. **Attachment 1** is a form of resolution that, if adopted by the Board, will continue the Standby Charge on nonexempt real property within the service areas of participating member public agencies for fiscal year 2018/19.

The amount of the Standby Charge, per acre or per parcel (if less than an acre), within each of the participating member agencies has not exceeded the rates set in fiscal year 1993/94 and has been collected within the service areas of 22 of Metropolitan's 26 member agencies that have elected to pay all or a portion of the RTS Charge through the Standby Charge since then. Because Metropolitan proposes to continue the Standby Charge for the coming fiscal year at rates not exceeding the current rates, no additional procedures are required for approval.

The resolution also authorizes the General Manager to act upon applications for exemption of certain lands from collection of the Standby Charge in accordance with the terms and conditions for exemption specified in the resolution. In addition, the resolution provides for an appeals process to review and make recommendations to the Board on appeals by property owners who have been denied exemption, with final determinations to be made by the Board. The exemption criteria are the same as those adopted for prior years and will be subject to specific guidelines set by the General Manager.

Funds collected from the proposed continuation of the Standby Charge will be segregated to ensure that they are used only for the purposes for which the Standby Charge was collected. **Attachment 2** is the Notice To Member Agencies Of Public Hearing For Proposed Rates For Calendar Years 2019 And 2020, And Charges For Calendar Year 2019, To Meet The Revenue Requirements For Fiscal Years 2018/19 And 2019/20 [Revised] that was sent to member agencies via email on January 23, 2018.

Policy

Metropolitan Water District Act Section 61: Ordinances, Resolutions and Orders

Metropolitan Water District Act Section 133: Fixing of Water Rates

Metropolitan Water District Act Section 134: Adequacy of Water Rates; Uniformity of Rates

Metropolitan Water District Act Section 134.5: Water Standby or Availability of Service Charge

Metropolitan Water District Administrative Code Section 4301: Cost of Service and Revenue Requirement

Metropolitan Water District Administrative Code Section 4304: Apportionment of Revenues and Setting of Water Rates

Metropolitan Water District Administrative Code Section 4305: Setting of Charges to Raise Fixed Revenue

Metropolitan Water District Administrative Code Section 4507: Billing and Payment for Water Deliveries

California Environmental Quality Act (CEQA)

CEQA determination for Option #1:

The proposed action is not defined as a project under CEQA (Public Resources Code Section 21065, State CEQA Guidelines Section 15378) because the proposed action will not cause either a direct physical change in the environment or a reasonably foreseeable indirect physical change in the environment and involves continuing administrative activities, such as general policy and procedure making (Section 15378(b)(2) of the State CEQA Guidelines). In addition, the proposed action is not defined as a project under CEQA because it involves the creation of government funding mechanisms or other government fiscal activities, which do not involve any commitment to any specific project which may result in a potentially significant physical impact on the environment (Section 15378(b)(4) of the State CEQA Guidelines).

The CEQA determination is: Determine that the proposed action is not defined as a project under Public Resources Code Section 21065 and Sections 15378(b)(2) and 15378(b)(4) of the State CEQA Guidelines.

CEQA determination for Option #2:

None required

Board Options

Option #1

Adopt the CEQA determination that the proposed action is not defined as a project, and Adopt the resolution to continue collecting the Standby Charge for fiscal year 2018/19.

Fiscal Impact: Collect \$43.6 million (approximately) through the continuation of the Standby Charge in fiscal year 2018/19 and apply it to the RTS Charge obligation of participating member agencies.

Option #2

Do not approve continuation of the Standby Charge, which would require participating member agencies to pay the full RTS Charge directly to Metropolitan, rather than having a portion collected through the Standby Charge.

Fiscal Impact: Metropolitan member agencies would pay the full RTS Charge directly to Metropolitan, including the \$43.6 million (approximately) that would have been collected in fiscal year 2018/19 through the continuation of the Standby Charge.

Staff Recommendation

Option #1

Gary Breaux
Chief Financial Officer/
Assistant General Manager

Jeffrey/kightlinger Date
Genefal Manager

Attachment 1 – Resolution of The Board of Directors of The Metropolitan Water District Of Southern California Continuing the Water Standby Charge for Fiscal Year 2018/19

Attachment 2 – Notice To Member Agencies Of Public Hearing For Proposed Rates For Calendar Years 2019 And 2020, And Charges For Calendar Year 2019, To Meet The Revenue Requirements For Fiscal Years 2018/19 And 2019/20 [Revised]

Ref# cfo12657162

THE METROPOLITAN WATER DISTRICT OF SOUTHERN CALIFORNIA

RESOLUTION XXXX

RESOLUTION OF THE BOARD OF DIRECTORS OF THE METROPOLITAN WATER DISTRICT OF SOUTHERN CALIFORNIA CONTINUING THE WATER STANDBY CHARGE FOR FISCAL YEAR 2018/19

The Board of Directors of the Metropolitan Water District of Southern California (the "Board"), hereby finds that:

- 1. At its meeting on April 11, 2017, the Board adopted Resolution 9222 "Resolution of the Board of Directors of The Metropolitan Water District of Southern California Fixing and Adopting a Readiness-to-Serve Charge Effective January 1, 2018;"
- 2. At its meeting on April 10, 2018, the Board adopted Resolution 9235 "Resolution of the Board of Directors of The Metropolitan Water District of Southern California Fixing and Adopting a Readiness- to-Serve-Charge Effective January 1, 2019;"
- 3. Certain member public agencies ("member agencies") of Metropolitan have elected to pay all or a portion of their Readiness-to-Serve ("RTS") Charge obligation through the continuance of the Metropolitan water standby charge ("Standby Charge") collected from parcels within those member agencies;
- 4. Metropolitan is willing to comply with the requests of member agencies opting to have Metropolitan continue to collect the Standby Charge within their respective territories, on the terms and subject to the conditions contained herein;
- 5. Section 134.5 of the Metropolitan Water District Act authorizes the Board to collect a service charge from member agencies or, as an alternative, to collect a service charge as a standby charge against individual parcels within the district;
- 6. Metropolitan first established the Standby Charge in 1992, pursuant to the procedures authorized by Section 134.5 of the Metropolitan Water District Act and the Uniform Standby Charge Procedures Act ("USCPA"), Sections 54984-54984.9, inclusive, of the Government Code;
- 7. The Standby Charge has not exceeded the rates set in fiscal year 1993/94, and in fiscal year 1995/96 was reduced to \$0.00 for the member agencies electing not to have any portion of their RTS Charge obligation collected through the Standby Charge;
- 8. The Standby Charge is not subject to the procedures set forth in Article XIII D, Section 4 of the California Constitution effective July 1, 1997 (Proposition 218), as the Standby Charge has not exceeded the rates set in fiscal year 1993/94, has not exceeded the amount of the Standby Charge existing in fiscal year 1996/97 when Proposition 218 became effective, and the proceeds of the Standby Charge are used for purposes specified in Section 5 of Article XIII D; and

- 9. The particular charge, per acre or per parcel, applicable to land within each member agency, the method of its calculation, and the specific data used in its determination are as specified in the Engineer's Report dated April 2018, supporting the RTS Charge and Standby Charge option (the "Engineer's Report"), which is attached hereto and on file with the Board Executive Secretary of Metropolitan; and
- 10. Written notice of the intention of Metropolitan's Board to consider and take action at its regular meeting of May 8, 2018, to continue the Standby Charge for fiscal year 2018/19 was given to each of Metropolitan's member agencies.

NOW THEREFORE, the Board of Directors of The Metropolitan Water District of Southern California does hereby resolve, determine and order as follows:

Section 1. That the Board of Directors of Metropolitan, pursuant to the Engineer's Report, finds that lands within Metropolitan are benefited as described in such report and on that basis, hereby continues its Standby Charge for fiscal year 2018/19 on lands within requesting member agencies of Metropolitan to which water is made available for any purpose, whether water is actually used or not, as specified in the Engineer's Report.

Section 2. That the rates of such Standby Charge, per acre of land, or per parcel of land less than an acre, as shown in the Engineer's Report, may vary by member agency, and shall not exceed the amount of the fiscal year 1996/97 Standby Charge for the member agency. The Standby Charge applicable to each electing member agency, the method of its calculation, and the specific data used in its determination are as specified in the Engineer's Report which was prepared by a registered professional engineer certified by the state of California, which methodology is in accordance with Section 134.5 of the Metropolitan Water District Act and reflects the range of costs provided in Metropolitan's Fiscal Years 2018/19 and 2019/20 Cost of Service Report for Proposed Rates and Charges.

Section 3. That the Standby Charge, per acre of land, or per parcel of land less than an acre, applicable to land within each electing member agency as allocated in the Engineer's Report shall be as follows for fiscal year 2018/19:

2018/19 Water Standby Charge

Member Agency	Amount
Anaheim	\$8.55
Beverly Hills	
Burbank	14.20
Calleguas MWD	9.58
Central Basin MWD	10.44
Inland Empire Utilities Agency	7.59
Coastal MWD*	11.60
Compton	5.00
Eastern MWD	6.94
Foothill MWD	10.28
Fullerton	10.71
Glendale	12.23
Las Virgenes MWD	8.03
Long Beach	12.16
Los Angeles	
MWD of Orange Co.**	10.09
Pasadena	11.73
San Diego CWA	11.51
San Fernando	0.00
San Marino	8.24
Santa Ana	7.88
Santa Monica	
Three Valleys MWD	12.21

Torrance	12.23
Upper San Gabriel Valley MWD	9.27
West Basin MWD	
Western MWD of Riverside Co.	9.23

^{*} Applicable to parcels included within territory of former Coastal MWD.

Section 4. That the Standby Charge shall continue to be collected on the tax rolls, together with the *ad valorem* property taxes that are levied by Metropolitan for the payment of pre-1978 voter approved indebtedness. The amounts of the Standby Charge are continued at amounts that are not estimated to exceed a member agency's RTS Charge obligation. However, any amounts collected shall be applied as a credit against the applicable member agency's RTS Charge obligation. After such member agency's RTS Charge allocation is fully satisfied, any additional collections shall be credited to other outstanding obligations of such member agency to Metropolitan that funds the capital costs or maintenance and operation expenses for Metropolitan's water system, or future RTS Charge obligations of such agency. Any member agency requesting to have all or a portion of its RTS Charge obligation collected through the Standby Charge levies within its territory as provided herein shall pay any portion not collected through net Standby Charge collections to Metropolitan within fifty (50) days after Metropolitan issues an invoice for the remaining RTS Charge obligations for such member agency, as provided in Administrative Code Section 4507.

Section 5. That the following exemption procedures apply:

- (a) It is the intent of the Board that the following lands shall be exempt from the Standby Charge: (1) lands owned by the Government of the United States, the state of California, or by any political subdivision thereof or any entity of local government; (2) lands permanently committed to open space and maintained in their natural state that are not now and will not in the future be supplied water; (3) lands not included in (1) or (2) above, which the General Manager, in his discretion, finds do not now and cannot reasonably be expected to derive a benefit from the projects to which the proceeds of the Standby Charge will be applied; and (4) lands within any member public agency, subagency, or city if the governing body of such public entity elects and commits to pay out of funds available for that purpose, in installments at the time and in the amounts established by Metropolitan, the entire amount of the Standby Charge which would otherwise be collected from lands within those public entities. However, no exemption from the Standby Charge shall reduce the applicable member agency's RTS Charge obligation. The General Manager may develop and implement additional criteria and guidelines for exemptions in order to effectuate the intent expressed herein.
- (b) The General Manager shall establish and make available to interested applicants procedures for filing and consideration of applications for exemption from the Standby Charge pursuant to subsections (2) and (3) of Section 5(a) above. All applications for such exemption and documents supporting such claims must be received by Metropolitan in writing on or before December 31, 2018. The General Manager is further directed to review any such applications for exemption submitted in a timely manner to determine whether the lands to which they pertain are eligible for such exemption and to allow or disallow such applications based upon those guidelines. The General Manager shall also establish reasonable procedures for the filing and timing of the appeals from his determination. The procedures will be on file and available for review by interested parties at Metropolitan's headquarters.
- (c) The Finance and Insurance Committee of Metropolitan's Board of Directors shall hear appeals from determinations by the General Manager to deny or qualify an application for exemption from the Standby Charge. The Finance and Insurance Committee shall consider such appeals and make recommendations to the Board to affirm or reverse the General Manager's determinations. The Board shall act upon such recommendations and its decision as to such appeals shall be final.

Section 6. That no exemption from the Standby Charge shall reduce the applicable member agency's RTS Charge obligation, nor shall any failure to collect, or any delay in collecting, any Standby Charge excuse or delay payment of any portion of the RTS Charge when due.

^{**} Exclusive of parcels included within territory of former Coastal MWD.

Section 7. That the RTS Charge is collected by Metropolitan as a rate, fee or charge from its member agencies, and is not a fee or charge imposed upon real property or upon persons as incidents of property ownership, and the Standby Charge is collected within the respective territories of electing member agencies as a mechanism for collection of the RTS Charge. In the event that the Standby Charge, any portion thereof, or the collection of the Standby Charge, is determined to be an unauthorized or invalid fee, charge or assessment by a final judgment in any proceeding at law or in equity, which judgment is not subject to appeal, or if the collection of the Standby Charge shall be permanently enjoined and appeals of such injunction have been declined or exhausted, or if Metropolitan shall determine to rescind or revoke the Standby Charge, then no further Standby Charge shall be collected within any member agency and each member agency which has requested the continuation of the Metropolitan Standby Charge as a means of collecting its RTS Charge obligation shall pay such RTS Charge obligation in full, as if such Standby Charge had never been sought.

Section 8. That the General Manager is hereby authorized and directed to take all necessary action to secure the collection of the Standby Charge by the appropriate county officials, including payment of the reasonable cost of collection.

Section 9. That the General Manager and the General Counsel are hereby authorized to do all things necessary and desirable to accomplish the purposes of this Resolution, including, without limitation, the commencement or defense of litigation.

Section 10. That this Board finds that the continuation of the Standby Charge provided in this Resolution is not defined as a project under the California Environmental Quality Act ("CEQA") because it will not cause either a direct physical change in the environment or a reasonably foreseeable indirect physical change in the environment and involves continuing administrative activities, such as general policy and procedure making (Section 15378(b)(2) of the State CEQA Guidelines). In addition, the action is not defined as a project under CEQA because it involves the creation of government funding mechanisms or other government fiscal activities, which do not involve any commitment to any specific project which may result in a potentially significant physical impact on the environment (Section 15378(b)(4) of the State CEQA Guidelines).

Section 11. That if any provision of this Resolution or the application to any member agency, property or person whatsoever is held invalid, that invalidity shall not affect other provisions or applications of this Resolution which can be given effect without the invalid portion or application, and to that end the provisions of this Resolution are severable.

I HEREBY CERTIFY that the foregoing is a full, true and correct copy of a Resolution adopted by the Board of Directors of The Metropolitan Water District of Southern California, at its meeting held on May 8, 2018.

Secretary of the Board of Directors of The Metropolitan Water District of Southern California

THE METROPOLITAN WATER DISTRICT OF SOUTHERN CALIFORNIA ENGINEER'S REPORT

PROGRAM TO LEVY READINESS-TO-SERVE CHARGE EFFECTIVE JANUARY 1, 2019,

INCLUDING LOCAL OPTION FOR STANDBY CHARGE, DURING FISCAL YEAR 2018/19

April 2018

BACKGROUND

The Metropolitan Water District of Southern California is a public agency with a primary purpose to provide imported wholesale water supply for domestic and municipal uses to its 26 member public agencies. More than 18 million people reside within Metropolitan's service area, which covers approximately 5,200 square miles and includes portions of the six counties of Los Angeles, Orange, Riverside, San Bernardino, San Diego and Ventura. Metropolitan historically provided between 40 and 60 percent of the water used within its service area. To supply Southern California with reliable and safe water, Metropolitan imports water from the Colorado River and Northern California to supplement local supplies, and helps its member agencies develop increased water conservation, recycling, storage and other local resource programs.

REPORT PURPOSES

As part of its role as an imported water supplier, Metropolitan builds capital facilities and implements water management programs that ensure the delivery of reliable high quality water supplies throughout its service area. The purpose of this report is to: (1) identify and describe those facilities and programs that will be financed in part by Metropolitan's Readiness-to-Serve (RTS) Charge, and (2) describe the method and basis for levying Metropolitan's Standby Charge for those agencies electing to continue to collect a portion of their RTS obligation through Metropolitan's Standby Charge in fiscal year 2018/19. **Because the Standby Charge is levied and collected on a fiscal year basis the calculations in this report also are for the fiscal year, even though the RTS Charge is levied on a calendar year basis.** The RTS Charge for calendar year 2018 was adopted by Metropolitan's Board on April 11, 2017 and the RTS Charge for 2019 will be considered by the Board on April 10, 2018.

Metropolitan levies the RTS Charge on its member agencies to recover a portion of the capital costs including debt service on bonds issued to finance capital facilities needed to meet demands on Metropolitan's system for emergency storage and available capacity to meet outages and hydrologic variability. The Standby Charge is collected from parcels of land within Metropolitan's member agencies that have elected to collect all or a portion of their RTS obligation through the Standby Charge, as a method of recovering the costs of special benefits conferred on parcels within their service area. The RTS Charge will partially pay for the facilities and programs described in this report, namely, the amount attributable to the portions providing emergency storage and available capacity to meet outages and hydrologic variability. The Standby Charge, when collected, will be utilized solely for capital payments and debt service on the capital facilities funded by the RTS Charge, as identified in this report.

The budgeted total RTS revenue for fiscal year 2018/19 is \$136.5 million, of which \$43.6 million is estimated to be collected via the Standby Charge.

METROPOLITAN'S RESPONSE TO FLUCTUATING WATER DEMANDS AND AVAILABILITY OF WATER SOURCES

Metropolitan's member agencies have widely differing imported water supply needs and the availability of imported water supply from various sources also varies widely. Some agencies have no local water resources and rely on Metropolitan for 100 percent of their annual water needs. Other agencies have adequate local surface supplies and storage and/or groundwater basins that provide them with the majority of their water supplies during wet and average years. However, during dry periods and/or based on a variety of other factors, these agencies rely on Metropolitan to make up any shortfalls in local water supplies. Similar coordination challenges arise in managing water available from Metropolitan's various water supply sources.

To respond to fluctuating demands for water, Metropolitan and its member agencies collectively examined the available local and imported resource options in order to develop a least-cost plan that meets the reliability and quality needs of the region. The product of this intensive effort was an Integrated Resources Plan (IRP) for achieving a reliable and affordable water supply for Southern California. The major objective of the IRP was to develop a comprehensive water resources plan that ensures (1) reliability, (2) affordability, (3) water quality, (4) diversity of supply, and (5) adaptability for the region, while recognizing the environmental, institutional, and political constraints to resource development. As these constraints change over time, the IRP is periodically revisited and updated by Metropolitan and the member agencies to reflect current conditions. To meet the water supply needs of the region, by delivering water to member agencies that contributes to water available to existing and future end users throughout Metropolitan's service area, Metropolitan continues to identify and develop additional water supplies to maintain the reliability of the imported water supply and delivery system. These efforts include the construction of capital facilities and implementation of demand management programs. The demand management programs offset the need to transport or store additional water into or within the Metropolitan service area, thus avoiding and deferring the need for additional infrastructure construction, operation, and maintenance, saving such costs; and free up capacity in the system.

CAPITAL FACILITIES — CONVEYANCE AND DISTRIBUTION

Metropolitan's total water system has been built over time to meet the widely differing needs of its member agencies and the various sources of water available to Metropolitan. To meet those needs, Metropolitan's water delivery system is comprised of three basic conveyance and delivery components that form one integrated water system:

- State Water Project (SWP);
- Colorado River Aqueduct (CRA); and
- Distribution System

The system draws on diverse supply sources, transports water across a large part of the State and distributes water in six counties, where member agencies or their retail sub-agencies serve an estimated 18.8 million people. The CRA and the California Aqueduct of the SWP convey imported water into the Metropolitan service area. This water is then delivered to Metropolitan's member agencies via a regional network of canals, pipelines, and appurtenant facilities, which constitute the Distribution System. Supply, treatment, and storage facilities augment the Distribution System. The system is an interconnected regional conveyance and distribution system with the ability to deliver supplies from each of the SWP, the CRA, and its storage portfolio throughout its vast and diverse service area to almost every member agency. This flexibility derives from the capital facilities and provides local and system-wide benefits to all member agencies, as the facilities directly contribute to the reliable delivery of water supplies throughout Metropolitan's service area.

As the 2007 Integrated Area Study (IAS) emphasized, regional system flexibility is a key component of overall reliability. Metropolitan must maintain operational flexibility—the ability to respond to short-term changes in regional water supply, water quality, treatment requirements, and member agency demands. Metropolitan must maintain delivery flexibility—the ability to maintain partial to full water supply deliveries during planned and unplanned facility outages. Metropolitan is also required by state statute to serve as large an area as is determined to be reasonable and practical with SWP water; and where a blend of water sources is served, to have the objective to the extent determined to be reasonable and practical, that at least 50 percent of the blend be SWP water. (MWD Act, Sec. 136.)

Operational flexibility has been achieved by creating an interconnected regional delivery network integrating the SWP and the CRA conveyance systems with the Distribution System. This integrated network allows Metropolitan to incorporate supply from the SWP and the CRA with a diverse portfolio of geographically dispersed storage programs, including the Central Valley groundwater storage programs, carryover storage in San Luis Reservoir, flexible storage capacity in Castaic Lake and Lake Perris, Lake Mead storage, the Desert Water Agency/Coachella Valley Water District Advanced Delivery account, in-basin surface storage in Diamond Valley Lake and Lake Mathews, and in-basin groundwater Conjunctive Use Programs. This integrated, regional network also allows Metropolitan to move supplies throughout the system in response to service demands, supply availability and operational needs.

Therefore, each of Metropolitan's integrated conveyance, distribution and storage assets contributes to regional system reliability. It is fair and reasonable for member agencies and all property owners within the service area to share the cost of developing and maintaining these assets because they all benefit from regional system reliability.

State Water Project Description and Benefits

One of Metropolitan's two major sources of water is the SWP.² The SWP is the largest state-built, multipurpose, user-financed water project in the country. It was designed and built primarily to deliver water, but also provides flood control, generates power for pumping, is used for recreation, and enhances habitat for fish and wildlife.

The SWP consists of a complex system of dams, reservoirs, power plants, pumping plants, canals and aqueducts to deliver water. See Figure 1. SWP water consists of water from rainfall and snowmelt runoff that is captured and stored in SWP conservation facilities and then delivered through SWP transportation facilities to water agencies and districts located throughout the Upper Feather River, Bay Area, Central Valley, Central Coast, and Southern California. In addition to the supply of SWP water, the SWP is also used to convey transfers of SWP water and non-SWP water. Metropolitan receives water from the SWP through the California Aqueduct, which is 444 miles long, and at four delivery points near the northern and eastern boundaries of Metropolitan's service area.

since 1963. The most recently published Bulletin is Bulletin 132-16 dated June 2017 and titled "Management of the

California State Water Project.

¹ 2007 Integrated Area Study, Report No. 1317, pg. 2-10.

