

Water Supply Facilities Work Plan

Technical Assistance Workshop

Agenda

- **Introductions**
- **Purpose of Workshop**
- **Timeline**
- **Work Plans and Comprehensive Plans**
- **Contact Information**
- **Questions**

Workshop Purpose

- **Meet with local governments within Regional Water Supply Planning Areas**
- **Offer technical assistance and provide resources/tools**
 - **Update Water Supply Facilities Work Plans (Work Plans)**
 - **Revise Comprehensive Plans**

Water Supply Facilities Work Plans

- **Why Work Plans are required**
 - **Chapter 163.3177(6)(c), Florida Statutes**
 - **Local governments subject to a Regional Water Supply Plan (RWSP) are required to adopt a Work Plan**

- **When Work Plans are due**
 - **Lower East Coast Regional Water Supply Plan Update adopted by SFWMD Governing Board September 12, 2013**
 - **Water Supply Facilities Work Plan related comprehensive plan amendments to be adopted by local government no later than March of 2015**

Water Supply Facilities Work Plans

■ Revise and Update

- Population projections
- Water demand projections
- Information on water suppliers, including service areas, permit information, and proposed capital improvements
- Information on existing and future water sources
- Data and analysis for water sources, facilities, and services

Water Supply Facilities Work Plans

- **Revise and update (continued)**
 - **Information on traditional and alternative water supply projects needed to meet the demand over the planning period**
 - **Comprehensive Plan Goals, Objectives, and Policies**
 - **5-Year Schedule of Capital Improvements**
- **10 year minimum planning horizon**

Comprehensive Plan Should Address

- **Coordination with relevant agencies and partners**
- **Options to conserve water (utility rate structures, education programs, Florida-friendly landscape ordinances)**
- **Use of reclaimed water, if applicable**
- **Implementation/coordination of water shortage and other irrigation restrictions**

Comprehensive Plan Should Address (continued)

- **Potable water availability**
- **Adoption of Levels of Service that reflect actual per capita usage as well as conservation goals**
- **Development of new water supply sources, if necessary**

Data and Analysis

- Existing permitted quantity and facility capacity
- Known resource constraints
- Updated current utility service area boundary – map or narrative
- Consistent population projections
- References to MOUs, service agreements
- Traditional and alternative water supply sources, including water conservation options

Capital Improvement Projects

- **Capital projects identified as needed to meet demands in the next 5 years**
- **Projects included in the RWSP**
- **Provide projects in CIE whether:**
 - **You are responsible for providing the improvement, or**
 - **If your provider is responsible for providing the improvements, included by reference in your Comprehensive Plan**

Points of Contact

District

**Natalie Schneider, Water Supply Bureau
Supervising Planner
(561) 682-2545
nschneid@sfwmd.gov**

Lower East Coast and all Comprehensive Plan Submittals (prefer cd/dvd and e-mails)

**Terry Manning, Water Supply Bureau
Policy and Planning Analyst
3301 Gun Club Road
West Palm Beach, FL 33406
561-682-6779
tmanning@sfwmd.gov**

Points of Contact (continued)

Lower East Coast Backup

Deborah Oblaczynski, Water Supply Bureau
Policy and Planning Analyst
561-682-2544
doblaczy@sfwmd.gov

For further information:

www.sfwmd.gov/work_plan_support

