


Long Creek Regional Wastewater <u>Treatment Plant</u>

Stakeholder Update October 27, 2011


Agenda

- Project History/Stakeholder Involvement
- Regional Agreements Approach & Status
 - Belmont
 - Mount Holly
 - ReVenture/Clariant
- Next Steps


Project History


History

 Project discussed for last 30 years

Current Situation:

- Piping flow 27 miles
- 2 Pumping stations
- Mount Holly plant
- Belmont plant
- Clariant plant
- Flows are increasing
- Water quality concern


Stakeholder Involvement

- Diverse group of stakeholders convened in 2007/2008 to discuss project
- Met six times
 - Studied need for project
 - Discussed potential locations
 - Evaluated alternatives
- Provided feedback on project and communicated with constituents


Stakeholder Group

- American & Efird
- City of Belmont
- Catawba Lands Conservancy
- Catawba Riverkeeper Foundation
- CMUD Advisory Committee
- Clariant
- Crosland
- Duke Energy
- Gaston County Chamber of Commerce
- Gaston County Planning Department
- Homeowners Associations
- Lake Wylie Marine Commission

- Mecklenburg County LEUSA
- Mecklenburg County Park and Recreation
- Mount Holly Community
 Development Foundation
- NC Fish & Wildlife
- NC DENR
- City of Rock Hill
- SC DHEC
- Sierra Club
- Town of Stanley
- US National Whitewater Center
- York County, SC


Stakeholder Group Findings

- Two studies done in mid-2000s that determined need for capacity increases
- Mecklenburg Wastewater Capacity Study
 - Increased flows will result in needed upgrades to existing plants
 - Identified opportunity for regional plant in Long Creek basin
- Gaston/Mecklenburg Regional Feasibility Study
 - More capacity needed
 - Regional solution may be feasible
 - Study included seven alternatives


Stakeholder Group Findings

- Environmental Impact Statement
 - Direct Impacts
 - Secondary and Cumulative Impacts
 - Mitigation Measures
- Direct Impact Reductions of Regional WWTP
 - Would be built on disturbed site
 - Maximize Catawba and Long Creek buffer width
 - No WWTP facilities within 100 year floodplain or on wetlands
 - Stringent sediment and erosion control measures
 - Stormwater controls


Stakeholder Group Findings

Secondary and Cumulative Impacts

- Fish and mussel survey no endangered species
- Map historical sites
- Map critical natural resource areas
- Endangered flora species survey
- Map land cover such as forested area
- Wetland determinations
- Plant and wildlife community assessment


Stakeholder Findings

- Potential Minimization of Secondary & Cumulative Impacts
 - Open space protection policies and programs
 - Riparian buffer protection
 - Post-construction stormwater ordinances in place
 - Encouragement of LID in watershed


Stakeholder Findings

Regional Plant Summary

- Advanced treatment processes to achieve low concentration of TN and TP
- State-of-the-art treatment technologies
- Enhance reliability of treatment
- Reduces existing discharges
- Increase water volume on Lake Wylie


Changes Since 2008

- Economy
 - Growth has slowed significantly, impacting the construction schedule
- ReVenture project announced

- Changes in regulatory environment
 - According to the TMDL, nutrient limits are now included in Belmont and Mt. Holly NPDES permits.


Master Plan


Plan Benefits:

- Eliminate 2 or 3 plants depending on final agreements
- Avoid new pipelines
- Improve water quality
- Provide for growth


Regional Perspective

 TMDL limits pounds of phosphorus & nitrogen for Lake Wylie

 New Long Creek WWTP will include technology to treat wastewater to higher level of treatment thus providing capacity for growth while meeting flow needs and protecting water quality.


Regional Agreements - Strategy

- Trade upgraded treatment capacity for nutrient allocation which saves money for the towns
- Eliminate industrial discharge from Clariant by purchasing their nutrient allocation along with land for regional plant
- Keep CMUD capital costs less than costs required if regional plant is not built
- Towns pay for treatment based on actual costs/1,000 gallons treated


Location Map


Regional Agreements - Status

Belmont

- MOA approved in August
- Development of inter-local agreement underway

Mount Holly

- Staff negotiating terms
- Still working

Clariant/ReVenture

- Staff near agreement on terms
- State has agreed to nutrient allocation transfer
- Still working


Belmont Agreement

• CMUD:

- Build & maintain pipe from Belmont to Charlotte
- Treat up to 2 mgd of wastewater from Belmont
- Agrees to provide up to 3 mgd additional future capacity with Belmont's participation in cost

• Belmont:

- Build & operate pump station to pump wastewater to CMUD
- Transfers nutrient allocation to CMUD
- Decommissions existing plant
- Pays CMUD for actual treatment O&M costs / 1,000 gallons treated


Location Map


Next Steps

- Finalize & Submit EIS
 - Will go to state by the end of 2011
- Continue discussions with Mount Holly, ReVenture/Clariant
- Obtain EIS Record of Decision Nov 2012
- Begin detailed engineering 1Q2013
- Time construction with development