² For historical and current information regarding the SWP, refer to Bulletin 132, published periodically by DWR

Figure 1. Facilities of the State Water Project

The SWP is managed and operated by the Department of Water Resources (DWR). All water supply-related capital expenditures and operations, maintenance, power and replacement (OMP&R) costs associated with the SWP conservation and transportation facilities are paid for by 29 agencies and districts, known collectively as the State Water Contractors (Contractors). The Contractors are participants in the SWP through long-term contracts for the delivery of SWP water and use of the SWP transportation facilities.

In 1960, Metropolitan signed the first water supply contract (as amended, the State Water Contract) with DWR. In addition to SWP water, Metropolitan also obtains water from water transfers, groundwater banking and exchange programs delivered through the California Aqueduct.

All Metropolitan member agencies benefit from the SWP system and its supplies, which can be distributed to all member agencies. Metropolitan's member agencies distribute that water to parcels as retail water providers or as wholesale water providers to retail agencies. In this way, the SWP water that Metropolitan delivers to its member agencies contributes to water available to existing and future end users throughout Metropolitan's service area. The potential benefits of the SWP allocable to the Standby Charge in fiscal year 2017/18 is \$38 million, as shown in Table 1.

Colorado River Aqueduct Description and Benefits

Metropolitan's other major source of water is the CRA. Metropolitan was established to obtain an allotment of Colorado River water, and its first mission was to construct and operate the CRA. The CRA consists of five pumping plants, 450 miles of high voltage power lines, one electric substation, four regulating reservoirs, and 242 miles of aqueducts, siphons, canals, conduits and pipelines terminating at Lake Mathews in Riverside County. See Figure 2. Metropolitan owns, operates, and manages the Colorado River Aqueduct. Metropolitan is responsible for operating, maintaining, rehabilitating, and repairing the CRA, and is responsible for obtaining and scheduling energy resources adequate to power pumps at the CRA's five pumping stations.

Metropolitan incurs capital and operations and maintenance expenditures to support the CRA activities. The direct costs of the CRA activities include labor, materials and supplies, as well as outside services to provide repair and maintenance, and professional services. The CRA activities benefit from Water System Operations support services and management supervision, as well as Administrative and General activities of Metropolitan. Metropolitan finances past, current and future capital improvements on the CRA, and capitalizes those improvements as assets. The costs of Metropolitan's capital financing activities are apportioned to service functions, such as the CRA Conveyance and Aqueduct function. The potential benefits of the Colorado River Aqueduct allocable to the Standby Charge is shown as part of the \$158 million Non-SWP Conveyance and Distribution System line item in Table 1.

Bullhead National Mohave Adelanto Lake Havasu Hesperia Iron Mountain Valley restline Twentynine Yucca San Palms Valley Bernardino Fontana Eagle Mountain Pumping Plant Chino Hills Moreno, Valley Corona Little S Joshua Tree Orange ational Park Bernardi Palm Jacinto prings India Irvine La Quinta Blythe Murrieta **Temecula** Fallbrook Valley Center Oceanside. Vista Carlsbad Escondido San Ramona Desert State Solana Beach

Figure 2. Colorado River Aqueduct

Metropolitan's Conveyance and Distribution System Benefits

For purposes of this report, components of the conveyance system are considered to include only those major trunk facilities that transport water from primary supply sources to either regional storage facilities or feeder lines linked to the primary conveyance facilities. See Figure 3. For a list of Metropolitan's conveyance facilities within its service area, see Table 3. All other water transport facilities, including pipelines, feeders, laterals, canals and aqueducts, are considered to be distribution facilities. Distribution facilities can be further identified in that they generally have at least one connection to a member agency's local distribution system. For a list of Metropolitan's distribution facilities, see Table 3.

All water transport facilities not specifically identified as part of the regional conveyance system are considered to be distribution facilities (Distribution System). While conveyance and aqueduct system components are regional in nature and generally do not link directly to local agency distribution systems, Distribution System facilities do ultimately connect to local agency systems. As a result, these facilities rely on conveyance and aqueduct facilities to import water from regional supply sources. The Distribution System is a complex network of facilities which routes water from the CRA and SWP to the member agencies. Beginning at the terminal delivery points of the CRA and SWP, Metropolitan's Distribution System includes approximately 775 miles of pipelines, feeders, and canals. Distribution System operations are coordinated from the Operations Control Center in Eagle Rock. The control center plans, schedules, and balances daily water operations in response to member agency demands and

the operational limits of the system as a whole. Metropolitan's storage and treatment facilities augment the Distribution System. Metropolitan operates and maintains separate untreated and treated distribution facilities.

Figure 3. Metropolitan's Distribution and Storage Facilities

Metropolitan has an ongoing commitment, through physical system improvements and the maintenance and rehabilitation of existing facilities, to maintain the reliable delivery of water throughout the entire service area. System improvement projects include additional conveyance and distribution facilities to maintain the dependable delivery of water supplies, provide alternative system delivery capacity, and enhance system operations. Conveyance and distribution system improvement benefits also include projects to upgrade obsolete facilities or equipment, or to rehabilitate or replace facilities or equipment. These projects are needed to enhance system operations, comply with new regulations, and maintain a reliable distribution system. A list of conveyance and distribution system facilities is provided in Table 3 along with the fiscal year 2018/19 estimated conveyance and distribution system benefits. The potential benefits of the Distribution System allocable to the Standby Charge is shown as part of the \$158 million Non-SWP Conveyance and Distribution System line item in Table 1.

CAPITAL FACILITIES – WATER STORAGE

System Storage Benefits

The Metropolitan system, for purposes of meeting demands during times of shortage, regulating system flows, and to ensure system reliability in the event of a system outage, provides over 1,000,000 acre-feet of system storage capacity. Diamond Valley Lake provides 810,000 acre-feet of that storage capacity, effectively doubling Southern California's previous surface water storage capacity. Other existing imported water storage available to the region consists of Metropolitan's raw water reservoirs, a share of the SWP's raw water reservoirs in and near the service area, and the portion of the groundwater basins used for conjunctive-use storage.

Water stored in system storage during above average supply conditions (surplus) provides a reserve against shortages when supply sources are limited or disrupted. Water storage also preserves Metropolitan's capability to deliver water during scheduled maintenance periods, when conveyance facilities must be removed from service for rehabilitation, repair, or maintenance. The benefits of these capital facilities are both local and system-wide, as the facilities directly contribute to the reliable delivery of water supplies throughout Metropolitan's service area. The potential benefits of water storage allocable to the Standby Charge in fiscal year 2018/19 is shown in Table 1.

DEMAND MANAGEMENT PROGRAMS

Demand management programs include local water resource development programs and water conservation programs. These demand management programs incentivize the development of local water supplies and the conservation of water to reduce the reliance on imported water. These programs are implemented after the service connection between Metropolitan and its member agencies and, as such, do not add any water to the quantity Metropolitan obtains from other sources or to Metropolitan's own supply. Rather, the effect of these downstream programs in terms of water supply is to produce or conserve a local supply of water for the local agencies. The financial effect for Metropolitan is to avoid and defer the need for additional infrastructure construction, operation, and maintenance, thus contributing to transportation infrastructure savings for all users of the system. The programs also free up conveyance capacity in the system to the benefit of all system users.

Therefore, investments in demand side management programs like conservation, water recycling and groundwater recovery help to increase regional water supply reliability, reduce demands for imported water supplies, decrease the burden on the district's infrastructure and reduce system costs, and free up conveyance capacity to the benefit of all system users. The potential benefits of the demand management programs allocable to the Standby Charge of \$89 million in fiscal year 2018/19 is shown in Table 1.

Local Resources Program Benefits

In 1982, Metropolitan's Board adopted the Local Resources Program (LRP) with the goal of developing local water resources in a cost-efficient manner. Financial incentives are provided to member agency-sponsored projects that best help the region achieve its local resource production goals of restoring degraded groundwater resources for potable use as well as developing recycled water and seawater desalination supplies. These projects provide new water supplies within Metropolitan's service area, which, as explained, help to increase regional water supply reliability, reduce demands for imported water supplies, decrease the burden on the district's infrastructure and reduce system costs, and free up conveyance capacity to the benefit of all system users.

In 1999, the California Legislature and Governor recognized the regional benefit of demand management programs by enacting Senate Bill 60, which states: "It is the intent of the Legislature that the Metropolitan Water

District of Southern California expand water conservation, water recycling, and groundwater recovery efforts" and "The Metropolitan Water District of Southern California shall place increased emphasis on sustainable, environmentally sound, and cost-effective water conservation, recycling, and groundwater storage and replenishment measures." (MWD Act, Sec. 130.5.)

Combined production from participating recycling and groundwater recovery projects produced approximately 228,000 acre-feet of water in fiscal year 2016/17 with financial incentive payments of about \$36 million. Regional recycling, recovered groundwater, and desalinated seawater production are projected to be about 750,000 acre-feet per year, by year 2025. An estimate of the potential benefits as measured by Metropolitan's estimated incentive payments for recycling and groundwater recovery projects is shown in Table 2.

Water Conservation Benefits

Metropolitan actively promotes water conservation programs within its service area as a cost-effective strategy for ensuring the long-term reliability of supplies and as a means of reducing the need to increase imported supplies and offset the need to transport or store additional water into or within the Metropolitan service area. Through the Conservation Credits Program, Metropolitan provides financial incentives in regional conservation programs and also reimburses local agencies for a share of their costs of implementing their own conservation programs. Since fiscal year 1990/91, Metropolitan has spent over \$772 million in financial incentives to support regional and local conservation projects.

The actual conservation of water takes place at the retail consumer level. Regional conservation approaches have proven to be effective at reaching retail consumers throughout the service area and successfully implementing water saving devices, programs and practices. Regional investments in demand management programs, of which conservation is a key part along with local supply programs, benefit all member agencies regardless of project location. These programs help to increase regional water supply reliability, reduce demands for imported water supplies, decrease the burden on the district's infrastructure and reduce system costs, and free up conveyance capacity to the benefit of all system users. Thus, water conservation, as a demand management program, contributes to transportation infrastructure savings for all users of the regional water system.

Through fiscal year 2016/17, Metropolitan's Conservation Credits Program has saved over 2,312,000 acre-feet since inception. In order to comply with the Governor's mandate of reducing demand by 20 percent by the year 2020, Metropolitan has continued to increase its conservation efforts to meet that mandate.

In 1999, the California Legislature and Governor recognized the regional benefit of conservation, as well as local supply development, by enacting Senate Bill 60 which states: "It is the intent of the Legislature that the Metropolitan Water District of Southern California expand water conservation, water recycling, and groundwater recovery efforts" and "The Metropolitan Water District of Southern California shall place increased emphasis on sustainable, environmentally sound, and cost-effective water conservation, recycling, and groundwater storage and replenishment measures." (MWD Act, Sec. 130.5.) An estimate of the potential benefits of water conservation programs as measured by Metropolitan's incentive payments is given in Table 2.

METROPOLITAN'S REVENUE

Metropolitan's major capital facilities are financed largely from the proceeds of revenue bond issues, which are repaid over future years. The principal source of revenue for repayment of these bonds is water sales to its member agencies, which is currently Metropolitan's largest source of revenue. In addition, *ad valorem* property taxes provide an additional limited revenue source, which is used to pay pre-1978 voter-approved indebtedness. However, the use of water rates as a primary source of revenue has placed an increasing burden on ratepayers,

which would more equitably continue to be paid in part by assessments on land that in part derives its value from the availability of water through an integrated and reliable water system.

Readiness-To-Serve

In December 1993, Metropolitan's Board approved a revenue structure that included additional charges to establish a commitment to Metropolitan's capital improvement program and provide revenue stability. This revenue structure included the RTS Charge, which in 1995 certain member agencies opted to pay in part pursuant to the collection of a standby charge. In October 2001, the Board adopted the current unbundled rate structure, and maintained the RTS Charge.

As noted above, Metropolitan levies the RTS Charge on its member agencies to recover capital costs, including a portion of the debt service on bonds issued to finance capital facilities needed to meet existing demands on Metropolitan's system for emergency storage and available capacity.

The estimated fiscal year 2018/19 RTS Charge for each member agency is shown in Table 4.

Standby Charge Option

Metropolitan's Standby Charge is authorized by the State Legislature and has been levied by Metropolitan since fiscal year 1992/93. The Standby Charge recognizes that there are economic benefits to lands that have access to a water supply, whether or not such lands are using it, which excludes lands permanently committed to open space and maintained in their natural state that are not now and will not in the future be supplied water and lands that the General Manager, in his discretion, finds do not now and cannot reasonably be expected to derive a benefit from the projects to which the proceeds of the Standby Charge will be applied. Utilization of the Standby Charge transfers some of the burden of maintaining Metropolitan's capital infrastructure from water rates and *ad valorem* taxes to all the benefiting properties within the service area. A fraction of the value of this benefit and of the cost of providing it can be effectively recovered, in part, through the levying of a standby charge. The projects to be supported in part by the Standby Charge are capital projects that provide both local and Metropolitan-wide benefit to current landowners as well as existing water users.

Although a standby charge could have been set to recover all Conveyance, Distribution, Storage and Demand Management costs as detailed in Table 1, Metropolitan's continued Standby Charge only collects about 11% of those charges. For fiscal year 2018/19, the amount to be recovered by the RTS Charge is estimated to be \$136.5 million and of that only \$43.6 million is estimated to be recovered by the Standby Charge.

The Standby Charge for each acre or parcel of less than an acre varies from member agency to member agency, as permitted under the legislation establishing Metropolitan's Standby Charge. The water Standby Charge for each member agency is continued at amounts not to exceed the rates in place since fiscal year 1996/97 and is shown in Table 5, which consists of composite rates by member agencies, not to exceed \$15.00. The composite rates consist in part of a uniform component of \$5 applicable throughout Metropolitan, and in part of a variable component, not exceeding \$10 in any member public agency, reflecting the allocation of historical water deliveries by the member agencies as of fiscal year 1993/94 when the composite rates were initially established. Metropolitan will continue Standby Charges only within the service areas of the member agencies that have requested that the standby charge be utilized for purposes of meeting their outstanding RTS obligation.

The proposed Standby Charge includes the continuation of water standby charges on: (1) parcels on which water standby charges have been levied in fiscal year 1996/97 and annually thereafter and (2) parcels annexed to Metropolitan and to an electing member agency after January 1997. Table 6 lists parcels annexed, or to be annexed, to Metropolitan and to electing member agencies during fiscal year 2017/18, such parcels being subject to the Standby Charge upon annexation.

The estimated potential benefits of Metropolitan's water supply program, which could be paid by a Standby Charge, exceed \$391 million for fiscal year 2018/19, as shown in Table 1. An average total Standby Charge of about \$91.42 per acre of land or per parcel of land less than one acre would be necessary to pay for the total potential program benefits. Benefits in this amount will accrue to each acre of property and parcel within Metropolitan's service area, as Metropolitan delivers water to member agencies that contributes to water available to these properties, via that member agency or a retail sub-agency. Because Metropolitan's water deliveries to member agencies contributes to water available only to properties located within Metropolitan's service area boundaries (except for certain contractual deliveries as permitted under Section 131 of the Metropolitan Water District Act), any benefit received by the public at large or by properties outside of the area is merely incidental.

Table 5 shows that the distribution of Standby Charge revenues from the various member agency service areas would provide net revenue flow of approximately \$43.6 million for fiscal year 2018/19. Metropolitan will use other revenue sources, such as water sales revenues, RTS Charge revenues (except to the extent collected through standby charges, as described above), interest income, and revenue from sales of hydroelectric power, to pay for the remaining program benefits. Additionally, the actual Standby Charge proposed to be continued ranges from \$5 to \$15 per acre of land or per parcel of land less than one acre. Thus, the benefits of Metropolitan's investments in water conveyance, storage, distribution, and demand management programs far exceed the recommended Standby Charge.

Equity

The RTS Charge is a firm revenue source. The revenues to be collected through this charge will not vary with sales in the current year. This charge is levied on Metropolitan's member agencies and is not a fee or charge upon real property or upon persons as an incident of property ownership. It ensures that agencies that only occasionally purchase water from Metropolitan but receive the reliability benefits of Metropolitan's system pay an equitable share of the costs to provide that reliability. Within member agencies that elect to pay the RTS Charge through Metropolitan's standby charges, the Standby Charge results in lower water rates than would otherwise be necessary due to the amount of revenue collected from lands which benefit from the availability of Metropolitan's water supply. With the Standby Charge, these properties are now contributing a more appropriate share of the cost of importing water to Southern California.

Metropolitan's water system increases the availability and reliable delivery of water throughout Metropolitan's service area. A reliable system benefits existing end users and land uses through retail water service provided by Metropolitan member agencies or by water retailers that purchase water from a Metropolitan member agency, and through the replenishment of groundwater basins and reservoir storage as reserves against shortages due to droughts, natural emergencies, or scheduled facility shutdowns for maintenance. The benefits of reliable water resources from the SWP, CRA, Storage, and system improvements accrue to more than 250 cities and communities within Metropolitan's six-county service area. Metropolitan's regional water system is interconnected, so water supplies from the SWP and CRA can be used throughout most of the service area and therefore benefit water users and properties system-wide.

Additional Metropolitan deliveries required in the coming fiscal year due to the demands of property development will be reduced by the implementation of demand management projects, including water conservation, water recycling, and groundwater recovery projects. As with the SWP, CRA and Storage and the conveyance and distribution facilities, demand management programs increase the future reliability of water resources. In addition, demand management programs provide system-wide benefits by decreasing the demand for imported water, which helps to decrease the burden on the district's infrastructure and reduce system costs, and free up conveyance capacity to the benefit of all system users. However, the abilities of each member agency to implement these projects under Metropolitan's financial assistance programs vary, depending on local conditions. A major advantage of a firm revenue source, such as a RTS charge, is that it contributes to revenue stability during times of drought or low water sales. It affords Metropolitan additional security, when borrowing funds,

that a portion of the revenue stream will be unaffected by drought or by rainfall. This security will help maintain Metropolitan's historically high credit rating, which results in lower interest expense to Metropolitan, and therefore, lower overall cost to its member agencies.

SUMMARY

The foregoing and the attached tables describe the current benefits provided by the projects listed as mainstays to the water system for Metropolitan's service area. Benefits are provided to member agencies, their retail subagencies, water users and property owners. The projects represented by this report provide both local benefits as well as benefits throughout the entire service area. It is recommended, for calendar year 2019, that the Metropolitan Board of Directors adopt the RTS Charge as set forth in Table 4 with an option for local agencies to request that a Standby Charge be collected for fiscal year 2018/19 from lands within Metropolitan's service area as a credit against such member agency's RTS Charge, up to the Standby Charge amounts collected by Metropolitan within the applicable member agency for fiscal year 1996/97. The maximum Standby Charge would not exceed \$15 per acre of land or per parcel of less than one acre. The benefits described in this Engineer's Report exceed the recommended Standby Charge by at least \$347 million. A preliminary listing of all parcels subject to the proposed 2018/19 Standby Charge and the amounts proposed to be continued for each is available in the office of the Chief Financial Officer. A final listing is available upon receipt of final information from each county.

Prepared Under the Supervision of:

Robert L. Harding, RCE C50185

Unit Manager V

Water Resource Management

Prepared Under the Supervision of:

Gary Breaux

Assistant General Manager/

Chief Financial Officer

TABLE 1

ESTIMATED DISTRIBUTION OF BENEFITS OF CONVEYANCE, STORAGE, AND DISTRIBUTION INFRASTRUCTURE, AND DEMAND MANAGEMENT PROGRAMS THAT COULD BE PAID BY STANDBY CHARGE

	Estimated Potential Program Benefits for FY2018/19		Dollars Per Parcel of 1 Acre or Less	
Capital Payments for Water Conveyance, Distribution and Storage Net Capital Payments to State Water Project (SWP)				
(less portion paid by property taxes)	\$	38,208,171	\$8.93	
Non Tax Supported Capital Costs for Non-SWP Conveyance and Distribution System ¹	\$	157,629,589	\$36.83	
Non Tax Supported Capital Costs for Water Storage ²	\$	106,358,286	\$24.85	
Sub-Total Capital Payments	\$	302,196,046	\$70.61	
Demand Management Programs: Water Recycling, Groundwater Recovery, and Water Conservation Projects	\$	89.059.873	\$20.81	
TOTAL BENEFITS: Capital Payment and Demand Management Programs	\$	391,255,919	\$91.42	
Estimated Standby Charge Revenues Percent Collected by Standby Charge	\$	43,611,561 11%	\$10.19	
Remaining Costs Not Paid by Standby Charge Capital Payments for Water Conveyance, Storage, and Distribution	\$	258,584,485	\$60.42	
	\$	89,059,873	\$20.81	
Total Remaining Costs Not Paid by Standby Charge	\$	347,644,358	\$81.23	

Notes:

- [1] Non-SWP Conveyance and Distribution facilities include the Colorado River Aqueduct, Inland Feeder and the pipelines, laterals, feeders and canals that distribute water throughout the service area.
- [2] System storage includes Diamond Valley Lake, Lake Mathews, Lake Skinner and several other smaller surface reservoirs which provide storage for operational purposes.

Totals may not foot due to rounding

TABLE 2

WATER RECYCLING, GROUNDWATER RECOVERY AND CONSERVATION PROJECTS

FISCAL YEAR 2018/19 Project Name Payment

Water Recycling Projects

\$31,268,863

Advanced Water Purification Facility Project

Alamitos Barrier Reclaimed Water Project

Anaheim Water Recycling Demonstration Project

Burbank Reclaimed Water System Expansion Project

Burbank Recycled Water System Expansion - Phase 2

Century / Rio Hondo Water Recycling Program

City of Industry Regional Water System - Rowland

City of Industry Regional Water System - USGVMWD

City of Industry Regional Water System - walnut

Development of Non-Domestic Water Sys. Exp. Ladera

Direct Reuse Project Phase IIA

Dry Weather Runoff Reclamation Facility

Eastern Recycled Water Expansion Project

Eastern Recycled Water Pipeline Reach 16

Eastern Regional Reclaimed Water System

El Toro Phase II Recycled Water Distribution System Expansion Project

El Toro Recycled Water Expansion

Encina Basin Water Rec. Prog - Phases I and II (5)

Escondido Regional Reclaimed Water Project

EVMWD Recycled Water Program

Glendale Verdugo-Scholl and Brand Park Reclaimed Water Project II

GRIP Water Recycling Project

Groundwater Replenishment System Talbert Seawater Intrusion Barrier Component

Hansen Area Water Recycling Project Phase 1

Hansen Dam Golf Course Water Reycling Project

Harbor Water Recycling Project

IRWD Recycled Water System Upgrade

Lake Mission Viejo Advance Purification Water Treatment Facility

Leo J. Vander Lanz (Alamitos Barrier Expansion)

Long Beach Reclaimed Water Master Plan Phase I System Expansion

Los Angeles Taylor Yard Park

Moulton Niguel Water Reclamation Project

North Atwater, Chevy Chase Park, Los Felis Water Reycling Project

North City Water Reclamation Project

North Hollywood Water Recycling Project

TABLE 2 (Continued)

WATER RECYCLING, GROUNDWATER RECOVERY AND CONSERVATION PROJECTS

FISCAL YEAR 2018/19

Project Name

Payment

Water Recycling Projects (continued)

Olivenhain Recycled Project - SE Quadrant

Otay Recycled Water System

Padre Dam MWD Reclaimed Water System Phase 1

San Clemente Recycled Water System Expansion

San Elijo Reclamation Water System

Santa Maria Water Reclamation Program

Sepulveda Basin sports complex Water Recycling Project

Sepulveda Basin Water Recycling Project Phase IV

South Grifith Park Recycled Water Project

Terminal Island Recycled Water Expansion Project

Van Nuys Area Water Recycling Project

West Basin Water Reclamation Program

West Basin Water Recycling Phase V Expansion Project

Westside Water Recycling Project

TABLE 2 (Continued)

WATER RECYCLING, GROUNDWATER RECOVERY AND CONSERVATION PROJECTS

Project Name	FISCAL YEAR 2018/19 Payment
Groundwater Recovery Projects Beverly Hills Desalter Project Cal Poly Pomona Water Treatment Plant Capistrano Beach Desalter Project Chino Basin Desalination Program / IEUA Chino Basin Desalination Program / Western Colored Water Treatment Facility Project Irvine Desalter Project IRWD Wells 21 & 22 Desalter Project Madrona Desalination Facility (Goldsworthy Desalter) Project Menifee Basin Desalter Project Perris II Desalter Pomona Well #37-Harrison Well Groundwater Treatment Project Round Mountain Water Treatment Plant San Juan Basin Desalter Project Temescal Basin Desalting Facility Project	\$9,831,010
On-site Retrofit Program	\$3,000,000
Future Supply Actions	\$1,960,000
Conservation Projects Regionwide Residential Regionwide Commercial Member Agency Administered/MWD Funded Water Incentive Savings Program California Friendly Landscape Training Classes Turf Removal Training Classes Landscape Irrigation Surveys Pilot programs/Studies Inspections	\$43,000,000
Total Demand Management Programs	\$89,059,873

Description

Storage Facilites
ALAMEDA CORRIDOR, PIPELINE RELOCATION, PROTECTION

CAPITAL PROGRAM FOR PROJECTS COSTING LESS THAN \$250,000-LIVE OAK CAPITAL PROGRAM FOR PROJECTS COSTING LESS THAN \$250,000-MORRIS DAM

CHINO BASIN GROUNDWATER SERVICE CONNECTION CB-15T
CHLORINATION AND PH CONTROL FACILITIES- ORANGE COUNTY & GARVEY

CLEARING OF LAKE MATHEWS RESERVOIR AREA

CONVERSION OF DEFORMATION SURVEY MONITORING AT COPPER BASIN COPPER BASIN AND GENE WASH DAM, INSTALL SEEPAGE ALARM (50/50

COPPER BASIN RESERVOIR SUPERVISORY CONTROL
COPPER BASIN SEWER SYSTEM

CORONA DEL MAR RESERVOIR- REPLENISHMENT CORONA DEL MAR RESERVOIR-: CHLORINATION STATION

CORONA DEL MAR RESERVOIR: CHLORINATION STATION
CRANE - LAKE MATHEWS OUTLET TOWER (ORG CONST)
DAM SEISMIC UPGRADES - PHASE 3
DIAMOND VALLEY LAKE DAM MONITORING SYSTEM UPGRADE
DIAMOND VALLEY LAKE, CAL PLAZA CHARGES
DIAMOND VALLEY LAKE, CONSULTANT COSTS
DIAMOND VALLEY LAKE, DAM DEFORMATION MONITORING
DIAMOND VALLEY LAKE, DAM DEFORMATION MONITORING
DIAMOND VALLEY LAKE, EAST DAM SUMP PUMP ELECTRICAL STUDY

DIAMOND VALLEY LAKE, GENERAL CONSTRUCTION MGMT, 2000-2001
DIAMOND VALLEY LAKE, INUNDATION MAPS

DIAMOND VALLEY LAKE, UNDERGROUND TANK CLOSURE DIAMOND VALLEY RECREATION, EAST MARINA

DIAMOND VALLEY RECREATION, FISHERY
DIAMOND VALLEY RECREATION, MUSEUM FOUNDATION REHABILITATION

DIAMOND VALLEY RECREATION, MISSEUM POUNDATION REHABILITATION
DIAMOND VALLEY RECREATION, SEARL PARKWAY IMPROVEMENTS, PHASE I
DIAMOND VALLEY TRAILS PROGRAM, TRAILS
DISTRICT DESIGN AND INSPECTION - MORRIS DAM
DISTRICT RESERV. AQUEOUS AMMONIA FEED SYSTEM

DISTRICT RESERVOIR - LONGTERM CHEMICAL FAC CONTAINMENT

DOMESTIC WATER SUPPLY - LAKE MATHEWS (ORG CONST)
DOMESTIC WATER SYSTEM - LAKE MATHEWS (ORG CONST)

DOMESTIC WATER SYSTEM-PALOS VERDES RESERVOIR (INTERIM CONST)
DVL - SEARL PARKWAY EXTENSION - PHASE 2
DVL - SEARL PARKWAY LANDSCAPING
DVL EAST DAM POWER LINE REALIGNMENT

DVL INLET/OUTLET FISH SCREEN REHABILITATION
DVL RECREATION - ALTERNATE ACCESS ROAD
DVL RECREATION, COMMUNITY PARK AND REGIONAL AQUATIC FACILITY

DVL SECURITY ENHANCEMENT

DVL, CONSTRUCTION

DVL, CONSTRUCTION CLAIMS SUPPORT DVL, CONSTRUCTION MANAGEMENT SERVICE

DVL, CONSTRUCTION SUPERVISION
DVL, CONSTRUCTION, WEST DAM FOUNDATION

DVL, DEDICATION CEREMONY DVL, DISTURBED

DVL, DISTORBED
DVL, DOMENIGONI PARK
DVL, EAST DAM
DVL, EAST DAM EMBANKMENT

DVL, EAST DAM FENCING
DVL, EAST DAM INLET OUTLET TOWER CONSTRUCTION

DVL, EAST DAM INLET OUTLET TOWER CO.
DVL, EAST DAM LANDSCAPE SCREENING
DVL, EAST DAM NORTH RIM REMEDIATION
DVL, EAST DAM P-1 FACILITIES
DVL, EAST DAM SITE COMPLETION

DVL, EAST DAM STATE STREET IMPROVEMENTS DVL, EAST DAM VERTICAL SLEEVE VALVE

DVL, EAST DAM VERTICAL SLI DVL, EAST MARINA, PHASE 2 DVL, EXCAVATION DVL, FIXED CONE, SPHERE DVL, GENERAL DVL, GRADING OF CONT

DVL, INSTALL NEW WATERLINE DVL, MISC SMALL CONS

DVL, NORTH HIGH WATER ROAD DVL, P-1 PUMPING FACILITY

DVL, PROCUREMENT DVL, SCOTT ROAD EXTENSION

DVL, SOUTH HIGH WATER ROAD & QUARRY

DVL, SPILLWAY

DVL, START UP DVL, VALLEY-WIDE SITE ROUGH GRADING DVL, WORK PACKAGE

DVL, WORK PACKAGE 1 DVL, WORK PACKAGE 10, INLET OUTLET WORK

DVL, WORK PACKAGE 10, INLET OUTLET WORK
DVL, WORK PACKAGE 11, FOREBAY
DVL, WORK PACKAGE 12, TUNNEL
DVL, WORK PACKAGE 13, P-1 PUMP OPERATIONS FACILITY
DVL, WORK PACKAGE 15, SITE CLEARING
DVL, WORK PACKAGE 15, SITE CLEARING
DVL, WORK PACKAGE 16, GROUNDWATER MONITORING
DVL, WORK PACKAGE 17, FIELD OFFICE
DVL, WORK PACKAGE 18, TEMPORARY VISITOR CENTER
DVL, WORK PACKAGE 18, PERMANENT VISITOR CENTER
DVL, WORK PACKAGE 19, PERMANENT VISITOR CENTER
DVL, WORK PACKAGE 20, EAST DAM EXCAVATION, FOUNDATION
DVL, WORK PACKAGE 21, WEST DAM EXCAVATION, FOUNDATION
DVL, WORK PACKAGE 23, WEST RECREATION AREA

DVL, WORK PACKAGE 24, EAST RECREATION AREA
DVL, WORK PACKAGE 25, EXCAVATION
DVL, WORK PACKAGE 25, EXCAVATION
DVL, WORK PACKAGE 26, ELECTRICAL TRANSMISSION LINES
DVL, WORK PACKAGE 27, MAJOR EQUIPMENT P-1
DVL, WORK PACKAGE 28, MAJOR EQUIPMENT, GATES

DVL, WORK PACKAGE 29, MAJOR EQUIPMENT, PC

DVL, WORK PACKAGE 30, INSTRUMENTATION AND CONTROL SYSTEMS DVL, WORK PACKAGE 31, GEOGRAPHICAL INFO

Description

Storage Facilites
DVL, WORK PACKAGE 32, PERMIT

DVL, WORK PACKAGE 33, MAJOR EQUIPMENT, VALVES DVL, WORK PACKAGE 34, EMERGENCY RELEASE

DVL, WORK PACKAGE 35 DVL, WORK PACKAGE 36, TRANSMISSION LINE TO PC-1

DVL, WORK PACKAGE 38, RUNOFF EROSION DVL, WORK PACKAGE 39, SADDLE DAM FOUNDATION DVL, WORK PACKAGE 4, NEWPORT ROAD RELOCATION

DVL, WORK PACKAGE 40
DVL, WORK PACKAGE 42, GEOTECHNICAL

DVL, WORK PACKAGE 43, MOBILIZATION
DVL, WORK PACKAGE 44, SITE DEVELOPMENT

DVL, WORK PACKAGE 44, SITE DEVELOPMENT
DVL, WORK PACKAGE 47, HAZARDOUS MATERIAL
DVL, WORK PACKAGE 48, GENERAL ADMIN
DVL, WORK PACKAGE 49
DVL, WORK PACKAGE 5, SALT CREEK FLOOD CONTROL
DVL, WORK PACKAGE 52, HISTORY ARCHEOLOGY INVENTORY
DVL, WORK PACKAGE 53, PREHISTORIC ARCHEOLOGY
DVL, WORK PACKAGE 54, PLANTS, WILDLIFE
DVL, WORK PACKAGE 55, AIR QUALITY, NOISE
DVL, WORK PACKAGE 56, SURFACE WATER MITIGATION
DVL, WORK PACKAGE 7, DESIGN WEST DAM ACCESS
DVL, WORK PACKAGE 9, SADDLE DAM
DVL, WORK PACKAGE 9, SADDLE DAM
DVL, WORK PACKAGE 9, SADDLE DAM
DVL, WORKING INVENTORY, 80,000 ACRE FEET (10% OF CAPACITY)
EAST DAM TUNNELS

EAST DAM TUNNELS
EAST MARINA BOAT RAMP EXTENSION

ELECTRICAL SERVICE - LAKE MATHEWS (ORG CONST) ELECTRICAL SYSTEM - LAKE MATHEWS (ORG CONST)

FIRST SAN DIEGO AQUEDUCT - REPLACE PIPELINE SECTION BOTH BARRELS FLOATING BOAT HOUSE - LAKE MATHEW FLOOD RELEASE VALVE, MORRIS DAM & WATER SUPPLY SYSTEM, PV RESER.

FLOOD RELEASE VALVE, MIDRIS DAM & WATER SUPPLY ST. FOOTBRIDGE - LAKE MATHEWS (ORG CONST) FOOTHILL FEEDER- LIVE OAK RESERVOIR- CLAIMS FOOTHILL FEEDER- LIVE OAK RESERVOIR- RESIDENCE GARVEY RESERVIOR OPERATION & MAINTENANCE CENTER

GARVEY RESERVIOR OPERATION & MAINTENANCE CENTER
GARVEY RESERVIOR OPERATION & MAINTENANCE CENTER
GARVEY RESERVIOR OPERATION & MAINTENANCE CENTER (RETIREMENT)
GARVEY RESERVOIR - JUNCTION STRUCTURE, REPLACE VALVE # 1
GARVEY RESERVOIR - FLOATING COVER
GARVEY RESERVOIR HYPOCHLORITE FEED SYSTEM
GARVEY RESERVOIR HYPOCHLORITE FEED SYSTEM
GARVEY RESERVOIR - JUNCTION STRUCTURE, REPLACE VALVE #1
ADVEY BESERVOIR - JUNCTION STRUCTURE, REPLACE VALVE #4

GARVEY RESERVOIR- JUNCTION STRUCTURE, REPLACE VALVE #1 - INTEREST GARVEY RESERVOIR- JUNCTION STRUCTURE, REPLACE VALVE # 4 & 5 GARVEY RESERVOIR- MODIFY DESILTING BASINS GARVEY RESERVOIR REPAIR

GARVEY RESERVOIR REPAIR
GARVEY RESERVOIR, LOWER ACCESS ROAD, PAVING & DRAINS
GARVEY RESERVOIR, REPLACE VALVE # 4 & 5
GARVEY RESERVOIR, TWO VALVES AT JUNCTION STRUCTURE
GARVEY RESERVOIR: CONT. 565, SPEC.412
GARVEY RESERVOIR: TWO COTTAGES WITH GARAGES
GARVEY RESERVOIR-HYPOCHLORINATION
GARVEY RESERVOIR-HYPOCHLORINE STATION
GARVEY RESERVOIR-INLET AND OUTLET CONDUIT SYSTEM MODIFICATION
GARVEY RESEVOIR-JUNCTION STRUCTURE REPLACE TWO VALVES
GARVEY RESERVOIR-JUNCTION STRUCTURE REPLACE TWO VALVES
GARVEY RSVER REPLACE VENTUIR THROAT SECTION

GARVEY RSVR REPLACE VENTURI THROAT SECTION HEADWORKS OF DISTRIBUTION SYSTEM LAKE MATHEWS

HEADWORKS: ADDITIONAL VALVES HEADWORKS: MOTOR OPERATED SLIDE GATES

HOUSE AND GARAGE AT CORONA DEL MAR RESERVOIR HOUSE AND GARAGE AT ORANGE COUNTY RESERVOIR HOUSE AT PALOS VERDES RESERVOIR

HOWELL-BUNGER VALVE OPERATOR, LAKE MATHEWS, 5 VALVES 1939 HOWELL-BUNGER VALVE OPERATOR, LAKE MATHEWS, 5 VALVES 1955

JENSEN FINISHED WATER RESERVOIR NO. 2 FLOATING COVER IMPROVEMENT JENSEN, REPAIR COVER OVER RESERVOIR 1

LAKE MATHEWS - REPLACE STANDBY GENERATOR LAKE MATHEWS - ELECTRICAL SYSTEM IMPROVEMENT LAKE MATHEWS BUILDING

LAKE MATHEWS BUILDINGS 8 & 15, RENOVATION OF ASSEMBLY AREA AND ADMIN. BLDG.

LAKE MATHEWS- CARPENTER AND VEHICLE MAINTENANCE BUILDING LAKE MATHEWS- CHLORINATION FACILITIES LAKE MATHEWS CHLORINATION FACILITY- REPLACE CHLORINATION EQPMT.

LAKE MATHEWS CONTRL TOWER-REPL. 45 30-INCH GATE/BUTTERFLY VALVES LAKE MATHEWS CONTROL TOWER - REPLACE 45 10-INCH GATE VALVE

LAKE MATHEWS DIKE
LAKE MATHEWS DIVERSION TUNNEL

LAKE MATHEWS DIVERSION TUNNEL WALKWAY REPAIR LAKE MATHEWS- DOCK AND BOAT SHELTER LAKE MATHEWS DOMESTIC FACILITIES

LAKE MATHEWS- DOMESTIC WATER SYSTEM

LAKE MATHEWS- ELECTRICAL SYSTEM IMPROVEMENT LAKE MATHEWS- EMERGENCY GENERATOR LAKE MATHEWS ENLARGEMENT (SPEC NO. 505)

LAKE MATHEWS FOREBAY OUTLET STRCTR-REPL.CONCRETE BLOCK BLDG LAKE MATHEWS FOREBAY OUTLET, CONCRETE BLDG

Description

Storage Facilites
LAKE MATHEWS FOREBAY- REPLACE FOOTBRIDGE

LAKE MATHEWS FOREBAY WALKWAY REPAIRS

LAKE MATHEWS FOREBAY, HEADWORK FACILITY AND EQUIPMENT UPGRADE

LAKE MATHEWS HEADWORKS-INSTALL AIR MTRS,3 HOWELL BNGR VALVE OP.

LAKE MATHEWS-HOUSE AND GARAGE

LAKE MATHEWS I/O TOWER EMERGENCY GENERATOR
LAKE MATHEWS- IMPROVE MAIN SUBSTATION
LAKE MATHEWS- IMPROVEMENT OF DOMESTIC WATER & FIRE PROT. SYSTEM

LAKE MATHEWS -LUMBER STORAGE BUILDING
LAKE MATHEWS -LUMBER STORAGE BUILDING
LAKE MATHEWS -LUMBER STORAGE BUILDING - INTEREST
LAKE MATHEWS LUMBER STORAGE ROOF COVER
LAKE MATHEWS MAIN DAM AND SPILLWAY

LAKE MATHEWS MAIN DAM AND SPILLWAY
LAKE MATHEWS MAIN DAM SUB DRAIN SYSTEM
LAKE MATHEWS MAINTENANCE BUILDING
LAKE MATHEWS MAINTENANCE BUILDING
LAKE MATHEWS MODIFY CHLORINATION
LAKE MATHEWS- MODIFY CHLORINE STORAGE TANK FOUNDATIONS
LAKE MATHEWS- MODIFY CHLORINE STORAGE TANK FOUNDATIONS
LAKE MATHEWS- MODIFY CHLORINE STORAGE TANK FOUNDATIONS
LAKE MATHEWS MODIFY ELECTRICAL SERVICE
LAKE MATHEWS MODIFY ELECTRICAL SERVICE
LAKE MATHEWS OFFICE BLDG MODIFICATIONS-AMERICANS W/ DISABILITY
LAKE MATHEWS OFFICE TRAILER MODIFICATIONS-AMERICANS W/ DISABILITY
LAKE MATHEWS OFFRATOR RESIDENCE

LAKE MATHEWS -OPERATOR RESIDENCE LAKE MATHEWS OULET TOWER

LAKE MATHEWS OUTLET FACILITIES
LAKE MATHEWS OUTLET TOWER- REPLACE CRANES

LAKE MATHEWS OUTLET TOWER-REPLACE CRANES
LAKE MATHEWS OUTLET TOWER-REPLACE GATE VALVES
LAKE MATHEWS OUTLET TOWER-REPLACE GATE VALVES (RETIREMENT)
LAKE MATHEWS OUTLET TUNNEL
LAKE MATHEWS- PREFABRICATED AIRCRAFT HANGER
LAKE MATHEWS- PREFABRICATED AIRCRAFT HANGER - INTEREST
LAKE MATHEWS- PROPANE STORAGE TANK
LAKE MATHEWS- PROPANE STORAGE TANK - INTEREST

LAKE MATHEWS- REPLACE HOWELL-BUNGER VALVE OPERATORS LAKE MATHEWS- REPLACE VALVES

LAKE MATHEWS RESERVOIR - RELOCATE SOUTHERLY SECURITY FENCE LAKE MATHEWS RESERVOIR-RELOCATE SOUTHERLY SECURITY FENCE

LAKE MATHEWS RESERVOIR-RELOCATE SOUTHERLY SECURITY FENCE - INTEREST LAKE MATHEWS- SEEPAGE ALARMS LAKE MATHEWS- SEEPAGE ALARMS - INTEREST

LAKE MATHEWS- SPRAY PAINT BOOTH LAKE MATHEWS WATERSHED, DRAINAGE

LAKE MATHEWS WATERSHED, DRAINAGE WATER QUALITY MGMT PLAN (CAJALCO CREEK DAM) LAKE MATHEWS, HAZEL ROAD

LAKE MATHEWS, REPLACE CHLORINATION EQUIPMENT
LAKE MATHEWS, DIKE #1- INSTALL PIEZOMETERS, STAS.55+00 & 85+50

LAKE MATHEWS: VALVES AND FITTINGS IN HEADWORKS LAKE MATHEWS-CONST. CONCR.TRAFFIC BARR. WALL TO PROTECT HQ FACIL.

LAKE MATTHEWS FIRE WATER LINE
LAKE PERRIS POLLUTION PREVENTION AND SOURCE WATER PROTECTION (CAPITAL PORTION)
LAKE SKINNER - AERATION SYSTEM

LAKE SKINNER - CHLORINATION SYSTEM
LAKE SKINNER - CHLORINATION SYSTEM OUTLET TOWER BYPASS PPLN
LAKE SKINNER - CHLORINATION SYSTEM OUTLET TOWER BYPASS PPLN - INTEREST
LAKE SKINNER - INSTALL OUTLET CONDUIT FLOWMETER
LAKE SKINNER (AULD VALLEY RESERVOIR)- CLAIMS
LAKE SKINNER AERATOR AIR COMPRESSORS REPLACEMENT
LAKE SKINNER - EQUIPMENT YARD SECURITY

LAKE SKINNER- EQUIPMENT YARD SECURITY
LAKE SKINNER FACILITIES
LAKE SKINNER FACILITIES
LAKE SKINNER FACILITIES
LAKE SKINNER FACILITIES - EMPLOYEE HOUSING
LAKE SKINNER FACILITIES - FENCING
LAKE SKINNER FACILITIES - LANDSCAPING
LAKE SKINNER FACILITIES - RELOCATE BENTON ROAD
LAKE SKINNER OUTLET CONDUIT REPAIR
LAKE SKINNER PROBANE STOR JACE TANK

LAKE SKINNER- PROPANE STORAGE TANK LAKE SKINNER- PROPANE STORAGE TANK - INTEREST

LIVE OAK RESERVOIR & RESERVOIR BYPASS SCHEDULE 264A LIVE OAK RESERVOIR SURFACE REPAIR

LIVE OAN RESERVOIR SURFACE REFAIR
MAINTENANCE FACILITIES, 75KVA TRANSFORMER SERVICE-LAKE MATHEWS (ORG CONST)
MINOR CAPITAL PROJECTS FOR FY 1989/90 - LAKE MATHEWS
MINOR CAPITAL PROJECTS FOR FY 1989/90 - PALOS VERDES RESERVOIR
MINOR CAPITAL PROJECTS-LAKE SKINNER, INLET CANAL ELECTRIC FISH BARRIER

MINOR CAPITAL PROJECTS-LIVE OAK RESERVOIR, DESILT BASIN IMPROVEMENTS MODIFICATION OF THE LAKE MATHEWS SERVICE WATER SYSTEM

MORRIS DAM COTTAGE

MORRIS DAM- ENLARGMT. OF SPILLWAY FACLT.& UPPER FDR.VALVE MODF MORRIS DAM ROAD IMPROVEMENT

MORRIS DAM, SEISMIC STABILITY REANALYSIS
MORRIS DAM-REPLACE EMERGENGY POWER SYSTEM

MORRIS DAM-REPLACE EMERGENGY POWER SYSTEM
MORRIS RESERVOIR- CAPITAL OBLIGATION PAID
MORRIS RESERVOIR- INTEREST OBLIGATION PAID
O.C.RESERVOIR - IMPROVE DOMESTIC SYSTEM
ORANGE COUNTY RESERVOIR - JUNCTION STRUCTURE, REPLACE VALVE # 1
ORANGE COUNTY RESERVOIR (SPEC NO. 341)
ORANGE COUNTY RESERVOIR CHLORINATION STATION
ORANGE COUNTY RESERVOIR- EMBANKMENT AND SPILLWAY
ORANGE COUNTY RESERVOIR- EMERGENCY GENERATOR
ORANGE COUNTY RESERVOIR- FLOATING COVER
ORANGE COUNTY RESERVOIR- FLOATING COVER
ORANGE COUNTY RESERVOIR- FLOATING COVER

ORANGE COUNTY RESERVOIR- HOUSE
ORANGE COUNTY RESERVOIR- MODIFY DOMESTIC WATER SYSTEM

ORANGE COUNTY RESERVOIR- REPLACE RESIDENCE NO. 95D ORANGE COUNTY RESERVOIR-MODIFY ELEC. CONTROL CENTER

ORANGE COUNTY RESERVOIR-REPLACE CHLORINATION EQUIPMENT ORANGE COUNTY RESERVOIR-REPLACE CHLORINATION SYSTEM P V RESERVOIR-REPLACE CHLORINATION SYSTEM

PALOS VERDES CHLORINATION STATION AND COTTAGE

PALOS VERDES RESERVOIR

PALOS VERDES RESERVOIR - INLET/OUTLET TOWER

Description

Storage Facilites
PALOS VERDES RESERVOIR- BY PASS PIPELINES PALOS VERDES RESERVOIR- BY PASS PIPELINES
PALOS VERDES RESERVOIR COVER REPLACEMENT
PALOS VERDES RESERVOIR- FENCING AROUND
PALOS VERDES RESERVOIR- REPLACE DOMESTIC WATER SYSTEM PIPING
PALOS VERDES RESERVOIR SODIUM HYPOCHLORITE FEED SYSTEM UPGRADE
PALOS VERDES RESERVOIR, BYPASS PIPELINE RELIEF STRUCTURE MODIFN.
PALOS VERDES RESERVOIR, COVERING
PALOS VERDES RESERVOIR, REPLACE ACCESS AND PERIMETER ROADS PALOS VERDES RESERVOIR, REPLACE ACCESS AND PERIME I ER ROADS
PALOS VERDES RESERVOIR: NOREASING ELEVATION OF SPILLWAY CREST
PALOS VERDES RESERVOIR-INSTALL VALVE & CHLORINATION NOZZLE, INL.TWR
PALOS VERDES RESERVOIR-REPLACE CHLORINATION SYSTEM
PAMO RESERVOIR- WATER STORAGE FEASIBILITY STUDY
PAMO RESERVOIR- WATER STORAGE FEASIBILITY STUDY- INTEREST
RECORD DRAWING RESTORATION PROGRAM, CRA PAMIO RESERVOIR: WAI LER STORAGE FEASIBILITY STUDY-INTEREST
RECORD DRAWING RESTORATION PROGRAM, CRA
REPAIRS TO AZUSA CONDUIT
REPLACEMENT OF A 30 INCH GATE VALVE P.V.R.
RESIDENCE # 95-D, ORANGE COUNTY RESERVOIR
RESIDENCE 45-D - CORONA DEL MAR RESERVOIR
RESIDENCE 80-D - ORANGE COUNTY RESERVOIR
RESIDENCE 90-D - LAKE MATHEW
RESIDENCE 91-D - SAN JACINTO RESERVOIR
RESIDENCE 91-D - SAN JACINTO RESERVOIR
RESIDENCE 93-D - SAN JACINTO RESERVOIR
ROADS AT LAKE MATHEWS ABOVE FLOODLINE
SAN DIEGO ACQUEDUCT: COTTAGE AT SAN JACINTO RESERVOIR
SAN DIEGO ACQUEDUCT: COTTAGE AT SAN JACINTO RESERVOIR
SAN JACINTO RESERVOIR - SAN DIEGO AQUEDUCT
SECOND OUTLET, PALOS VERDES RESERVOIR (SPEC NO. 597)
SEEPAGE CONTROL AT LAKE MATHEWS
TEMPORARY EMPLOYEE LABOR SETTLEMENT
VALVE - GENE RESERVOIR (REPLACED 201)
VALVE STRUCTURE MODIFICATIONS-UPPER FDR, SAN GABRIEL CROSSING (INTERIM CONST)
WADSWORTH PUMP PLANT, PUMP MOTOR CONVERSION
WADSWORTH PUMP PLANT, PUMP MOTOR CONVERSION
WASSWORTH PUMP PLANT, PUMP MOTOR CONVERSION

WATER QUALITY PROJECT UPSTREAM
WATER SUPPLY SYSTEM, OPERATING TOWER, LAKE MATHEWS

Sub-total Storage facilities benefits

106,358,286

CRA - MAIN PUMP MOTOR EXCITERS CRA - MAIN PUMP STUDY

CRA - MOUNTAIN SIPHONS SEISMIC VULNERABILITY STUDY CRA - PUMPING PLANT RELIABILITY PROGRAM CONTINGENCY

TABLE 3 CONVEYANCE, DISTRIBUTION, AND STORAGE SYSTEM BENEFITS

Description Conveyance and Aqueduct Facilites ACCESS STRUCTURE, TRANSITION STRUCTURE AND MANHOLE COVER REPLACEMENT ACCESS STRUCTURE, TRANSITION STRUCTURE AND MANHOLE COVER REPLACEMENT ALL PUMPING PLANTS - 230 KV & 69 KV DISCONNECTS REPLACEMENT ALL PUMPING PLANTS - BRIDGE CRANES ALL PUMPING PLANTS - TRANSFORMER BANK BRIDGE ALLEN MCCOLLOCH PIPELINE - CORROSION INTERFERENCE MITIGATION ALLEN MCCOLLOCH PIPELINE - RIGHT OF WAY ALLEN MCCOLLOCH PIPELINE - UPDATE / MODIFY ALL BOYLE ENGINEERING DRAWINGS AMP VALVE & SERVICE CONNECTION VAULT REPAIR AQUEDUCT & PUMPING PLANT ISOLATION / ACCESS FIXTURES - STUDY AQUEDUCT & PUMPING PLANT ISOLATION GATES ARROWHEAD FAST TINNE! CONSTRUCTION ARROWHEAD EAST TUNNEL CONSTRUCTION ARROWHEAD TDS REDUCTION ARROWHEAD TUNNELS CLAIMS COST ARROWHEAD TUNNELS CONNECTOR ROAD ARROWHEAD TUNNELS CONSTRUCTION ARROWHEAD TUNNELS ENGINEERING ARROWHEAD TUNNELS RE-DESIGN ARROWHEAD WEST TUNNEL CONSTRUCTION AULD VALLEY CONTROL STRUCTURE AREA FACILITIES UPGRADE STUDY AUXILIARY POWER SYSTEM REHABILITATION / UPGRADES STUDY BACHELOR MOUNTAIN COMMUNICATION SITE ACQUISITION BACHELOR MOUNTAIN TELECOM SITE IMPROVEMENTS BANK TRANSFORMERS REPLACEMENT STUDY BLACK METAL MOUNTAIN - COMMUNICATIONS FACILITY UPGRADE BOX SPRINGS FEEDER REHAB PHASE III BOX SPRINGS FEEDER REHAB PHASE III BUDGET ADJUSTMENT CABAZON RADIAL GATE FACILITY IMPROVEMENTS CAJALCO CREEK MITIGATION FLOWS CAST-IRON BLOW OFF REPLACEMENT - PHASE 4 CATHODIC PROTECTION STUDY - DESIGN AND CONSTRUCTION CCRP - BLOW-OFF VALVES PHASE 4 PROJECT CCRP - CONTINGENCY CCRP - EMERGENCY REPAIR CCRP - HEADGATE OPERATORS & CIRCUIT BREAKERS REHAB. CCRP - PART 1 & 2 CCRP - SAND TRAP CLEANING EQUIPMENT & TRAVELING CRANE STUDY CCRP - TRANSITION & MAN-WAY ACCESS COVER REPLACEMENT - STUDY & DESIGN CCRP - TUNNELS STUDY CEPSRP - 230 KV SYSTEM SYNCHRONIZERS CEPSRP - 230 KV SYSTEM SYNCHRONIZERS CEPSRP - ALL PUMPING PLANTS - CONTINGENCY & OTHER CREDITS CEPSRP - ALL PUMPING PLANTS - REPLACE 6.9 KV TRANSFORMER BUSHINGS CEPSRP - ALL PUMPING PLANTS - REPLACE 230KV , 69 KV & 6.9 KV LIGHTENING ARRESTERS CEPSRP - ALL PUMPING PLANTS - REPLACE 230KV TRANSFORMER PROTECTION CEPSRP - ALL PUMPING PLANTS - REPLACE 230KV TRANSFORMER PROTECTION CEPSRP - SWITCHYARDS & HEAD GATES REHABILITATION CEPSRP- ALL PUMPING PLANTS - IRON MOUNTAIN - 230KV BREAKER SWITCH. INST. COLORADO RIVER AQUEDUCT - PUMPING COLORADO RIVER AQUEDUCT - SIPHONS AND RESERVOIR OUTLETS REFURBISHMENT COLORADO RIVER AQUEDUCT CONVEYANCE RELIABILITY, PHASE II REPAIRS AND INSTRUMENTATION CONTROL SYSTEM DRAWING UPGRADE STUDY (PHASE 1) - STUDY COPPER BASIN AND GENE DAM OUTLET WORKS REHABILITATION (STUDY & DESIGN) COPPER BASIN AND GENE DAM OUTLET WORK'S REHABILITATION (STUDY & DESIGN) COPPER BASIN INTERIM CHLORINATION SYSTEM COPPER BASIN OUTLET GATES RELIABILITY COPPER BASIN OUTLET REHABILITATION COPPER BASIN OUTLET, AND COPPER BASIN & GENE WASH DAM SLUICEWAYS REHABILITATION COPPER BASIN POWER & PHONE LINES REPLACEMENT COPPER BASIN FOR STATE STORAGE AT LAKE SKINNER AND LAKE MATHEWS COPPER SULFATE STORAGE AT LAKE SKINNER AND LAKE MATHEWS CORROSION CONTROL OZONE MATERIAL TEST FACILITY COST OF LAND AND RIGHT OF WAY CRA - ACCESS STRUCTURE, TRANSITION STRUCTURE AND MANHOLE COVER REPLACEMENT CRA - AQUEDUCT AND PUMPING PLANT ISOLATION GATES CRA - AQUEDUCT RESERVOIR AND DISCHARGE LINE ISOLATION GATES CRA - AUXILIARY POWER SYSTEM REHAB CRA - BANK TRANSFORMERS REPLACEMENT STUDY CRA - BLOW-OFF VALVES PHASE 4 CRA - CIRCULATING WATER SYSTEM STRAINER REPLACEMENT CRA - CONTROL SYSTEM IMPLEMENTATION PHASE CLOSE OUT CRA - CONVEYANCE RELIABILITY PROGRAM PART 1 & PART 2 CRA - COPPER BASIN OUTLET, AND COPPER BASIN & GENE WASH SLUICEWAYS REHABILITATION CRA - COPPER BASIN POWER & PHONE LINES REPLACEMENT CRA - CUT & COVER FORNAT WASH EXPOSURE STUDY CRA - CUT AND COVER FORNAT WASH EXPOSURE STUDY CRA - DANBYTOWER FOOTER REPLACEMENT CRA - DELIVERY LINE NO. 1 SUPPORTS REHAB - FIVE PUMPING PLANTS CRA - DELIVERY LINES 2&3 SUPPORTS REHAB - FIVE PUMPING PLANTS CRA - DELIVERY LINES 2&3 SUPPORTS REHAB - IRON, EAGLE, & HINDS CRA - DESERT PUMP PLANT OIL CONTAINMENT CRA - DESERT SEWER SYSTEM REHABILITATION CRA - DESERT SEWER SYSTEM REHABILITATION PROJECT CRA - DESERT WATER TANK ACCESS & SAFETY IMPROVEMENTS CRA - DISCHARGE CONTAINMENT PROGRAM - INVESTIGATION CRA - DISCHARGE CONTAINMENT PROGRAM - INVESTIGATION CRA - DISCHARGE LINE ISOLATION GATES CRA - DWCV-4 VALVE REPLACEMENT CRA - EAGLE MOUNTAIN SAND TRAPS INFLOW STUDY CRA - EAGLE MOUNTAIN SAND TRAPS INFLOW STUDY CRA - ELECTRICAL/ POWER SYST REL. PROG. - IRON MTN - 230KV BREAKER SWITC. INST. CRA - GENE PUMPING PLANT MAIN TRANSFORMER AREA CRA - HINDS PUMP UNIT NO. 8 REFURBISHMENT CRA - INTAKE PUMPING PLANT - COOLING AND REJECT WATER DISCHARGE TO LAKE HAVASU CRA - INTAKE PUMPING PLANT AUTOMATION PROGRAMMING CRA - INVESTIGATION OF SIPHONS AND RESERVOIR OUTLETS CRA - IRON MTN. TUNNEL REHABILITATION CRA - LAKEVIEW SIPHON FIRST BARREL - REPAIR DETERIORATED JOINTS CRA - MAIN PUMP MOTOR EXCITERS

Description Conveyance and Aqueduct Facilites CRA - PUMPING PLANTS VULNERABILITY ASSESSMENT CRA - PUMPING WELL CONVERSION CRA - QUAGGA MUSSEL BARRIERS CRA - REAL PROPERTY - BOUNDARY SURVEYS CRA - REAL PROPERTY - BOUNDARY SURVEYS CRA - RELIABILITY PROGRAM 230 KV & 69 KV DISCONNECTS REPLACEMENT STUDY (5 PLANTS) CRA - RELIABILITY PROGRAM INVESTIGATION CRA - RELIABILITY PROGRAM PHASE 6 (AQUEDUCT PHASE 6 REHAB.) - SPEC 1568 CRA - RELIABILITY PHASE II CONTINGENCY CRA - RELIABILTY PHASE II CONTINGENCY CRA - SAND TRAP CLEANING SOUPMENT AND TRAVELING CRANE CRA - SERVICE CONNECTION DWCV-2T VALVES REPLACEMENT AND STRUCTURE CONSTRUCTION CRA - SERVICE CONNECTION DWCV-4 A, B, C, & D PLUG VALVES REPLACEMENT CRA - SIPHONS, TRANSITIONS, CANALS, AND TUNNELS REHABILITATION AND IMPROVEMENTS CRA - SUCTION & DISCHARGE LINES EXPANSION JOINT REHAB CRA - SUPERVISORY CONTROL AND DATA ACQUISITION (SCADA) SYSTEM CRA - SWITCHYARDS AND HEAD GATES REHABILITATION CRA - SWITCHYARDS AND HEAD GATES REHABILITATION CRA - TOWNSCHOMED OUT & CHEMICAL LINE ORDING PAD CONTAINMENT CRA - TRANSFORMER OIL & CHEMICAL UNLOADING PAD CONTAINMENT CRA - TRANSFORMER OIL & CHEMICAL UNLOADING PAD CONTAINMENT CRA - TUNNELS VULNERABILITY STUDY - REPAIRS TO TUNNELS CRA - WEST PORTAL UPGRADE - REHAB OF STILLING WELL, SLIDE GATE OPERATORS AND RADIAL GATES CRA 2.4 KV STANDBY DIESEL ENGINE GENERATORS REPLACEMENT CRA 2.4 KV STANDBY DIESEL ENGINE GENERATORS REPLACEMENT CRA 230 KV & 69 KV DISCONNECTS SWITCH REPLACEMENT CRA 230 KV SYSTEM INTER-AGENCY OPERABILITY UPGRADES CRA 230KV & 69KV PROTECTION PANEL UPGRADE CRA 230KV & 69KV PROTECTION PANEL UPGRADE CRA 6.9 KV LEAD JACKETED CABLES CRA 69KV PANEL UPGRADE CRA ACCESS STRUCTURE, TRANSITION STRUCTURE AND MANHOLE COVERS REPLACEMENT CRA ALL PUMPING PLANTS - FLOW METER UPGRADES CRA AQUEDUCT BLOCKER GATE REPLACEMENT CRA AQUEDUCT ISOLATION GATES REPLACEMENT CRA BLACK METAL COMMUNICATION SITE II UPGRADE CRA CANAL CRACK REHAB AND EVALUATION CRA CANAL CRACK REHABILITATION CRA CANAL IMPROVEMENTS CRA CIRCULATING WATER SYSTEM STRAINER REPLACEMENT CRA CONDUIT FORMAT WASH EROSION REPAIRS CRA CONVEYANCE RELIABILITY PROGRAM (CCRP) - BLOW-OFF REPAIR CRA CONVEYANCE RELIABILITY PROGRAM (CCRP) - BLOW-OFF REPAIR CRA CONVEYANCE RELIABILITY PROGRAM PART 1 & PART 2 CRA COPPER BASIN AND GENE WASH DAM SLUICEWAY'S CRA COPPER BASIN OUTLET GATES RELIABILITY STUDY CRA DESERT AIRFIELDS IMPROVEMENT CRA DISCHARGE CONTAINMENT PROGRAM - CONTINGENCY CRA DISCHARGE CONTAINMENT PROGRAM - GENE & IRON DRAIN SYSTEMS CRA DISCHARGE CONTAINMENT PROGRAM - INVESTIGATION CRA DISCHARGE CONTAINMENT PROGRAM - OIL & CHEMICAL UNLOADING PAD CONTAINMENT CRA ELECTRICAL / POWER SYSTEM RELIABILITY PROGRAM (CEPSRP) CRA ELECTRICAL / POWER SYSTEM RELIABILITY PROGRAM (CEPSRP) CRA ENERGY EFFICIENCY IMPROVEMENTS CRA GENE PUMPING PLANT HEAVY EQUIPMENT SERVICE PIT CRA GENE STORAGE WAREHOUSE REPLACEMENT CRA HINDS PUMPING PLANT - WASH AREA UPGRADE CRA INTAKE PPLANT - POWER & COMMUNICATION LINE REPLACEMENT CRA IRON GARAGE HEAVY EQUIPMENT SERVICE PIT REPLACEMENT CRA IRON HOUSING REPLACEMENT CRA IRON MOUNTAIN SUCTION JOINT REFURBISHMENT PILOT CRA MAIN PUMP & MOTOR REFURISHMENT CRA MAIN PUMP CONTROLS & INSTRUMENTATION CRA MAIN PUMP DISCHARGE VALVE REFURBISHMENT CRA MAIN PUMP DISCHARGE VALVE REFURBISHMENT CRA MAIN PUMP MOTOR EXCITERS ASSESSMENT CRA MAIN PUMP MOTOR EXCITERS ASSESSMENT CRA MAIN PUMP MOTOR EXCITERS REHABILITATION CRA MAIN PUMP STUDY CRA MAIN PUMP SUCTION AND DISCHARGE LINES, EXPANSION JOINT REPAIRS CRA MAIN PUMPING PLANT DISCHARGE LINES, EXPANSION JOINT REPAIRS CRA MAIN PUMPING PLANT DISCHARGE LINE ISOLATION BULKHEAD COUPLING CONSTRUCTION CRA MAIN PUMPING PLANT SUBRICATION SYSTEM CRA MAIN PUMPING PLANTS CHANTES WAS AND REMOVAL SYSTEM CRA MAIN PUMPING PLANTS SERVICE WATER & SAND REMOVAL SYSTEM CRA MAIN TRANSFORMER REPLACEMENT/REHAB. CRA MILE 12 POWER LINE & FLOW MONITORING EQUIP. STUDY CRA PROTECTIVE SLABS CRA PROTECTIVE SLABS CRA PUMP PLANT FLOW METER UPGRADE CRA PUMP PLANT SUMP PIPING REPLACEMENT STUDY CRA PUMP PLANT SUMP PIPING REPLACEMENT STUDY CRA PUMP PLANTS 2300KV & 480 V SWITCHRACK REHAB CRA PUMP PLANTS 2300KV & 480 V SWITCHRACK REHAB CRA PUMP WELLS CONVERSION AND BLOW-OFF REPAIR CRA PUMPING PLANT REHABILITATION STUDY CRA PUMPING PLANT RELIABILITY PROGRAM - HIGH PRESSURE COMPRESSOR REPLACEMENT CRA PUMPING PLANT RELIABILITY PROGRAM - SUCCION & DISCHARDE LINES EXPANSION JOINT CRA PLIMINING PLANT RELIABILITY PROGRAM - SUCCION & DISCHARDE LINES EXPANSION JOINT CRA PLIMINING PLANT RELIABILITY PROGRAM - SUCCION & DISCHARDE LINES EXPANSION JOINT CRA PLIMINING PLANT RELIABILITY PROGRAM - SUCCION & DISCHARDE LINES EXPANSION JOINT CRA PLIMINING PLANT RELIABILITY PROGRAM - SUCCION & DISCHARDE LINES EXPANSION JOINT CRA PLIMINING PLANT RELIABILITY PROGRAM - SUCCION & DISCHARDE LINES EXPANSION JOINT CRA PLIMINING PLANT RELIABILITY PROGRAM - SUCCION & DISCHARDE LINES EXPANSION JOINT CRA PLIMINING PLANT RELIABILITY PROGRAM - SUCCION & DISCHARDE LINES EXPANSION JOINT CRA PLIMINING PLANT RELIABILITY PROGRAM - SUCCION & DISCHARDE LINES EXPANSION JOINT CRA PLIMINING PLANT RELIABILITY PROGRAM - SUCCION & DISCHARDE LINES EXPANSION JOINT CRA PLIMINING PLANT RELIABILITY PROGRAM - SUCCION & DISCHARDE LINES EXPANSION JOINT CRA PLIMINING PLANT RELIABILITY PROGRAM - SUCCION & DISCHARDE LINES EXPANSION JOINT CRA PLANT PLANT PLANT PLANT PROGRAM - SUCCION & DISCHARDE LINES EXPANSION JOINT CRA PLANT P CRA PUMPING PLANT RELIABILITY PROGRAM: - HIGH PRESSURE COMPRESSOR REPLACEMENT CRA PUMPING PLANT SUMP SYSTEM REHABILITATION CRA PUMPING PLANT SUMP SYSTEM REHABILITATION CRA PUMPING PLANT WASTEWATER SYSTEM - GENE & IRON MTN. CRA PUMPING PLANT WASTEWATER SYSTEM - INTAKE CRA PUMPING PLANT WASTEWATER SYSTEM - INTAKE CRA PUMPING PLANT WASTEWATER SYSTEM REPLACEMENT - HINDS & EAGLE MTN. CRA PUMPING PLANTS - AUXILIARY POWER SYSTEM REHABILITATE/JPGRADES CRA PUMPING PLANTS 230KV & 69K DISCONNECT SWITCH REPLACEMENT CRA PUMPING PLANTS ASPHALT REPLACEMENT CRA PUMPING PLANTS CRANE IMPROVEMENTS CRA PUMPING PLANTS SWITCH HOUSE FAULT CURRENT PROTECTION CRA PUMPING PLANTS VULNERABILITY ASSESSMENT CRA PUMPING PLANTS WATER TREATMENT SYSTEMS REPLACEMENT CRA PUMPING PLANTS WATER TREATMENT SYSTEMS REPLACEMENT CRA PUMPING PLA TRELIABILITY PROGRAM, DISCHARGE LINE COUPLING INSTALLATION CRA PUMPING WEIT CONVERSION CRA PUMPING WELL CONVERSION CRA QUAGGA MUSSEL BARRIERS CRA RADIAL GATES AND SLIDE GATE REHABILITATION CRA RADIAL GATES REPLACEMENT CRA RELIABILITY PHASE II. - PUMPING PLANTS 230KV & 69KV DISCONNECT SWITCH REPLACEMENT CRA RELIABILITY PROGRAM - DISCHARGE VALVE LUBRICATORS CRA RELIABILITY PROGRAM - MOTOR BREAKER FAULTY CURRENT STUDY (5 PLANTS) CRA RELIABILITY PROGRAM PHASE (6 (AQUEDUCT PHASE 6 REHAB) - SPEC 1568 CRA RELIABILITY PROGRAM PHASE 6 (AQUEDUCT PHASE 6 REHAB) - SPEC 1568 CRA RELIABILITY PHASE II. - PUMPING PLANT SWITCH HOUSE FAULT CURRENT PROTECTION

INLAND FEEDER RUSD CLAIMS DEFENSE INLAND FEEDER STUDIES

INLAND FEEDER, ARROWHEAD EAST TUNNEL INLAND FEEDER, ARROWHEAD TUNNELS CONSTRUCTION

INLAND FEEDER, CONTRACT #5, OPAL AVENUE PORTAL / BADLANDS TUNNEL

TABLE 3 CONVEYANCE, DISTRIBUTION, AND STORAGE SYSTEM BENEFITS

Description Conveyance and Aqueduct Facilites CRA SEISMIC EVALUATION - SWITCH HOUSE AND PUMP ANCHORAGE CRA SEISMIC UPGRADE OF 6.9KV SWITCH HOUSES CRA SERVICE CONNECTION DWCV-2T VALVES REPLACEMENT AND STRUCTURE CONSTRUCTION CRA SERVICE CONNECTION DWCV-4 VALVES REPLACEMENT CRA SIPHON REHAB CRA SIPHONS. TRANSITIONS. CANALS. AND TUNNELS REHABILITATION AND IMPROVEMENTS CRA SWITCHRACKS & ANCILLARY STRUCTURES EROSION CONTROL CRA TRANSFORMER OIL AND SODIUM HYPOCHLORITE CONTAINMENT CRA TRANSITION STRUCTURE AND MANHOLE COVERS REPLACEMENT CRA VILLAGES DOMESTIC WATER MAIN DISTRIBUTION REPLACEMENT STUDY CUF DECHLORINATION SYSTEM DAM SLUICEWAYS AND OUTLETS REHABILITATION DAM SLUICEWAYS AND OUTLETS REHABILITATION DANBY TOWER FOOTER REPLACEMENT DANBY TOWERS FOUNDATION REHABILITATION DESERT FACILITIES FIRE PROTECTION SYSTEMS UPGRADE DESERT LAND ACQUISITIONS DESERT PUMP PLANT OIL CONTAINMENT DESERT ROADWAY IMPROVEMENT DESERT SEPTIC SYSTEM DESERT SEPTIC SYSTEM DESERT SEWER SYSTEM REHABILITATION DESERT SEWER SYSTEM REHABILITATION DESERT WATER TANK ACCESS - FIRE WATER, CIRCULATING WATER, DOMESTIC WATER-STUDY DISCHARGE LINE ISOLATION BULKHEAD COUPLINGS DISTRIBUTION SYSTEM FACILITIES - REHABILITATION PROGRAM DISTRIBUTION SYSTEM FACILITIES REHABILITATION PROGRAM - MAINTENANCE & STORAGE SHOP (PC-1) DISTRIBUTION SYSTEM RELIABILITY PROGRAM - PHASE 2 DVL INLET / OUTLET TOWER FISH SCREENS REPLACEMENT DVL TO SKINNER TRANSMISSION LINE STUDY E. THORNTON IBBETSON GUEST QUARTERS EAGLE AND HINDS EQUIPMENT WASH AREA UPGRADE EAGLE KITCHEN UPGRADE EAGLE MOUNTAIN PUMPING PLANT SCADA SYSTEM EAGLE MOUNTAIN SAND TRAPS STUDY EAGLE MOUNTAIN SHID INAPS STUDY EAGLE MOUNTAIN SIPHONS SEISMIC VULNERABILITY STUDY EAGLE MTN SAND TRAPS STUDY EAGLE ROCK ASPHALT REPAIR PROJECT EAGLE ROCK MAIN ROOF REPLACEMENT ENHANCED VAPOR RECOVERY UPGRADES FOR GASOLINE DISPENSERS ENVIRONMENTAL MITIGATION ETIWANDA PIPELINE LINER REPAIR E I IWANDA PIPELINE LINER KEPAIK ETIWANDA RESERVOIR LINER REPAIR FUTURE SYSTEM RELIABILITY PROJECTS GARVEY RESERVOIR - AUTOMATED DATA ACQUISITION SYSTEM GARVEY RESEVOIR AUTOMATED DATA ACQUISITION SYSTEM REPLACEMENT GENE & INTAKE P.P. - FREQUENCY PROTECTION RELAY REPLACEMENT GENE & INTAKE PUMPING PLANT SURGE CHAMBER OUTLET GATES RE-COATING GENE & INTAKE PUMPING PLANTS - REPLACE UNDER FREQUENCY PROTECTION RELAY GENE AIR CONDITION GENE CAMP STATION SERVICE TRANSFORMER REPLACEMENT GENE PUMPING PLANT - AIR STRIP EXTENSION PROJECT GENE PUMPING PLANT - HEAVY EQUIPMENT SERVICE PIT GENE PUMPING PLANT - HEAVY EQUIPMENT SERVICE PIT GENE PUMPING PLANT - PEDDLER SUBSTATION REPLACEMENT GENE PUMPING PLANT - SCADA SYSTEM GENE PUMPING PLANT EXPANSION JOINT REHABILITATION GENE PUMPING PLANT MAIN TRANSFORMER AREA GENE PUMPING PLANT STANDBY GENERATOR REPLACEMENT GENE STORAGE BUILDING REPLACEMENT GENE STORAGE BUILDING REPLACEMENT GENE STORAGE WAREHOUSE REPLACEMENT HEADGATE OPERATORS & CIRCUIT BREAKERS REHAB. HIGHLAND PIPELINE CONSTRUCTION HINDS EAGLE & IRON MOUNTAINS STORAGE BUILDINGS HINDS PUMPING PLANT EQUIPMENT WASH AREA UPGRADES HINDS PUMPING PLANT STANDBY GENERATOR REPLACEMENT HINDS PUMPING PLANT STANDBY GENERATOR REPLACEMENT BUILDING AND CONVENTION OF THE PROPERTY OF THE PLACEMENT INLAND FDR, ARROWHEAD TUNNELS REDESIGN INLAND FDR, ARROWHEAD WEST TUNNEL CONSTRUCTION INLAND FDR, CONTRACT 9, CONSTRUCTION OF RIVERSIDE PPLN SOUTH INLAND FDR, OWNER CONTROLLED INSURANCE PROGRAM INLAND FDR, REACH 4, RUSD PPLD INLAND FDR, REACH 4, RUSD PPLD INLAND FDR-CNTR #1/DEVIL CYN-WATERMAN RD INLAND FDR-CNTR #4-SOFT GRND TNL/SANTA ANA INLAND FDR-CONT #3-PIPEL PARALLEL TO DAVIS RD INLAND FDR-ENVIRON. MITIG. INLAND FEEDER - RIGHT OF WAY AND EASEMENT PROCUREMENT INLAND FEEDER CONTINGENCY INLAND FEEDER COST OF LAND AND RIGHT OF WAY INLAND FEEDER ENVIRONMENTAL MITIGATION INLAND FEEDER GROUNDWATER MONITORING INLAND FEEDER HIGHLAND PIPELINE CLAIMS COST INLAND FEEDER HIGHLAND PIPELINE CLAIMS COST INLAND FEEDER HIGHLAND PIPELINE CONSTRUCTION INLAND FEEDER HIGHLAND PIPELINE DESIGN INLAND FEEDER MENTONE PIPELINE CONSTRUCTION INLAND FEEDER MENTONE PIPELINE DESIGN INLAND FEEDER MENTONE PIPELINE DESIGN INLAND FEEDER MENTONE PIPELINE RUSD CONSTRUCTION INLAND FEEDER OWNER CONTROLLED INSURANCE PROGRAM INLAND FEEDER PROGRAM REMAINING BUDGET/CONTINGENCY INLAND FEEDER PROJECT MANAGEMENT SUPPORT INLAND FEEDER PROJECT MANAGEMENT SUPPORT INLAND FEEDER PROJECT MANAGEMENT SUPPORT INLAND FEEDER RAISE BURIED STRUCTURES AND REALIGN DAVIS RD. INLAND FEEDER REVERSE OSMOSIS PLANT INLAND FEEDER RIVERSIDE BADLANDS TUNNEL CONSTRUCTION INLAND FEEDER RIVERSIDE NORTH PIPELINE DESIGN

INLAND FEEDER UNDERGROUND STORAGE TANK REMOVAL & ABOVEGROUND STORAGE TANK INSTALLATION

Description

Conveyance and Aqueduct Facilites INLAND FEEDER, CONTRACT #7, RIVERSIDE NORTH PIPELINE CONSTRUCTION INLAND FEEDER, PROGRAM MANAGEMENT INLAND FEEDER, SBMWD HIGHLAND INTERTIE BYPASS LINE REHAB INLAND FEEDER/SBMWD HIGHLAND IN IER HE BYPASS LINE REHAB INSULATION JOINT TEST STATIONS INTAKE POWER AND COMMUNICATIONS LINE RELOCATION INTAKE PPLANT - POWER & COMMUNICATION LINE REPLACEMENT INTAKE PUMPING PLANT - COOLING AND REJECT WATER DISCHARGE TO LAKE HAVASU INTAKE PUMPING PLANT AUTOMATION PROGRAMMING INTAKE PUMPING PLANT INSTRUMENTATION REPLACEMENT INTAKE PUMPING PLANT INSTRUMENTATION REPLACEMENT INTAKE PUMPING PLANT INSTRUMENTATION REPLACEMENT & AUTOMATION INTAKE PUMPING PLANT INSTRUMENTATION REPLACEMENT & AUTOMATION (4 PLANTS) INTAKE PUMPING PLANT POWER & COMMUNICATION LINE REPLACEMENT

INTAKE PUMPING PLANT SCADA SYSTEM
INTAKE PUMPING PLANT SCADA SYSTEM
INTAKE PUMPING PLANT STANDBY GENERATOR REPLACEMENT
IRON MOUNTAIN GENERATOR REPLACEMENT
IRON MOUNTAIN PUMPING PLANT

IRON MOUNTAIN PUMPING PLANT DELIVERY LINE NO. 1 RELINING IRON MOUNTAIN PUMPING PLANT HOUSING REPLACEMENT

IRON MOUNTAIN PUMPING PLANT SCADA SYSTEM

IRON MOUNTAIN SERVICE PIT REHABILITATION
JULIAN HINDS PUMPING PLANT DELIVERY PIPE EXPANSION JOINT PHASE 2 REPAIRS JULIAN HINDS PUMPING PLANT DELIVERY PIPE EXPANSION JOINT PHASE 2 REPAIR JULIAN HINDS PUMPING PLANT DELIVERY PIPE EXPANSION JOINT PHASE I REPAIR LAKE MATHEWS FOREBAY & HEADWORK FACILITY & EQUIPMENT LAKE MATHEWS FOREBAY WALKWAY REPAIRS LAKE MATHEWS ICS

LAKE MATHEWS ICS

LAKE MATHEWS INTERIM CHLORINATION SYSTEM

LAKE SKINNER - OUTLET CONDUIT FLOWMETER INSTALLATION

LAKE SKINNER BYPASS PIPELINE NO. 2 CATHODIC PROTECTION

LAKE SKINNER OUTLET CONDUIT

LAKEVIEW PIPELINE LEAK REPAIR AT STA. 2510+49

LAVERNE FACILITIES - EMERGENCY GENERATOR

LAVERNE FACILITIES - MATERIAL TESTING

LAVERNE FACILITIES - MATERIAL TESTING

LAVERNE FAGILITIES - MATERIAL TESTING LOWER FEEDER EROSION PROTECTION MAGAZINE CANYON - VALVE REPLACEMENT FOR SAN FERNADO TUNNEL (STATION 778+80) MAGAZINE CANYON OIL & WATER SEPARATOR MAGAZINE CANYON OILWATER SEPARATOR

MAGAZINE CANYON OILWATER SEPARATOR
MAPES LAND ACQUISTION
MENTONE PPLN, RUSD, DEFENSE OF CLAIM
MILE 12 FLOW AND CHLORINE MONITORING STATION UPGRADES
MILE 12 POWER LINE & FLOW MONITORING EQUIPMENT STUDY
MILLS PLANT SUPPLY PUMP STATION STUDY
MINOR CAP FY 2011/12
MOTOR BREAKER FAULTY (5 PPLANTS)

NEWHALL TUNNEL - REPAIR STEEL LINER NEWHALL TUNNEL - UPGRADE LINER SYSTEM

NITROGEN STORAGE STUDY AT DVL, INLAND FEEDER PC-1, AND LAKE MATHEWS OC 44 SERVICE CONNECTIONS & EOC#2 METER ACCESS ROAD REPAIR

OC 88 PUMP PLANT FIRE PROTECTION STUDY
OC-71 SERVICE CONNECTION REPAIRS
OLINDA PCS FACILITY REHABILITATION AND UPGRADE

OLINDA PCS FACILITY REHABILITATION AND UPGRADE
OLINDA PRESSURE CONTROL STRUCTURE FACILITY REHABILITATION AND UPGRADE
ORANGE COUNTY 44 SERVICE CONNECTIONS & EOC#2 METER ACCESS ROAD REPAIR
ORANGE COUNTY 88 PUMP PLANT FIRE PROTECTION STUDY
OWNER CONTROLLED INSURANCE PROGRAM

PALO VERDE VALLEY LAND PURCHASE - 16,000 ACRES PALOS VERDES FEEDER REHABILITATION OF DOMINGUEZ CHANNEL

PALOS VERDES RESERVOIR SPILLWAY MODIFICATION PROJECT MANAGEMENT SUPPORT

PUDDINGSTONE RADIAL GATE REHABILITATION PURCHASE OF LAND AND RIGHT OF WAY

QUAGGA MUSSEL STUDY

R&R FOR CRA
REPAIR UPPER FEEDER LEAKING EXPANDSION JOINT

REPAIRS TO TUNNELS RIALTO FEEDER REPAIR @ STA. 3662+23

RIALTO FEEDER REPAIR OF ANOMALOUS PIPE SECTION RIVERSIDE BADLANDS TUNNEL CONSTRUCTION

RIVERSIDE BADLANDS TUNNEL CONSTRUCTION
RIVERSIDE BRANCH - ALESSANDRO BLVD. LEFT LAND TURN LANE
RIVERSIDE BRANCH - CONSTRUCTION OF CONTROL PANEL DISPLAY WALL
RIVERSIDE NORTH PIPELINE DESIGN & CONSTRUCTION
RIVERSIDE SOUTH PIPELINE CONSTRUCTION
SAN DIEGO PIPELINE REPAIR AT STATION 1268+57
SAN FERNANDO TUNNEL STATION 778+80 VALVE REPLACEMENT
SAN GABRIEL TOWER SEISMIC ASSESSMENT
SAN GABRIEL TOWER SLIDE GATE REHABILITATION
SAN JACINTO TUNNEL EAST ADIT REHABILITATION
SAN JACINTO TUNNEL WEST PORTAI

SAN JACINIO I UNNEL EAST ADIT REHABILITATION
SAN JACINIO TUNNEL, WEST PORTAL
SAN JOAQUIN RESERVOIR - NEW DESIGN
SAN JOAQUIN RESERVOIR IMPROVEMENT- FLOATING COVER
SAN JOAQUIN RESERVOIR IMPROVEMENTS
SAN JOAQUIN RESERVOIR IMPROVEMENTS STUDY

SAND TRAP CLEANING EQUIPMENT AND TRAVELING CRANE STUDY

SANTA ANA RIVER BRIGDE SEISMIC RETROFIT SANTIAGO TOWER ACCESS ROAD UPGRADE SANTIAGO TOWER PATROL ROAD REPAIR

SD5 REPAIR
SECOND LOWER FEEDER CARBON FIBER REPAIRS

SECOND LOWER FEEDER STRAY CURRENT MITIGATION SYSTEMS REFURBISHMENT SECURITY FENCING AT OC-88 PUMPING PLANT

SEISMIC EVALUATION OF CRA STRUCTURES

SEISMIC PROGRAM

SEISMIC PROGRAM
SEISMIC UPGRADE OF 11 FACILITIES OF THE CONVEYANCE & DISTRIBUTION SYSTEM
SEPULVEDA FEEDER CORROSION INTERFERENCE MITIGATION
SEPULVEDA FEEDER REPAIR AT STATION 1099

SEPULVEDA FEEDER STRAY CURRENT MITIGATION SYSTEM REFURBISHMENT SERVICE CONNECTION & FOCE #2 METER ACCESS ROAD LIPGRADE & BETTERMENT

SERVICE CONNECTION DWCV-2T VALVES REPLACEMENT AND STUCTURE CONSTRUCTION

Description

Description

Conveyance and Aqueduct Facilites

SKINNER BR - IMPROVE CABAZON RADIAL GATE FACILITY

SKINNER FILTRATION PLANT HELIPAD UPGRADE

SUCTION & DISCHARGE LINES EXPANSION JOINT STUDY

SWITCHYARDS AND HEAD GATES REHAB

TEMESCAL HYDRO-ELECTRIC PLANT ACCESS ROAD UPGRADE

TEMESCAL POWER PLANT ACCESS ROAD PAVING

TRANSFORMER OIL & CHEMICAL UNLOADING PAD CONTAINMENT

TRANSFORMER OIL AND SODIUM HYPOCHLORTE CONTAINMENT PROJECT

ILS RUIPEAULOF LAND MANAGEMENT LAND ACQUISITION IRANSFORMER OIL AND SOURIM FIFOCHCORITE CONTAIN
US. BUREAU OF LAND MANAGEMENT LAND ACQUISITION
UPPER FEEDER CATHODIC PROTECTION SYSTEM
UPPER FEEDER GATES REHABILITATION PROJECTS
UPPER FEEDER LEAKING EXPANDSION JOINT REPAIR UPPER FEEDER LEAKING EXPANDSION JOINT REPAIR
UPPER FEEDER SCHEDULES 2S
VALLEY BRANCH - PIPELINE CORROSION TEST STATION
WEST VALLEY FEEDER #2 CATHODIC PROTECTION SYSTEM REHABILITATION
WEYMOUTH WATER TREATMENT PLANT - NORTH PERIMETER WALL
WHITE WATER SIPHON PROTECTION
WHITEWATER SIPHON PROTECTION STRUCTURE
WHITEWATER SIPHONS EROSION PROTECTION

Sub-total Conveyance and Aqueduct facilities benefits

83,703,336

Description

Distribution Facilites

12" CONICAL PLUG VALVE REPLACEMENT

ACCUSONIC FLOW METER UPGRADE ACCUSTIC FIBER OPTIC MONITORING OF PCCP LINES

ALAMEDA CORRIDOR PIPELINE

ALAMEDA CORRIDOR PIPELINE
ALL FACILITIES - WATER DISCHARGE ELIMINATION
ALL FACILITIES INSPECTION AND REPLACEMENT OF CRITICAL VACUUM VALVES
ALL FACILITIES, INSPECTION AND REPLACEMENT OF CRITICAL VACUUM VALVES
ALL FEDERS - MANHOLE LOCKING DEVICE RETROFIT
ALL PUMPING PLANTS - INSTALL HYPOCHLORINATION STATIONS
ALLEN MCCOLLOCH PIPELINE 2010 REFURBISHMENT
ALLEN MCCOLLOCH PIPELINE 2010 REFURBISHMENT
ALLEN MCCOLLOCH PIPELINE INTERCONNECTIONS
ALLEN MCCOLLOCH PIPELINE INTERCONNECTIONS

ALLEN MCCOLLOCH PIPELINE LOCAL CONTROL MODIFICATIONS ALLEN MCCOLLOCH PIPELINE REPAIR

ALLEN MCCOLLOCH PIPELINE REPAIR ALLEN MCCOLLOCH PIPELINE REPAIR - CARBON FIBER LINING REPAIR ALLEN MCCOLLOCH PIPELINE REPAIR - SERVICE CONNECTIONS UPGRADES ALLEN MCCOLLOCH PIPELINE REPAIR - STATION 276+63 ALLEN MCCOLLOCH PIPELINE REPAIR - SURGE SUPPRESSION SYSTEM AT OC88A ALLEN MCCOLLOCH PIPELINE REPAIR - SURGE SUPPRESSION SYSTEM AT OC88A ALLEN MCCOLLOCH PIPELINE REPAIR - VALVE ACTUATOR REPLACEMENTS

ALLEN MCCOLLOCH PIPELINE REPAIR : VALVE ACTUATOR REPLACEMENTS
ALLEN MCCOLLOCH PIPELINE REPAIR SERVICE CONNECTIONS SIMPLIFICATION
ALLEN MCCOLLOCH PIPELINE STRUCTURE - ROOF SLAB REPAIRS
ALLEN MCCOLLOCH PIPELINE VALVE VAULT REPAIRS
ALLEN-MCCOLLOCH CORROSION/INTERFERENCE MITIGATION, STATION 719+34 TO 1178+02

ALLEN-MCCOLLOCH PIPELINE
ALLEN-MCCOLLOCH PIPELINE PCCP REHABILITATION

ALLEN-MCCOLLOCH PIPELINE PCCP REHABILITATION
ALLEN-MCCOLLOCH PIPELINE REFURBISHMENT - STAGE 2
ALLEN-MCCOLLOCH PIPELINE VALVE AND SERVICE CONNECTION VAULT REPAIRS
AMP - SERVICE CONNECTIONS UPGRADES
AMP - VALVE ACTUATOR REPLACEMENTS
AMP COMPLETION RESOLUTION RIGHT OF WAY ISSUES

AMR - RTU UPGRADE - PHASE 2 ANODE WELL REPLACEMENT FOR ORANGE COUNTY AND RIALTO FEEDERS

ARROW HIGHWAY PROPERTY DEVELOPMENT
ASPHALT REPAIRS TO PERIMETER OF SEPULVEDA PCS

ASSESS THE CONDITION OF METROPOLITAN'S PRESTRESSED CONCRETE CYLINDER PIPE ASSESS THE CONDITIONS OF MET'S

ASSESSMENT OF PRESTRESSED CONCRETE CYLINDER PIPELINES - PHASE 3 AULD VALLEY CONTROL STRUCTURE AREA FACILITIES AUTOMATED RESERVOIR WATER QUALITY MONITORING

AUTOMATIC METER READING SYSTEM - RTU UPGRADE PHASE 2
AUTOMATIC METER READING SYSTEM - RTU UPGRADE PHASE 2
AUTOMATIC METER READING SYSTEM UPGRADE
AUTOMATION COMMUNICATION UPGRADE
AUTOMATION DOCUMENTATION SURVEY F/A

BAR 97- ENHANCED AREA VEHICLE TESTING BATTERY MONITORING SYSTEM FOR AUTOMATIC METER READING SYSTEM

BIXBY VALVE REPLACEMENT
BLACK METAL MOUNTAIN ELECTRICAL TRANSFORMER

BLACK METAL MOONTAIN ELECTRICAL TRANSFORMER BOX SPRINGS FEEDER BROKEN BACK REPAIR BOX SPRINGS FEEDER BROKEN BACK REPAIR PHASE I BOX SPRINGS FEEDER PHASE 3 AND 4 ENVIRONMENTAL MONITORING BOX SPRINGS FEEDER REPAIRS PHASE I BOX SPRINGS FEEDER REPAIRS PHASE 3 AND PHASE 4

BUDGET ADJUSTMENT

C&D CRANE INSTALLATION AT OC-88 PUMPING PLANT

CAJALCO CREEK DAM MANHOLE COVER RETROFIT
CAJALCO CREEK DETENTION DAM SPILLWAY ACCESS ROAD

CALABASAS FEEDER CARBON FIBER /BROKEN BACK REPAIR CALABASAS FEEDER INTERFERENCE MITIGATION

CALABASAS FEEDER INTERFERENCE MITIGATION
CALABASAS FEEDER PCCP REHABILITATION
CALABASAS FEEDER REPAIR, STUDY
CAPITAL PROGRAM FOR PROJECTS COSTING LESS THAN \$250,000 FOR FY 2010/11
CAPITAL PROJECTS COSTING LESS THAN \$250,000 FOR FY2008-09
CASA LOMA AND SAN DIEGO CANAL LINING STUDY - PART 2
CASA LOMA SIPHON BARREL 1 & 2 DVL AND SD CANAL FLOW METER REPLACEMENT
CATHODIC PROTECTION FOR THE FOOTHILL FEEDER

CATHODIC PROTECTION SYSTEM UPGRADES CCP-PHASE 2 CONSTRUCTION

COSRP - DISCHARGE ELIMINATION
CDSRP - ENTRAINED AIR IN UPPER FEEDER PIPELINE STUDY
CDSRP - SEPULVEDA FEEDER REPAIRS
CDSRP - SEPULVEDA TAINKS RECOATING

CENTRAL POOL AUGMENTATION - TUNNEL AND PIPELINE & RIGHT-OF-WAY ACQUISITION CENTRAL POOL AUGMENTATION (CPA) PROGRAM - PIPELINE AND TUNNEL ALIGNMENT CENTRAL POOL AUGMENTATION AND WATER QUALITY PROJECT (CPAWQP)

CHEMICAL INVENTORY AND USAGE REWRITE AND ELECTRICAL. SYSTEM LOG CHEMICAL UNLOADING FACILITY RETROFIT

CHEVALIER FALCON MILLING MACHINE
COASTAL JUNCTION REVERSE FLOW BYPASS

COASTAL PRESSURE CONTROL STRUCTURE ROOF REPLACEMENT COLLIS VALVE REPLACEMENT COMMUNICATIONS STRUCTURE ALARM MONITORING

COMPREHENSIVE INFORMATION SECURITY ASSESSMENT PHASE III

COMPREHENSIVE INFORMATION SECURITY ASSESSMENT PHASE III
CONSTRUCTION PHASE 2
CONTRACT & LITIGATION TASKS -CONTRACT # 1396
CONTROL SYSTEM DATA STORAGE AND REPORTING
CONTROL SYSTEM DRAWING & DOCUMENTATION UPDATE
CONTROL SYSTEM ENHANCEMENT PROGRAM (CSEP) - DIGITAL SUBNET STANDARDIZATION
CONTROL SYSTEMS AUTOMATION COMMUNICATION UPGRADE
CONTROLS COMMUNICATIONS FRAME RELAY CONVERSION - APPROPRIATED
CONVERSION OF DEFENDATION LITILATED TO CONVERSION OF THE PROPRIATED

CONVERSION OF DEFORMATION SURVEY MONITORING AT GENE WASH, COPPER BASIN, AND DIEMER BASIN 8 CONVEYANCE AND DISTRIBUTION SYSTEM REHABILITATION PROGRAM (CDSRP) - CURRENT DRAIN STATIONS

COPPER BASIN ICS COPPER BASIN SEWER SYSTEM CORONA POWER PLANT REPLACE EMERGENCY GENERATOR

CORROSION MATERIALS TESTING FACILITY SCADA UPGRADE

COVINA PRESSURECONTROL FACILITY

COYOTE CREEK NORTHERN PERIMETER LANDSCAPING

Description

Distribution Facilites COYOTE PRESSURE CONTROL STRUCTURE ROOF REPLACEMENT CPA PIPELINE & TUNNEL ALIGNMENT CPA PIPELINE & TUNNEL ALIGNMENT - NON FUNDED PORTION CPA PIPELINE & TUNNEL ALIGNMENT - STUDY CPA PIPELINE & TUNNEL ALIGNMENT - STUDY CPA WATER TREATMENT PLANT - NON FUNDED PORTION CPA WATER TREATMENT PLANT - RIGHT OF WAY - PHASE 2 CPA WATER TREATMENT PLANT - STUDY CPAWOP - PHASE 2 CPAWQP - PHASE 2 CPAWQP - STUDY AND LAND ACQUISITION - CONTINGENCY CPAWQP - STUDY AND LAND ACQUISITION - PIPELINE & TUNNEL ALIGNMENT - STUDY CPAWQP - STUDY AND LAND ACQUISITION - RIGHT-OF-WAY-ACQUISITION CPAWQP - STUDY AND LAND ACQUISITION - WATER TREATMENT PLANT - RIGHT OF WAY - PHASE 2 CPAWQP - STUDY AND LAND ACQUISITION - WATER TREATMENT PLANT - STUDY CRA - PC-1 EFFLUENT OPEN CHANNEL TRASH RACK CRA - PC-1 EFFLUENT OPEN CHANNEL TRASH RACK CRA CABAZON & POTRERO SHAFT COVERS CRA CONTROL INTEGRATION CRA PROTECTIVE SLAB AT STATION 9704-77 CROSS CONNECTION PREVENTION PROGRAM - PHASE II CONSTRUCTION CROSS CONNECTION PREVENTION PROJECT, COMPLETE PRELIMINARY DESIGN AND CEQA DOCUMENTATION CROSS CONNECTION PREVENTION PROJECT, COMPLETE PRELIMINARY DESIGN AND CEQA DOCUMENTATION CSEP - ELECTRONIC SYSTEM LOG (ESL) CSEP - ENERGY MANAGEMENT SYSTEM PHASE II CSEP - ENHANCED DISTRIBUTION SYSTEM CONTROL PROJECT CSEP - IMPLEMENTATION CSEP - OPERATIONS & BUSINESS DATA INTEGRATION PILOT CSEP - PLANT INFLUENT REDUNDANT FLOW METERING AND SPLITTING CSEP - PLANT INFLUENT REDUNDANT FLOW METE CSEP - PLC PHASE 2 - LIFE-CYCLE REPLACEMENT CSEP - PLC STANDARDIZATION CSEP - PLC STANDARDIZATION PHASE II CSEP - POWER MANAGEMENT SYSTEM CSEP - WATER PLANNING APPLICATION CSEP IMPLEMENTATION CSEP- SMART OPS (FORMERLY REAL TIME OPERATIONS SIMULATION) CURRENT DRAIN STATIONS DAM REHABILITATION & SAFETY IMPROVEMENTS ST. JOHN'S CANYON CHANNEL EROSION MITIGATION DANBY TOWER FOUNDATION INVESTIGATION AND SHORT TERM MITIGATION DEODERA PCS PAVEMENT UPGRADE & BETTERMENT DEODERA PCS PAVEMENT UPGRADE & BETTERMENT DESERT BRANCH - REPLACE STOLEN COPPER GROUND WIRE FOOTINGS/GROUNDING, AND COPPER PIPING DESERT BRANCH PUMP PLANT AUXILIARY (STATION SERVICE) DESERT BRANCH, PURCHASE & INSTALL 5 PORT VIDEO CONFERENCING DESERT FACILITIES DOMESTIC WATER GAC SYSTEM INSTALLATION DESERT HIGH VOLTAGE TRANSMISSION TOWERS - REPLACE COPPER GROUND WIRES ON DETAIL SEISMIC EVALUATION OF WATER STORAGE TANK DFP - ELIMINATE BACKUP GENERATOR TIE-BUS & INSTALL MANUAL TRANSFER SWITCH FOR CHLORINE SCRUBBER DIEMER FILTRATION PLANT - SLOPE REPAIR DIEMER IRRIGATION RAW WATER CONVERSION TO INDUSTRIAL WATER DISCHARGE ELIMINATION DIST SYS-AIR RELEASE & VAC VALVE MODS DIST SYS-AIR RELEASE & VAC VALVE MODS DISTRIBUTION SYSTEM - CCPP CONSTRUCTION PACKAGES 9,11,12 DISTRIBUTION SYSTEM - STANDPIPE STRENCTHENING PROGRAM DISTRIBUTION SYSTEM - STATIONARY CORROSION REFERENCE DISTRIBUTION SYSTEM - STATIONARY CORROSION REFERENCE DISTRIBUTION SYSTEM - TREATED WATER CROSS CONNECTION PREVENTION PROJECT - FINAL DESIGN & CONSTRUCTION DISTRIBUTION SYSTEM ASSESSMENTS/UPGRADES OF LOS ANGELES COUNTY DISTRIBUTION SYSTEM ASSESSMENTS/UPGRADES OF RIVERSIDE AND SAN DIEGO COUNTY DISTRIBUTION SYSTEM ASSESSMENTS/UPGRADES OF SAN BERNARDINO COUNTY DISTRIBUTION SYSTEM CONTROL & EQUIP UPGRADE - ENHANCED DISTRIB. SYSTEM AUTOMATION PHASE I DISTRIBUTION SYSTEM EQUIPMENT & INSTRUMENTATION UPGRADES DISTRIBUTION SYSTEM MISTRASTRICTURE PROTECTION UPGRADES DISTRIBUTION SYSTEM MISTRASTRICTURE PROTECTION UPGRADES DISTRIBUTION SYSTEM MISTRASTRICTURE PROTECTION UPGRADES DISTRIBUTION SYSTEM EQUIPMENT & INSTRUMENTATION UPGRADES DISTRIBUTION SYSTEM INFRASTRUCTURE PROTECTION IMPROVEMENTS FOR ORANGE COUNTY DISTRIBUTION SYSTEM REHABILITATION PROGRAM - ASSESS THE STATE OF MWD'S DISTRIBUTION SYSTEM DISTRIBUTION SYSTEM REPLACEMENT OF AREA CONTROL SYSTEMS - WILLOWGLEN RTUS ADMINISTRATION DISTRIBUTION SYSTEM REPLACEMENT OF AREA CONTROL SYSTEMS (DSRACS) DISTRICT WIDE - ENHANCED VAPOR RECOVERY PHASE 2 GASOLINE DISPENSING DSRACS - OPERATIONS CONTROL CENTER - CONTRACT #1396 DSRACS - SKINNER AREA DSRACS - GETTA VARIANCE ON THE CONTRACT #1396 DSRACS - SOFTWARE DEVELOPMENT COST DSRACS - WEYMOUTH DVL & CONTROL SYSTEM REPLACEMENT INVESTIGATION & PREPARATION FOR PRELIMINARY DESIGN EAGLE EQUIPMENT WASH AREA UPGRADE EAGLE ROCK - ASPHALT REHABILITATION EAGLE ROCK - ASPHALT REHABILITATION EAGLE ROCK - FIRE PROTECTION AT THE WESTERN AREA OF THE EAGLE ROCK CONTROL CENTER PERIMETER GROUNDS EAGLE ROCK CONTROL CENTER FIREHYDRANT EAGLE ROCK LATERAL INTERCONNECTION REPAIR EAGLE ROCK MAIN BUILDING ROOF REPLACEMENT - STUDY EAGLE ROCK OCC - REHAB CONTROL ROOM EAGLE ROCK OPERATIONS CONTROL CENTER EAGLE ROCK RESIDENCE CONVERSION EAGLE ROCK TOWER AND PUDDINGSTONE SPILLWAY GATES REHABILITATION EAGLE ROCK TOWER SLIDEGATE REHABILITATION EAST INFLUENT CHANNEL REPAIR PROJECT EAST ORANGE COUNTY FEEDER #2 REPAIR EASTERN AND DESERT REGIONS PLUMBING RETROFIT EASTERN REGION PCCP JOINT MODIFICATION 2012 E-DISCOVERY STORAGE MANAGEMENT SYSTEM UPGRADE E-DISCOVERT STORAGE MAINTAINMENT STOLEM OF GRADE ELECTRIC CURRENT DRAIN STATION INSTALLATIONS ELECTROMAGNETIC INSPECTION OF PCCP LINES ELECTRONIC SYSTEM LOG (ESL) ENERGY MANAGEMENT SYSTEM - PHASE 2 ENHANCED DISTRIBUTION SYSTEM AUTOMATIC FLOW TRANSFERS SOFTWARE REDEVELOPMENT ENHANCED DISTRIBUTION SYSTEM AUTOMATION PHASE I ENHANCED DISTRIBUTION SYSTEM AUTOMATION PHASE II EQUIPMENT UPGRADE AT THE NORTH PORTAL OF THE HOLLYWOOD TUNNEL ETIWANDA / RIALTO PIPELINE INTER-TIE CATHODIC PROTECTION ETIWANDA CAVITATION FACILITY INFRASTRUCTURE REHABILITATION ETIWANDA CAVITATION TEST FACILITY COMMUNICATION AND CONTROL SYSTEM REPLACEMENT ETIWANDA CAVITATION TEST FACILITY COMMUNICATION AND C ETIWANDA HEP NEEDLE VALVE OPERATORS ETIWANDA PIPELINE - LINING REPLACEMENT ETIWANDA PIPELINE AND CONTROL FACILITY - RIGHT OF WAY ETIWANDA PIPELINE AND CONTROL FACILITY - AS BUILTS

Description

Distribution Facilites
ETIWANDA PIPELINE AND CONTROL FACILITY - CATHODIC PROTECTION ETIWANDA PIPELINE AND CONTROL FACILITY - CATHODIC PROTECTION
ETIWANDA PIPELINE AND CONTROL FACILITY - EMERGENCY DISCHARGE CONDUITS
ETIWANDA PIPELINE AND CONTROL FACILITY - LANDSCAPING AND IRRIGATION
ETIWANDA PIPELINE AND CONTROL FACILITY - RESIDENCES
ETIWANDA PIPELINE AND CONTROL FACILITY - RIALTO FEEDER TO UPPER PIPELINE
ETIWANDA RESERVOIR - EXTEND OUTLET STRUCTURE
FACILITY AND PROCESS RELIABILITY ASSESSMENT
FILTER ISOLATION GATE AND BACKWASH CONTROL WEIR COVERS MODULES 1-6 FLOWMETER MODIFICATION - LAKE SKINNER INLET, ETIWANDA EFFLUENT & WADSWORTH CROSS CHANNEL FOOTHILL & SEPULVEDA FEEDER PCCP CARBON FIBER JOINT REPAIRS FOOTHILL FEEDER ADEN AVE. REHABILITATION
FOOTHILL FEEDER CARBON FIBER REPAIR FOOTHILL FEEDER CARBON FIBER REPAIR
FOOTHILL FEEDER CATHODIC PROTECTION
FOOTHILL FEEDER PIPELINE REPLACEMENT PROJECT
FOOTHILL FEEDER POWER PLANT EXPANSION
FOOTHILL FEEDER, CARBON FIBER REPAIRS
FOOTHILL FEEDER, CARBON FIBER REPAIRS
FOOTHILL HYDROELECTRIC RUNNER REPLACEMENT
FOOTHILL PCS - UNINTERRUPTIBLE POWER SOURCE SYSTEMS INSTALLATION
FOOTHILL PCS - UNINTERRUPTIBLE POWER SOURCE SYSTEMS INSTALLATION
FOOTHILL PCS - DESCRIPTION OF THE PROPERTY FOOTHILL PCS FLOOD PUMP INSTALLATION DESIGN DOCUMENTATION FOOTHILL PCS INTERNAL VALVE LINERS UPGRADE FUTURE SYSTEM RELIABILITY PROGRAM
GARVEY RESERVOIR - HYPOCHLORITE FEED SYSTEM
GARVEY RESERVOIR - INSTALL HYPOCHLORINATION STATIONS
GARVEY RESERVOIR - LOWER ACCESS PAVING ROAD & DRAINS GARVEY RESERVOIR HYPOCLORITE FEED SYSTEM
GARVEY RESERVOIR SITE DRAINAGE REPAIRS AND MODIFICATIONS GENE & IRON POOLS GENE AIR CONDITIONING SYSTEM REPLACEMENT GENE MESS HALL AIR CONDITIONING UNIT GENE SPARE PARTS WAREHOUSE IMPROVEMENTS GLENDALE 01 SERVICE CONNECTION REHAB GLENDALE 01 SERVICE CONNECTION REHABILITATION AND UPGRADE GREG AVE PCS FACILITY REHABILITATION GREG AVENUE CONTROL STRUCTURE VALVE REPLACEMENT GREG AVENUE PCS CONTROL BUILDING INTERIOR REHABILITATION HINDS GARAGE ASBESTOS SHEETING REPLACEMENT HVAC MODIFICATIONS FOR ELECTRICAL SAFETY AND RELIABILITY HYDRAULIC MODELING PROJECT HYDROELECTRIC PLANT CARBON DIOXIDE (CO2) FIRE SUPPRESSION SYSTEM MODIFICATIONS IAS PROJECTS - CPA
IAS PROJECTS - DVL-SKINNER
IAS PROJECTS - MILLS SUPPLY RELIABILITY INLAND PCSUST REMOVAL & AST INSTALLATION INSTALL MOTION SENSORS IN NEW EXPANSION INSTALL TEST LEADS AT FOUR LOCATIONS INSULATION JOINT TEST STATIONS INSULATION JOINT TEST STATIONS
INTAKE PUMPING PLANT - UNDER FREQUENCY PROTECTION RELAY UPGRADE
IRON MOUNTAIN - TRANSFORMER OIL TANK RELOCATION
JENSEN DISTRIBUTION SYSTEM - REPLACEMENT OF AREA CONTROL SYSTEMS - CONTRACT # 1396 JENSEN DISTRIBUTION SYSTEM - REPLACEMENT OF AREA CONTROL SYSTEMS - CONTI JENSEN FILTRATION PLANT - REPLACE ADMINISTRATION BUILDING AIR CONDITIONING JENSEN FILTRATION PLANT - SANDBLASTING BOOTH PURCHASE & INSTALLATION JENSEN FILTRATION PLANT - SANDBLASTING BOOTH PURCHASE & INSTALLATION JENSEN FILTRATION PLANT - TRAVELING BRIDGE RETROFIT MODULE 2 & 3 LA VERNE FACILITIES - BRIDGEPORT E-2-PATH LA VERNE FACILITIES - ENERGY CONSERVATION ECM1 - 10 LA VERNE FACILITIES - EXPANSION OF THE SANITARY SEWER LA VERNE FACILITIES - HAZARDOUS WASTE STORAGE LA VERNE FACILITIES - MAIN TRANSFORMERS REPLACEMENT LA VERNE FACILITIES - MAIN TRANSFORMERS REPLACEMENT LA VERNE FACILITIES - MATERIALS TESTING LABORATORY LA VERNE FACILITIES - REPLACEMENT OF FLOCCULATOR STUB SHAFT - BASINS 1 & 2 LA VERNE MACHINE SHOP - AIR CONDITIONING UNIT REPLACEMENT LA VERNE MACHINE SHOP - REPAIR HORIZONTAL BORING MILL LA VENNE WACHINE STOP - REPAIR HORIZONTAL BORING MILL
LA-35 DISCHARGE STRUCTURE REPAIRS
LAKE MATHEWS - CONSTRUCTION OF BACKUP COMPUTER FACILITIES
LAKE MATHEWS - DIVERSION TUNNEL WALKWAY REPAIR
LAKE MATHEWS - FACILITY WIDE EMERGENCY WARNING AND PAGING SYSTEM LAKE MATHEWS - FACILITY WIDE EMERGENCY WARNING AND PAGING SYSTEM
LAKE MATHEWS - FOREBAY MCC ROOF IMPROVEMENT
LAKE MATHEWS - MAIN DAM TOE SEEPAGE COLLECTION
LAKE MATHEWS - MULTIPLE SPECIES MANAGER'S OFFICE & RESIDENCE
LAKE MATHEWS - RENOVATION OF BLDGS. 8 & 15, GENERAL ASSEMBLY & ADMIN. BLDG. OFFICE AREAS
LAKE MATHEWS - RETROFIT LOWER ENTRANCE GATE SWING ARM
LAKE MATHEWS FOREBAY MCC ROOF IMPROVEMENT
LAKE MATHEWS MAIN DAM TOE SEEPAGE COLLECTION
LAKE MATHEWS PROFIT LOWER DATABLE AND FOR THE OWN OF A DM. LAKE MATHEWS MAIN DAM TOE SEEPAGE COLLECTION
LAKE MATHEWS RETROFIT LOWER ENTRANCE GATE SWING ARM
LAKE PERRIS BYPASS PIPELINE EXPLORATION
LAKE PERRIS EMERGENCY STANDBY GENERATOR AND TRANSFER SWITCH REPLACEMENT
LAKE SKINNER - AERTATOR AIR COMPRESSOR REPLACEMENT
LAKE SKINNER - OUTLET TOWER VALVE REHABILITATION
LAKE SKINNER - REPLACEMENT AERATOR RING
LAKE SKINNER AERATOR AIR COMPRESSOR REPLACEMENT
LAKE SKINNER AERATOR AIR COMPRESSOR REPLACEMENT
LAKE SKINNER DAM ROAD REHAB
LAKE SKINNER DAM ROAD REHAB LANE SNINNER DAM KUAU KEHAB
LAKE SKINNER EAST BYPASS SCREENING STRUCTURES
LAKE SKINNER OUTLET TOWER CHLORINE SYSTEM MODIFICATION
LAKE SKINNER WEST BYPASS SCREENING STRUCTURE
LAKE SKINNER WEST BYPASS SCREENING STRUCTURE REHABILITATION
LAKE VIEW PIPE LINE REPAIRS LAKEVIEW PIPELINE - REPLACE VACUUM/AIR RELEASE LAKEVIEW PIPELINE CATHODIC PROTECTION SYSTEM LOWER FEEDER - CATHODIC PROTECTION LOWER FEEDER WR 33 - AREA REPAIR AND REMEDIATION MAGAZINE CANYON CANOPY MAGAZINE CANYON-ISOLATION GATE JACKING FRAME MAPES LAND ACQUISTION

MICROWAVE COMMUNICATION SITES BUILDING UPGRADE MIDDLE CROSS FEEDER CATHODIC PROTECTION MIDDLE FEEDER - CATHODIC PROTECTION SYSTEMS

Description Distribution Facilites
MIDDLE FEEDER - NORTH CATHODIC PROTECTION SYSTEM MIDDLE FEEDER NORTH CATHODIC PROTECTION SYSTEM
MILLS FILTRATION PLANT - INVESTIGATION TO RELOCATE ACCESS ROAD
MINOR CAP 08/09 PLACEHOLDER MINOR CAP 08/09 PLACEHOLDER
MINOR CAP FY 2009/10
MINOR CAP FY 2012/13
MINOR CAP FY 2014/16
MINOR CAP TY 2014/16
MINOR CAPITAL PROJECTS PROGRAM 07/08 - REMAINING FUNDS MOUNT OLYMPUS TUNNEL COST RIGHT-OF-WAY (ROW)
MWD ROAD GUARDRAIL INVIVE ROAD GUARDRAIL
NITROGEN STORAGE COMPLIANCE AT DVL, INLAND FEEDER PCS, AND LAKE MATHEWS
NITROGEN STORAGE STUDY
NON PCCP LINES CONDITION INSPECTION AND ASSESSMENT
NORTH PORTAL OF HOLLYWOOD TUNNEL NORTH REACH CONSTRUCTION / INSPECTION / CM NORTH REACH CONSTRUCTION/ASBUILT NOR I H REACH CONS I RUC I IONIASBUIL I
NORTH REACH ENVIRONMENTAL - CONSTRUCTION
NORTH REACH FINAL DESIGN & ADV/NTP
NORTH REACH POST DESIGN / ASBUILT
NORTH REACH PROGRAM MANAGEMENT - CONSTRUCTION
NORTHERN PIPELINE ENVIRONMENTAL FINAL DESIGN NORTHERN PIPELINE RIGHT OF WAY FINAL DESIGN OAK ST. PCS ROOF REPLACEMENT OAK STREET PRESSURE CONTROL STRUCTURE ROOF REPLACEMENT - CONSTRUCTION OC 44 SERVICE CONNECTIONS & EOC#2 METER ACCESS ROAD REHAB OC FEEDER STA 1920+78 BLOWOFF STRUCTURE & RIP-RAP REPAIRS OC RESERVOIR SODIUM HYPOCHLORITE PUMP AND PIPING REPLACEMENT OC RESERVOIR SODIUM HYPOCHLORITE PUMP AND PIPING RI
OC-71 FLOW CONTROL FACILITY
OC-88 - SECURITY FENCING AT PUMP PLANT
OC-88 EMERGENCY STANDBY GENERATOR UPGRADE STUDY
OC-88 PUMP PLANT AIR COMPRESSOR UPGRADE
OC-88 PUMP STATION FLOW METER UPGRADE OC-88 PUMPING PLANT SURGE TANKS UPGRADES
OLINDA PCS AND SANTIAGO TOWER EMERGENCY GENERATORS OLINDA PRESSURE CONTROL STRUCTURE ON-CALL RESOURCES MANAGEMENT APPLICATION OPERATIONS CONTROL CENTER AT EAGLE ROCK OPERATIONS CONTROL CENTER UPS REPLACEMENT OPERATIONS SCOPING STUDY OPERATIONS SCUPING SI UDY
ORANGE CO FDR, BLOW-OFF STRUCTURE AND ACCESS ROAD REPAIR
ORANGE COUNTY - 88 PUMP PLANT AIR COMPRESSOR UPGRADE
ORANGE COUNTY - 88 SECURITY FENCING AT PUMP PLANT
ORANGE COUNTY C & D ELECTRICAL IMPROVEMENTS - STUDY ORANGE COUNTY C&D INSTRUMENTATION PANEL IMPROVEMENTS
ORANGE COUNTY CONVEYANCE AND DISTRIBUTION SERVICE CENTER
ORANGE COUNTY FEEDER CATHODIC PROTECTION
ORANGE COUNTY FEEDER EXTENSION LINING REPAIR ORANGE COUNTY FEEDER EXTENSION LINING REPAIR

ORANGE COUNTY FEEDER INSPECTION

ORANGE COUNTY FEEDER INTERNAL INSPECTION STUDY

ORANGE COUNTY FEEDER LINING REPAIR

ORANGE COUNTY FEEDER PRESSURE CONTROL STRUCTURES

ORANGE COUNTY FEEDER SCHEDULE 37SC CATHODIC PROTECTION

ORANGE COUNTY FEEDER SCHEDULE 37SC CATHODIC PROTECTION

ORANGE COUNTY FEEDER STALE 320-478 BLOWOFF STRUCTURE & RIP-RAP REPAIRS

ORANGE COUNTY RESERVOIR - INSTALL HYPOCHLORINATION STATIONS

ORANGE COUNTY RESERVOIR - PIEZOMETERS & SEEPAGE MONITORING AUTOMATION

OXIDATION DEMONSTRATION PLANT CONTROL SYSTEM REPLACEMENT ORANGE COUNTY RESERVOIR - PIEZOMETERS & SEEPAGE MONITORING OXIDATION DEMONSTRATION PLANT CONTROL SYSTEM REPLACEMENT PALOS ALTOS FEEDER - 108TH ST.
PALOS VERDES FEEDER PCS - VALVE REPLACEMENT PALOS VERDES RESERVOIR - INSTALL HYPOCHLORINATION STATIONS PC-1 EFFLUENT OPEN CHANNEL TRASH RACK PC-1 EFFLUENT OPEN CHANNEL TRASH RACK PROJECT PCCP HYDRAULIC ANALYSES PERIMETER FENCING AT PLACERITA CREEK
PERMANENT LEAK DETECTION/PIPELINE MONITORING SYSTEM PERRIS PCS - UNINTERRUPTIBLE POWER SOURCE SYSTEMS INSTALLATION PERRIS PCS ROOF REHAB PERRIS PCS ROOF REHAB
PERRIS PRESSURE CONTROL STRUCTURE ROOF REPLACEMENT
PERRIS PUMPBACK COVER
PERRIS VALLEY PIPELINE - DESIGN-BUILD (EMWD)
PERRIS VALLEY PIPELINE - GENERAL
PERRIS VALLEY PIPELINE - NORTH REACH
PERRIS VALLEY PIPELINE - SOUTH REACH
PERRIS VALLEY PIPELINE - SOUTH REACH
PERRIS VALLEY PIPELINE - STUDY
PERRIS VALLEY PIPELINE - TIE-IN (WMWD)
PERRIS VALLEY PIPELINE - VALVES
PERRIS VALLEY PIPELINE - VALVES
PERRIS VALLEY PIPELINE DESIGN-BUILD (EMWD)
PERRIS VALLEY PIPELINE DESIGN-BUILD (EMWD)
PERRIS VALLEY PIPELINE NORTH REACH PERRIS VALLEY PIPELINE NORTH REACH PERRIS VALLEY PIPELINE SOUTH REACH PERRIS VALLEY PIPELINE TIE-IN (WMWD) PERRIS VALLEY PIPELINE VALVES PLACENTIA RAILROAD LOWERING PROJECT PLACERITA CREEK PERIMETER FENCING PLANT INFLUENT REDUNDANT FLOW METERING AND SPLITTING PRESTRESSED CONCRETE CYLINDER PIPE - PHASE 2 PRESTRESSED CONCRETE CYLINDER PIPE -PHASE 3
PROGRAMATTIC ENVIRONMENTAL DOCUMENTATION OF ORANGE COUNTY PROGRAMATTIC ENVIRONMENTAL DOCUMENTATION OF SAN BERNARDINO COUNTY PROGRAMMABLE LOGIC CONTROLLER (PLC) STANDARDIZATION PUDDINGSTONE SPILLWAY CROSS CONNECTION PV RESERVOIR HYPOCHLORITE PUMP AND PIPING REPLACEMENT

RED MTN COMM. TOWER & METER STRUCTURE

R&R FOR DISTRIBUTION
RED MOUNTAIN - OCT. 2007 FIRE DAMAGE - COMMUNICATION POWER TOWERS & METER STRUCTURES REPAIR/REPLACE (INCIDENT NO. 2007-1023-0271)
RED MOUNTAIN HEP FLOOD DAMAGE

SAN DIEGO PIPELINE NO. 6 AREA STUDY SAN DIEGO PIPELINE NO. 6 ENVIRONMENTAL MITIGATION

TABLE 3 CONVEYANCE, DISTRIBUTION, AND STORAGE SYSTEM BENEFITS

```
Description
 Distribution Facilites
REHABILITATION OF THE GREG AVE PCS CONTROL BUILDING INTERIOR
 RELOCATION OF ORANGE COUNTY FEEDER
RELOCATION OF PORTION OF ORANGE COUNTY FEEDER (MWD'S SHARE)
  REMAINING PORTIONS
REMAINING FOR HONS
REPAIRS TO THE LA-35 DISCHARGE STRUCTURE
REPLACE 2 FIRE & DOMESTIC WATER SYSTEM
REPLACE COMMUNICATION LINE TO THE SAN GABRIEL CONTROL TOWER
REPLACE COPPER GROUNDWIRES ON DESERT HIGH VOLTAGE TRANSMISSION TOWERS
 REPLACE VALVE POSITION INDICATORS
REPLACEMENT OF COMMUNICATION LINE AT SAN GABRIEL TOWER
 REPLACEMENT/ RELINE AT-RISK PCCP LINES - STAGE RIALTO FEEDER BROKEN BACK REPAIR
 RIALTO FEEDER VALVE STRUCTURE
RIALTO FEEDER, REPAIRS AT SELECT LOCATIONS, STUDY
 RIALTO PIPELINE - CONSTRUCTION PHASE 1
RIALTO PIPELINE - CONSTRUCTION PHASE 2
RIALTO PIPELINE IMPROVEMENTS
 RIALTO PIPELINE IMPROVEMENTS - CONSTRUCTION
  RIALTO PIPELINE IMPROVEMENTS - CONSTRUCTION PHASE III
 RIALTO PIPELINE IMPROVEMENTS - DESIGN PHASE 2
RIALTO PIPELINE IMPROVEMENTS - DESIGN PHASE 3
 RIALTO PIPELINE IMPROVEMENTS - FINAL DESIGN
RIALTO PIPELINE IMPROVEMENTS - VALVE PROCUREMENT
 RIALTO PIPELINE IMPROVEMENTS PHASE 1 FINAL DESIGN
RIALTO PIPELINE PCCP REHABILITATION
RIALTO PIPELINE PCCP REHABILITATION
RIALTO PIPELINE REPAIR @ STA 3196+44
RIALTO PIPELINE REPAIR AT THOMPSON CREEK
RIALTO PIPELINE REPAIRS AT STATION 3198+44
RIALTO PIPELINE VALVE PROCUREMENT
ROBERT B. DIEMER FILTRATION PLANT - LAND ACQUISITION
 ROOF REPLACEMENT AT SOTO ST. FACILITY
SAN DIEGO #3 BLOWOFF TO PUMPWELL CONVERSION
 SAN DIEGO #3 BLUWOFF ID PUMPWELL CUNVERSION
SAN DIEGO CANAL - EAST & WEST BYPASS SCREENING STRUCTURES STUDY
SAN DIEGO CANAL - ELECTRICAL VAULT & CONDUCTOR REPLACEMENT
SAN DIEGO CANAL - FENCING
SAN DIEGO CANAL - INSTALL ACOUSTIC FLOW METER
  SAN DIEGO CANAL - PIEZOMETER
SAN DIEGO CANAL - PEPLACE SODIUM BISULFATE TANK
SAN DIEGO CANAL - SEEPAGE STUDY
SAN DIEGO CANAL BISULFITE TANK REPLACEMENT
SAN DIEGO CANAL LINER REPAIR
SAN DIEGO CANAL LINER REPAIR
SAN DIEGO CANAL RADIAL GATE REHAB
SAN DIEGO CANAL SEEPAGE STUDY
SAN DIEGO CANAL SEEPAGE STUDY
SAN DIEGO CANAL WEST BYPASS TRASH RACK
SAN DIEGO PIPELINE #4 VALVE REPLACEMENT
SAN DIEGO PIPELINE 1 BLOW-OFF VALVE REPLACEMENT
SAN DIEGO PIPELINE 1 8.5 & FREMOTE CONTROL OF BYPASS
SAN DIEGO PIPELINE 4 AND AULD VALLEY PIPELINE CARBON FIBER REPAIRS
SAN DIEGO PIPELINE 5 & LAKE SKINNER OUTLET REPAIR
SAN DIEGO PIPELINE 6 - PRESSURE CONTROL STRUCTURE/HYDROELECTRIC PLANT - FEASIBILITY STUDY
SAN DIEGO PIPELINE 6 NORTH REACH, ENVIRONMENTAL MONITORING DURING CONSTRUCTION
SAN DIEGO PIPELINE 6 O 3 BYPASS
SAN DIEGO PIPELINE 6 NO.3 BYPASS
SAN DIEGO PIPELINE NO.3 BYPASS
SAN DIEGO PIPELINE NO.3 BYPASS
SAN DIEGO PIPELINE NO.5 - OCT. 2007 FIRE DAMAGE - REPLACE ABOVE GROUND CORROSION CONTROL SYSTEM EQUIPMENT, AND STRUCTURAL APPURTENANCES
SAN DIEGO PIPELINE NO. 6 - RIVERSIDE BRANCH - FEITWANDA FACILITY/DROP INLET STRUCTURE
SAN DIEGO PIPELINE NO. 6 - RIVERSIDE BRANCH - PLEASANT PEAK, COMMUNICATIONS
SAN DIEGO PIPELINE NO. 6 - RIVERSIDE TUNNEL CONSTRUCTION - AS BUILT
SAN DIEGO PIPELINE NO. 6 - RIVERSIDE TUNNEL CONSTRUCTION - ÁS BUILT
SAN DIEGO PIPELINE NO. 6 - RIVERSIDE TUNNEL COST OF RIGHT OF WAY (OPTIONAL PORTAL SITE)
SAN DIEGO PIPELINE NO. 6 - RIVERSIDE TUNNEL ENVIRONMENTAL CONSTRUCTION
SAN DIEGO PIPELINE NO. 6 - RIVERSIDE TUNNEL ENVIRONMENTAL PRELIMINARY DESIGN
SAN DIEGO PIPELINE NO. 6 - RIVERSIDE TUNNEL PRELIMINARY DESIGN
SAN DIEGO PIPELINE NO. 6 - RIVERSIDE TUNNEL PROGRAM MANAGEMENT
SAN DIEGO PIPELINE NO. 6 - RIVERSIDE TUNNEL RIGHT OF WAY PRELIMINARY DESIGN
SAN DIEGO PIPELINE NO. 6 - CONTRACT NO. 1 SAN DIEGO CANAL TO MOUNT OLYMPUS
SAN DIEGO PIPELINE NO. 6 - CONTRACT NO. 2 MOUNT OLYMPUS TUNNEL & PORTALS
SAN DIEGO PIPELINE NO. 6 - NORTH REACH CONSTRUCTION - AS BUILT
SAN DIEGO PIPELINE NO. 6 - NORTH REACH ENVIRONMENTAL - CONSTRUCTION
SAN DIEGO PIPELINE NO. 6 - NORTH REACH ENVIRONMENTAL PRELIMINARY DESIGN
SAN DIEGO PIPELINE NO. 6 - NORTH REACH ENVIRONMENTAL PRELIMINARY DESIGN
SAN DIEGO PIPELINE NO. 6 - NORTH REACH ENVIRONMENTAL PRELIMINARY DESIGN
SAN DIEGO PIPELINE NO. 6 - NORTH REACH ENVIRONMENTAL PRELIMINARY DESIGN
SAN DIEGO PIPELINE NO. 6 - NORTH REACH ENVIRONMENTAL PRELIMINARY DESIGN SAN DIEGO PIPELINE NO. 6 - NORTH REACH FINAL DESIGN & ADV/NTP SAN DIEGO PIPELINE NO. 6 - NORTH REACH POST DESIGN SAN DIEGO PIPELINE NO. 6 - NORTH REACH PRELIMINARY DESIGN SAN DIEGO PIPELINE NO. 6 - NORTH REACH PROGRAM MANAGEMENT - CONSTRUCTION SAN DIEGO PIPELINE NO. 6 - NORTH REACH PROGRAM MANAGEMENT - DESIGN SAN DIEGO PIPELINE NO. 6 - NORTH REACH RIGHT OF WAY FINAL DESIGN SAN DIEGO PIPELINE NO. 6 - NORTH REACH RIGHT OF WAY PRELIMINARY DESIGN SAN DIEGO PIPELINE NO. 6 - NORTH REACH RIGHT OF WAY PRELIMINARY DESIGN SAN DIEGO PIPELINE NO. 6 - NORTH REACH RIGHT OF WAY PRELIMINARY DESIGN
 SAN DIEGO PIPELINE NO. 6 - NORTHERN PIPELINE COST OF RIGHT OF WAY SAN DIEGO PIPELINE NO. 6 - NORTHERN REACH ENVIRONMENTAL FINAL DESIGN
SAN DIEGO PIPELINE NO. 6 - NORTHERN REACH ENVIRONMENTAL FINAL DESIGN SAN DIEGO PIPELINE NO. 6 - OPERATIONS SCOPING STUDY SAN DIEGO PIPELINE NO. 6 - PIPELINE/TUNNEL STUDY - DESIGN SAN DIEGO PIPELINE NO. 6 - PIPELINE/TUNNEL STUDY - ENVIRONMENTAL SAN DIEGO PIPELINE NO. 6 - PIPELINE/TUNNEL STUDY - PROJECT MANAGEMENT SAN DIEGO PIPELINE NO. 6 - PIPELINE/TUNNEL STUDY - RIGHT OF WAY SAN DIEGO PIPELINE NO. 6 - PROJECT MANAGEMENT SAN DIEGO PIPELINE NO. 6 - RIGHT OF WAY SAN DIEGO PIPELINE NO. 6 - SOUTH REACH - PROGRAM MANAGEMENT SAN DIEGO PIPELINE NO. 6 - SOUTH REACH / TUNNEL STUDY SAN DIEGO PIPELINE NO. 6 - SOUTH REACH / TUNNEL STUDY SAN DIEGO PIPELINE NO. 6 - SOUTH REACH / TUNNEL STUDY SAN DIEGO PIPELINE NO. 6 - SOUTH REACH / CONSTRUCTION / AS BUILT SAN DIEGO PIPELINE NO. 6 - SOUTH REACH COST OF RIGHT OF WAY SAN DIEGO PIPELINE NO. 6 - SOUTH REACH COST OF RIGHT OF WAY SAN DIEGO PIPELINE NO. 6 - SOUTH REACH PNIJRONMENTAL - CONSTRUCTION
 SAN DIEGO PIPELINE NO. 6 - SOUTH REACH ENVIRONMENTAL - CONSTRUCTION SAN DIEGO PIPELINE NO. 6 - SOUTH REACH ENVIRONMENTAL FINAL DESIGN
  SAN DIEGO PIPELINE NO. 6 - SOUTH REACH ENVIRONMENTAL PRELIMINARY DESIGN
SAN DIEGO PIPELINE NO. 6 - SOUTH REACH FINAL DESIGN/ADV
  SAN DIEGO PIPELINE NO. 6 - SOUTH REACH PRELIMINARY DESIGN
SAN DIEGO PIPELINE NO. 6 - SOUTH REACH RIGHT OF WAY FINAL DESIGN
SAN DIEGO PIPELINE NO. 6 - SOUTH REACH RIGHT OF WAY PRELIMINARY DESIGN
 SAN DIEGO PIPELINE NO. 6 - SOUTH REACH TUNNEL ALIGNMENT ANALYSIS
```

Description Distribution Facilites
SAN DIEGO PIPELINE NO.4 & AULD VALLEY PIPELINE CARBON FIBER REPAIR STUDY SAN DIEGO PIPELINE NOS. 1AND 3 - VALVE REPLACEMENT SAN DIMAS CONTROL STRUCTURE 500 GALLONS DIESEL TANK REPLACEMENT SAN DIMAS CONTROL STRUCTURE 500 GALLONS DIESEL TANK REPLACEMENT
SAN DIMAS HEP BATTERY BANK AND GENERATOR BREAKER
SAN DIMAS PCS - UNINTERRUPTIBLE POWER SOURCE SYSTEMS INSTALLATION
SAN FRANCISQUITO PIPELINE BLOW OFF STRUCTURE, STA 287+70, ACCESS ROAD CONSTRUCTION
SAN GABRIEL TOWER SEISMIC UPGRADE
SAN GABRIEL TOWER SLIDE GATE REHABILITATION SAN JAGNITO #1 AND #2 CASA LOMA FAULT CROSSING STRUCTURE UPGRADE SAN JOAQUIN RELIEF STRUCTURE FOR EASTERN ORANGE COUNTY FEEDER #2 SAN JOAQUIN RELIEF STRUCTURE FOR EASTR OC FDR #2 SAN JOAQUIN RESERVOIR, INSTALL BULKHEAD SANTA ANA RIVER BRIDGE SEISMIC RETROFIT SANTA ANA RIVER BRIDGE SEISMIC UPGRADE SANTA ANA RIVER BRIDGE SEISMIC UPGRADE
SANTA MONICA FEEDER RELOCATION
SANTA MONICA FEEDER STATION 495+10 REHABILITATION
SANTIAGO CONTROL TOWER CATHODIC PROTECTION
SANTIAGO LATERAL REPLACE MOTOR - OPERATED VALVE
SANTIAGO LATERAL SECTIONALIZATION VALVE REPLACEMENT SANTIAGO LATERAL STA 216+40 BUTTERFLY VALVE REPLACEMENT SANTIAGO PRESSURE CONTROL STRUCTURE SANTIAGO PRESSURE CUNI ROL STRUCTURE
SANTIAGO TOWER ACCESS ROAD IMPROVEMENT
SCADA COMMUNICATIONS MPLS UPGRADE - AT&T REGION (MINOR CAP)
SCADA COMMUNICATIONS MPLS UPGRADE - VERIZON REGION (MINOR CAP)
SCADA SYSTEM HARDWARE UPGRADE SCADA SYSTEM MARDWARE UPGRADE
SCADA SYSTEM NT SOFTWARE UPGRADE
SCADA SYSTEM SUPPORT PROGRAMS
SD AND CASA LOMA CANALS LINING
SD CANAL FAST & WEST BYPASS SCREENING STRUCTURES STUDY
SD CANAL REPLACE SODIUM BISULFITE TANK SD PIPELINE 3 CULVERT ROAD REHAB
SD PIPELINE 3,4, AND 5 PROTECTIVE COVER SD PIPELINE 4 EXPLORATORY EXCAVATION SD PIPELINE 5 EXPLORATORY EXCAVATION SD PIPELINES 3 AND 5 REMOTE CONTROL BYPASS STRUCTURE GATES AND ISOLATION VALVES SECOND LOWER & SEPULVEDA FEEDERS SCI DRAIN STATIONS SECOND LOWER CROSS FEEDER - VALVE PROCUREMENT SECOND LOWER CROSS FEEDER CONSTRUCTION SECOND LOWER CROSS FEEDER FINAL DESIGN SECOND LOWER FEEDER - INSTALL LINER
SECOND LOWER FEEDER CATHODIC PROTECTION SYSTEM
SECOND LOWER FEEDER CATHODIC PROTECTION SYSTEM
SECOND LOWER FEEDER CURRENT MITIGATION REFURBISHMENT
SECOND LOWER FEEDER PCCP REHABILITATION SECOND LOWER FEEDER PCCP REPAIRS
SECOND LOWER FEEDER RELIABILITY AT 3 LOCATIONS - SEISMIC STUDY SECOND LOWER FEEDER RELIABILITY AT 3 LOCATIONS - SEISMIC STUDY
SEISMIC UPGRADE OF 11 FACILITIES ON THE ALLEN MCCOLLOCH PIPELINE
SELECTED PRESSURE REPLACE VALVE POSITION INDICATORS
SEPULVEDA CANYON CONTROL FACILITY WATER STORAGE TANKS SEISMIC UPGRADE
SEPULVEDA CANYON POWER PLANT TAIL RACE COATINGS
SEPULVEDA CANYON TANKS EXTERIOR AND INTERIOR RECOATING
SEPULVEDA FEEDER - CARBON FIBER LINER REPAIRS
SEPULVEDA FEEDER CATHODIC PROTECTION SYSTEM
SEPULVEDA FEEDER CATHODIC PROTECTION SYSTEM SEPULVEDA FEEDER CORROSION/INTERFERENCE MITIGATION, STATION 950+00 TO 1170+00 SEPULVEDA FEEDER HEP AUTO PILOT SEPULVEDA FEEDER REPAIRS AT 3 SITES SEPULVEDA FEEDER SOUTH CATHODIC PROTECTION SYSTEM SEPULVEDA FEEDER SOUTH CATHODIC PROTECTION SYSTEM
SEPULVEDA FEEDER STATION 2002+02 TO 2273+28 STRAY CURRENT INTERFERENCE MITIGATION
SEPULVEDA FEEDER STRAY CURRENT MITIGATION REFURBISHMENT
SEPULVEDA POS - PERIMETER ASPHALT REPAIRS
SEPULVEDA PIPELINE PCCP REHABILITATION
SERVICE CONNECTION LV-01 UPGRADES
SERVICE CONNECTION LV-01 UPGRADES
SERVICE CONNECTION OC-26 - RELOCATION OF METER CABINET, INSTRUMENT HOUSING & AIR VENT STACK
SIMULATION AND MODELING APPLICATION FOR REAL TIME OPERATIONS SMART OPS
SITE 3 SECOND LOWER FEEDER URGENT REPAIRS - FINAL DESIGN
SITES 1 & 2 SECOND LOWER FEEDER URGENT REPAIRS - FINAL DESIGN & PIPE FABRICATION
SKINNER BRANCH - A BIL IN JECTION MODIFICATIONS TO RED MOJINTAIN POWER PI A INT SKINNER BRANCH - AIR INJECTION MODIFICATIONS TO RED MOUNTAIN POWER PLANT SKINNER BRANCH - CASA LOMA CANAL SKINNER BRANCH - CASA LOMA SIPHON BARREL ONE SKINNER BRANCH - CASA LOMA SIPHON BARREL ONE SKINNER BRANCH - CATWALK FOR TRAVELING MAINTENANCE BRIDGE FOR SKINNER BRANCH - FABRICATE & REPLACE THE STEMS, NUTS & KEYS SKINNER BRANCH - REPAIR MODULE 1 AND 2 FLOCCULATORS BRIDGES SKINNER DAM REMEDIATION SKINNER DISTRIBUTION SYSTEM - CONTRACT # 1396 SKINNER ELECTRICAL BUILDING HVAC UPGRADE SKINNER FILTRATION PLANT - ELEVATED SLAB IN SERVICE BLDG 1 SKINNER HELIPAD REHAB SKINNER INSULATING FLANGES AT PLANT 1 BUTTERFLY VALVES SKINNER REPLACEMENT FOR WETCELL BATTERY AND INVERTER SMINNER REPLACEMENT FOR WEITCEL BATTERY AND I SKINNER SCADA SERVERS RELOCATION SMART-OPS (FORMERLY RTOS) SOTO STREET FACILITY - BUILDING SEISMIC UPGRADE SOTO STREET FACILITY - REPLACE HEATING SOTO STREET FACILITY - ROOF REPLACEMENT SOUTH COUNTY PIPELINE PROTECTION AT SAN JUAN CREEK CROSSING SOUTH REACH / TUNNEL STUDY SOUTH REACH CONSTRUCTION/ASBUILT - FUTURE UNAPPROPRIATED SOUTH REACH DESIGN - FUTURE/UNAPPROPRIATED SOUTH REACH ENVIRONMENTAL - FUTURE/UNAPPROPRIATED SOUTH REACH FEASIBILITY STUDY SOUTH REACH PEASIBILITY STUDY
SOUTH REACH PROJECT MANAGEMENT - FUTURE/UNAPPROPRIATED
SOUTH REACH RIGHT OF WAY - FUTURE/UNAPPROPRIATED
SPECIAL SERVICE BRANCH - REPLACE PLATE BENDING
ST. JOHNS CANYON CHANNEL EROSION MITIGATION
SYSTEM RELIABILITY PROGRAM

TEMESCAL POWER PLANT REPLACE EMERGENCY GENERATOR

TREATED WATER CROSS CONNECTION PREVENTION - UNFUNDED WOR

TREATED WATER CROSS CONNECTION PREVENTION - FINAL DESIGN & CONSTRUCTION

Description

Distribution Facilites
TWO-WAY RADIO ENHANCEMENT - EMERGENCY SERVICES, FIRE CONTROL, EVACUATION & BLDG. MAINT. TWO-WAY RADIO ENHANCEMENT FOR EMERGENCY SERVICES, FIRE CONTROL, EVACUATION AND BLDG. MAINTENANCE UNDER GROUND STORAGE TANK DISPENSER SPILL CONTAINMENT & REMEDIATION UNDON STATION TWO-WAY RADIO ENHANCEMENT FOR EMERGENCY SERVICES, FIRE CONTROL, EVACUATION AND BUILDING MAINTENANCE UPGRADE CATHODIC PROTECTION RECTIFIERS

UPGRADE HOLLYWOOD TUNNEL PORTAL SLEEVE VALVE EQUIPMENT

UPGRADE SUNSET GARAGE
UPPER FEEDER - SANTA ANA RIVER BRIDGE REPAIRS

UPPER FEEDER AIR ENTRAINMENT
UPPER FEEDER CATHODIC PROTECTION SYSTEM

UPPER FEEDER GATE REHABILITATION
UPPER FEEDER JUNCTION STRUCTURE SEISMIC UPGRADE

UPPER FEEDER SANTA ANA RIVER DISCHARGE PAD UPPER FEEDER SERVICE CONNECTIONS UPGRADES UPPER REWPORT BAY BLOW-OFF STRUCTURE REHABILITATION UPS SYSTEMS INSTALLATION AT FOOTHILL PCS

UPS SYSTEMS INSTALLATION AT PERRIS CONTROL STRUCTURE
UTILITY BUSINESS ARCHITECTURE (OBJECT MAPPING/MODELING)
VACUUM AIR RELEASE VALVE RELOCATION PILOT PROGRAM

VALLEY & LOS ANGELES DISTRIBUTION VALVE POSITION DISPLAY UPGRADE VALVE PROCUREMENT

VIDEO CONFERENCE SYSTEM UPGRADE VIDEOCONFERENCING UPGRADE

WADSWORTH PUMPING PLANT - MODIFICATION/REPAIRS OF FIFTY-NINE 6.9KV BREAKERS/CABINETS WADSWORTH PUMPING PLANT CONDUIT REPAIR AND PROTECTION

WADSWORTH PUMPING PLANT CONDUIT REFAIR AND FAUTE TION
WADSWORTH PUMPING PLANT FOREBAY GANTRY CRANE UPGRADE
WADSWORTH PUMPING PLANT RECOATING 144" YARD PIPING
WADSWORTH PUMPING PLANT STOP LOGS ADDITION - STUDY
WATER DELIVERY SYSTEM AUTOMATION

WATER PLANNING APPLICATION

WATER QUALITY - REMOTE MONITORING
WATER QUALITY LABORATORY BUILDING EXPANSION

WATER QUALITY MONITORING AND EVENT DETECTION SYSTEM WATER TREATMENT PROCESS OPTIMIZATION WEST COAST FEEDER - CATHODIC PROTECTION SYSTEMS WEST OC FEEDER VALVE REPLACEMENT

WEST OC FEEDER VALVE REPLACEMENT
WEST VALLEY AREA STUDY
WEST VALLEY FEEDER # 1 STAGE 2 VALVE STRUCTURE MODIFICATIONS - CONSTRUCTION
WEST VALLEY FEEDER NO. 1 ACCESS ROADS AND STRUCTURES IMPROVEMENTS
WEST VALLEY FEEDER NO. 1 VALVE STRUCTURE MODIFICATIONS
WESTERN REGION PLUMBING RETROFIT
WEYM. PLT/LA VERNE FAC-BACKFLO PREV ASSY
WEYMOUTH - BUILDING NO. 4 - HAND RAIL AND STAIRS ADDITION

WEYMOUTH - FLAG POLE AREA LANDSCAPE UPGRADE WEYMOUTH ASPHALT REHABILITATION

WEYMOUTH COMPRESSED AIR SYSTEM
WEYMOUTH DISTRIBUTION SYSTEM - REPLACEMENT OF AREA CONTROL SYSTEMS - CONTRACT #1396

WFP - ASPHALT REHABILITATION
WFP - COMPRESSED AIR SYSTEM IMPROVEMENT
WFP - LAND ACQUISITION

WFP - LAND ACQUISITION
WFP - PURCHASE OF REAL PROPERTY
WFP - REPAIR TO BLDG # 1
WFP - REPLACE ACTUATORS/OPERATORS/ MOTORS FOR EFFLUENT VALVE CONVERSION FILTER BEDS 1-24
WFP - WASHWATER RECLAMATION (WWRP)

YORBA LINDA FDR STA 924+11 PORTAL ACCESS YORBA LINDA FEEDER - STA 924+11 PORTAL ACCESS

YORBA LINDA FEEDER BYPASS
YORBA LINDA PORTAL STRUCTURE ACCESS/TELEGRAPH CREEK BRIDGE

Sub-total Distribution facilities benefits

73,926,253

Sub-total Conveyance and Distribution facilities benefits

\$ 157,629,589

TABLE 4

FISCAL YEAR 2018/19
ESTIMATED READINESS-TO-SERVE CHARGE REVENUE

	Rolling Ten- Year Average Firm Deliveries (Acre-Feet)		6 months @ \$140 million	Rolling Ten- Year Average Firm Deliveries (Acre-Feet)		6 months @ \$133 million	Total RTS
	FY2006/07 -	RTS	per year (7/18-	FY2007/08 -	RTS	per year (1/19-	Charge FY
Member Agency	FY2015/16	Share	12/18)	FY2016/17	Share	6/19)	2018/19
Anaheim	19,618.3	1.16%	812,457	18,523.8	1.14%	758,843	1,571,300
Beverly Hills	11,153.9	0.66%	461,919	10,823.4	0.67%	443,389	905,309
Burbank	12,756.9	0.75%	528,305	12,640.6	0.78%	517,833	1,046,137
Calleguas MWD	106,768.4	6.32%	4,421,625	103,113.8	6.35%	4,224,141	8,645,766
Central Basin MWD	50,174.4	2.97%	2,077,884	48,484.8	2.99%	1,986,219	4,064,104
Compton	1,643.5	0.10%	68,063	1,274.6	0.08%	52,215	120,278
Eastern MWD	96,442.1	5.71%	3,993,980	95,591.2	5.89%	3,915,972	7,909,951
Foothill MWD	9,486.7	0.56%	392,875	9,104.1	0.56%	372,957	765,832
Fullerton	9,108.7	0.54%	377,221	8,711.6	0.54%	356,878	734,099
Glendale	18,761.2	1.11%	776,962	17,789.4	1.10%	728,757	1,505,719
Inland Empire Utilities Agency	58,921.3	3.49%	2,440,122	58,419.2	3.60%	2,393,190	4,833,312
Las Virgenes MWD	22,211.6	1.31%	919,854	21,650.8	1.33%	886,943	1,806,797
Long Beach	33,531.9	1.98%	1,388,665	32,108.6	1.98%	1,315,355	2,704,020
Los Angeles	330,115.6	19.53%	13,671,157	322,746.6	19.88%	13,221,578	26,892,735
Municipal Water District of Orange County	217,138.4	12.85%	8,992,405	210,138.2	12.95%	8,608,483	17,600,888
Pasadena	20,644.9	1.22%	854,972	19,875.5	1.22%	814,216	1,669,188
San Diego County Water Authority	349,857.4	20.70%	14,488,728	318,873.9	19.64%	13,062,930	27,551,658
San Fernando	51.4	0.00%	2,129	35.7	0.00%	1,462	3,591
San Marino	876.1	0.05%	36,282	815.9	0.05%	33,424	69,706
Santa Ana	11,824.1	0.70%	489,674	11,210.7	0.69%	459,255	948,930
Santa Monica	8,243.9	0.49%	341,407	7,253.7	0.45%	297,154	638,560
Three Valleys MWD	64,315.1	3.80%	2,663,497	63,729.7	3.93%	2,610,739	5,274,236
Torrance	17,363.2	1.03%	719,066	16,891.1	1.04%	691,958	1,411,024
Upper San Gabriel Valley MWD	23,647.4	1.40%	979,315	24,161.1	1.49%	989,779	1,969,095
West Basin MWD	121,853.1	7.21%	5,046,332	118,121.7	7.28%	4,838,952	9,885,284
Western MWD	73,771.2	4.36%	3,055,104	71,214.9	4.39%	2,917,377	5,972,481
MWD Total	1,690,280.7	100.00%	\$ 70,000,000	1,623,304.6	100.00%	\$ 66,500,000	\$ 136,500,000
Totals may not foot due to rounding	<u> </u>		<u> </u>	<u> </u>			· · · · · · · · · · · · · · · · · · ·

TABLE 5 **FISCAL YEAR 2018/19 ESTIMATED STANDBY CHARGE REVENUE**

Member Agencies	Total Parcel Charge	Number Of Parcels Or Acres	Gross Revenues (Dollars) ¹
Anaheim	\$ 8.55	68,217	\$ 583,256
Beverly Hills	φ 0.00 -	-	-
Burbank	14.20	29,117	413,456
Calleguas MWD	9.58	259,253	2,483,640
Central Basin MWD	10.44	340,154	3,551,213
Compton	5.00	18,053	90,265
Eastern MWD	6.94	399,971	2,775,798
Foothill MWD	10.28	30,341	311,902
Fullerton	10.71	34,761	372,287
Glendale	12.23	44,887	548,973
Inland Empire Utilities Agency	7.59	248,919	1,889,292
Las Virgenes MWD	8.03	54,824	440,240
Long Beach	12.16	92,018	1,118,935
Los Angeles	-	-	-
Municipal Water District of Orange County 2	10.09	657,464	7,475,103
Pasadena	11.73	39,147	459,198
San Diego County Water Authority	11.51	1,106,178	12,732,108
San Fernando	-	5,118	-
San Marino	8.24	4,967	40,931
Santa Ana	7.88	54,454	429,101
Santa Monica	-	-	-
Three Valleys MWD	12.21	152,512	1,862,174
Torrance	12.23	40,569	496,163
Upper San Gabriel Valley MWD	9.27	212,506	1,969,928
West Basin MWD	-	-	-
Western MWD	9.23	386,522	3,567,599
MWD Total		4,279,952	\$ 43,611,561

⁽¹⁾ Estimates per FY2017/18 parcel information(2) Adjusted for inclusion of Coastal MWD

Note: Totals may not foot due to rounding.

TABLE 6
PARCELS SUBJECT TO ANNEXATION STANDBY CHARGES
AS OF JULY 1, 2017

Annovation	Dancel Number	Acres	Proposed Standby Charge (FY 2018/19)
Annexation	Parcel Number	Acres	(F1 2018/19)
Calleguas MWD			
Calleguas Annexation No. 100	225-0-014-190	4.66	44.64
	225-0-014-235	1.08	10.35
	225-0-014-245	1.41	13.51
Eastern MWD			
105th Fringe Area	392-310-018	4.97	34.49
106th Fringe Area	Tribal Lands		0.00
107th Fringe Area	362-430-008	2.53	17.56
Western MWD			
41st Fringe (Murrieta)	909-130-039	1.71	15.77
	909-130-038	1.61	14.86
	909-040-001	1.00	9.23
	949-080-005	5.90	54.46
	949-080-006	5.51	50.86
	949-080-008	7.36	67.93
	949-080-010	6.15	56.76
	949-080-012	6.71	61.93
San Diego County:			
Campus Park West	108-121-14	6.08	69.98
·	125-061-01	92.80	1,068.13
Greenwood Memorial Park	546-150-13	9.02	103.82
-	547-270-22	0.55	11.51
Island Reorganization	547-270-22	0.31	11.51
+	547-270-13	0.31	11.51
+	546-150-10	90.28	1,039.12
+	546-150-10	6.45	74.24
	547-270-04	0.04	11.51
	547-270-02	0.14	11.51
	546-150-04	0.52	11.51
	547-270-05	0.63	11.51
	547-270-03	0.10	11.51
	547-270-01	1.00	11.51
	547-280-25	2.62	30.16
-	547-270-26	0.31	11.51
	547-270-24	0.55	11.51
	547-270-20	0.15	11.51
	547-270-27	1.84	21.18
	547-270-08	0.21	11.51
	546-150-05	0.50	11.51
1			
1			_
-			

NOTICE TO MEMBER AGENCIES OF PUBLIC HEARING FOR PROPOSED RATES FOR CALENDAR YEARS 2019 AND 2020, AND CHARGES FOR CALENDAR YEAR 2019, TO MEET THE REVENUE REQUIREMENTS FOR FISCAL YEARS 2018/19 AND 2019/20 [REVISED]

Notice is hereby given to each member public agency of The Metropolitan Water District of Southern California ("Metropolitan") that at its regular meeting to be held March 13, 2018 (or such other date as the Board shall hold its regular meeting in such month), Metropolitan's Finance & Insurance ("F&I") Committee will hold a public hearing at 12:00 p.m. in the Board Room of Metropolitan's headquarters building at 700 North Alameda Street, Los Angeles, California before Metropolitan's Board of Directors, at which interested parties may present their views regarding the proposed rates for Calendar Years ("CY") 2019 and 2020, and charges for CY 2019, to meet the revenue requirements for Fiscal Years ("FY") 2018/19 and 2019/20.

Notice is hereby given to each member public agency of Metropolitan that at its regular meeting to be held April 10, 2018 (or such other date as the Board shall hold its regular meeting in such month), Metropolitan's Board of Directors will consider whether to adopt its water rates for Calendar Years 2019 and 2020, and charges for CY 2019, including the readiness-to-serve charge and capacity charge, to meet the revenue requirements for FYs 2018/19 and 2019/20.

The schedule for presentation of the proposed FYs 2018/19 and 2019/20 Biennial Budget and proposed rates and charges effective January 1, 2019 and January 1, 2020 to meet the revenue requirements for FY 2018/19 and 2019/20 was provided to the F&I Committee on December 11, 2017, and is as follows:

F&I Committee: present FY 2018/19 and 2019/20 Biennial Budget,	February 12, 2018
and water rates and charges; hold Workshop #1	
F&I Committee: Workshop #2	February 27, 2018
F&I Committee: Workshop #3	March 12, 2018
Public Hearing on estimated water rates and charges	March 13, 2018
F&I Committee: Workshop #4, if needed	March 29 27, 2018
F&I Committee: Recommended Biennial Budget and Calendar Year	April 9, 2018
rates and charges; Workshop #5, if needed	
Board Action regarding Biennial Budget and Calendar Year rates	April 10, 2018
and charges	

The Board reserves the right to make changes to any of these rates and charges as a result of comments received at the public hearing.

Notice is also hereby given to each member public agency of Metropolitan that at its regular meeting to be held May 15, 2018 (or such other date as the Board shall hold its regular meeting in such month), the Board will consider whether to adopt the General Manager's recommendation to continue Metropolitan's water standby charge for fiscal year 2018/19 under authority of Section 134.5 of the Metropolitan Water District Act on land within Metropolitan at the same rates, per acre of land, or per parcel of land less than an acre, as presently in effect.

Any such water standby charge will be continued as a means of collecting the readiness-to-serve charge.

Information about the proposed FYs 2018/19 and 2019/20 Biennial Budget and proposed rates and charges effective January 1, 2019 and January 1, 2020 to meet the revenue requirements for FYs 2018/19 and 2019/20 is expected to be available on or around February 1, 2018 at www.mwdh2o.com and may also be requested from the Board Executive Secretary at (213) 217-6291.

Dated: January 23, 2018

Gary Breaux

Assistant General Manager/Chief Financial Officer

PROOF OF SERVICE

STATE OF CALIFORNIA)	
)	SS
COUNTY OF LOS ANGELES)	

I am employed in the County of Los Angeles, State of California. I am over the age of 18 years and am employed by The Metropolitan Water District of Southern California; my business address is 700 North Alameda Street, Los Angeles, California 90012.

On January 23, 2018, I served the foregoing document described as:

NOTICE TO MEMBER AGENCIES OF PUBLIC HEARING FOR PROPOSED RATES FOR CALENDAR YEARS 2019 AND 2020, AND CHARGES FOR CALENDAR YEAR 2019, TO MEET THE REVENUE REQUIRMENTS FOR FISCAL YEARS 2018/19 AND 2019/20 [REVISED]

on the Metropolitan member public agencies via electronic mail (email) to the following email addresses:

dulee@anaheim.net; sepstein@beverlyhills.org; jsomoano@ci.burbank.ca.us; smulligan@calleguas.com; kevinh@centralbasin.org; kholcomb@comptoncity.org; jonesp@emwd.org; nina.jaz@fmwd.com; hyejinl@ci.fullerton.ca.us; szurn@glendaleca.gov; hrazak@ieua.org; dpedersen@lvmwd.com; chris.garner@lbwater.org; David.wright@ladwp.com; rhunter@mwdoc.com; gbawa@cityofpasadena.net; sryan@sdcwa.org; citymanager@sfcity.org; garry.hofer@amwater.com; nsaba@ci.santa-ana.ca.us; gil.borboa@smgov.net; rhansen@tvmwd.com; Rbeste@TorranceCA.Gov; fran@usgvmwd.org; Christy@usgvmwd.org; fernandop@westbasin.org; shivajid@westbasin.org; cmiller@wmwd.com; vdamasse@beverlyhills.org; bmace@ci.burbank.ca.us; MDeGhetto@glendaleca.gov; martin.adams@ladwp.com; dpascarella@cityofpasadena.net; kjones@sfcity.org; cmgr@cityofsanmarino.org; Cschaich@TorranceCA.Gov;

I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct. Executed on January 23, 2018, at Los Angeles, California.

Deresa Kirkland