

WELCOME

Suzanne Burke Bobby Coleman Dave Layton Laura Lippman Maria McDaniel Noel Miller Thy Pham Rodney Schauf Puja Shaw Kyle Stetler Jessa Timmer

Panel's Role

A. Provide oversight of the Strategic Business Plan implementation:

- 1. Review and provide input on the progress of the action plans and other deliverables related to the adopted Plan; and;
- 2. Monitor the six-year rate path endorsed by the Plan, gain an understanding of the drivers impacting the revenue requirements that differ from those assumed in the endorsed rate path, and provide input in support of the Plan implementation.

B. Provide input into Strategic Business Plan updates:

- 1. Gain a knowledge of SPU services, financial policies, costs, and rates;
- 2. Review the Plan's assumptions, technical evaluations, policy directions, and action alternatives;
- 3. Work closely with staff designated by the City Council and the Mayor to understand the issues and concerns of the City Council and the Mayor;
- 4. Provide to the Mayor and City Council comments on the Plan concurrent with delivery of the final proposed Plan to the City Council; and
- 5. Assist the Mayor and City Council in engaging customers in discussions of the merits and implications of the Plan.

Today's Agenda

- SPU and Strategic Business Plan (5 min.)
- General Manager's Perspective Presentation, Q&A (25 min.)
- Strategic Business Plan 2018 Performance Update, Q&A (50 min.)

Break (10 min.)

- Panel Expectations Discussion (20 min.)
- Panel Charter and Process (25 min.)
- Panel 2-year Work Plan Outline (5 min.)
- December Meeting (5 min.)

Our Customers

• include 1.4 million people living in 19 municipalities

 provide \$1.2 billion dollars per year in rate funding

recycle 450,000 tons of waste per year

Drinking Water Services

Our Services

Every month SPU's 1400 employees:

- remove 12.5 tons of stormwater pollutants from storm drains and streets
- collect from 1,773,668 solid waste stops
- answer 50,000 customer calls and inquiries

Drainage and Wastewater Services

Our Assets

SPU owns, operates and maintains:

- 102,000 acres of pristine watershed
- 5 major drinking water and solid waste facilities, numerous reservoirs, pump stations...
- over 3,700 miles of utility mains, pipelines and green infrastructure

Solid Waste Services

SPU Strategic Business Plan - History

- Created with input from SPU employees and customers, it is intended to provide predictable rates while ensuring long-term sustainability and excellent service.
- First six-year SPU Strategic Business Plan (SBP) adopted in 2015.
- Updates are on a 3 year cycle and cover a six year rate period.
- In November 2017, City Council adopted SPU's Strategic Business Plan 2018-2023.
- A nine-person Customer Review Panel met 15 times (September 2016 May 2017) to support update.

Strategic Business Plan 2018 - Overview

- Four Focus Areas:
 - Improving Customer Experience
 - Protecting Public Health & Environment
 - Operational Excellence
 - Transforming the Workforce
- 6-Year average annual rate path increase of 5.2%
- Initiated 12 Investment Action Plans
- 10 Council Amendment Deliverables (many Panel recommended)

2017 Panel Letter - Interests and Concerns

- 1. Focus on affordability and reduction of rate increases (vs shifting costs between rate classes)
- 2. Provide vigilant oversight of Ship Canal Water Quality Project
- 3. Review cost of Move Seattle transportation and other ballot measures before adoption
- 4. Review cost of City Initiatives IT, Office Space, Green Fleets, etc. before adoption
- 5. Evaluate rate smoothing, design and subsidies (self haulers)
- 6. Assess rate impacts on small business
- 7. Develop comprehensive cost comparison data for all lines of business with other utilities
- 8. Find, implement and track new savings, efficiencies and programmatic reductions
- 9. Provide utility tax transparency, limitation and indexing
- 10. Support the Utility Discount Program

2017 Panel Letter - cont.

- 11. Expand developer revenues (system development/connection charge fees)
- 12. Repair and replace aging sewer and water infrastructure (with opportunity projects too)
- 13. Develop specific plan for transforming the work place (culture, succession)
- 14. Evaluate climate and resiliency investments in 2021 update
- 15. Comply with Federal regulations
- 16. Review expanded green infrastructure pilot proposals
- 17. Convene the Panel to review Plan Implementation Progress
- 18. Improved business customer input
- 19. Plan for unanticipated events (eg King County Wastewater Treatment Plan)
- 20. Defer pet waste and diaper recycling

SPU provides essential services that are foundational to our community.

...the visible

4 Major Utilities

Mountain-Fresh Drinking Water

Wastewater Collection and Conveyance

Sustainable Stormwater Management

Critical Utilities and Services Under SPU Umbrella

Resource Protection and Enhancement

Watershed Management

Wildfire Management

Urban Forestry

Waterway Restoration and Management

Hatchery Management

Dams and Reservoir Management

Supporting a Changing Community

Litter Collection

Needle Collection and Pickup

Encampment Trash Pickup

Business District Support

Physical Location Services

State GPS Network System (ID and WA)

Survey

Testing

Materials Testing

Water Quality Testing

Education

Watershed Education

Industry Education

Youth, Schools, Apprentice, and Intern Education

Resource Recovery

Compost

Recycling

Durable Goods Reuse

SW Infiltration and Aquifer Recharge

Food Recovery Coordination

Professional Services

Engineering Services

A community-centered utility

Total Seattle Regional Water System Annual Demand in Millions of Gallons Per Day: 1930–2017

Questions & Answers

Strategic Business Plan 2018 - Performance Update

Three Part Overview

- 1. Q2 Performance Levels and Action Plan Status
- 2. Rate Path and Financial Indicators
- 3. Council Amendment Updates
 - Affordability & Accountability Framework
 - Risk and Resiliency Framework
 - Expanded Revenue (i.e. Water Connection Charge, Water Tap Fees)
 - System Development Charges (SDCs)
 - Efficiency Savings
 - Utility Tax

Q2 Performance Levels and Action Plan Status

SBP - Q2 Performance Levels

Performance Levels

Action Plans

Council Deliverables

Performance Levels - Second Quarter 2018

Customer Experience

Customer Satisfaction

5.9

Goal: At least a 5 on a 1-7 scale

Problem Response Time

94%

Goal: 90% response within an hour

Utility Discount Program

33,540

Goal: 34,000 by year-end 2018

Health and Environment

Department of Health Compliance

Yes

Goal: Compliant with all regulations

Instream Tribal Commitments

Yes

Goal: Meet commitments

Sewer Overflows

48

Goal: <114 overflows

Combined Sewer
Overflows

3.1

Goal: <=1 CSO per outfall by 2025

Road Pollutants Removal

65

Goal: >=140 tons removed in 2018

https://reporting.seattle.gov/t/Citywideinforshowcase/views/SPUQuarterlyReporttoCouncil/PerformanceLevels

SBP - Action Plan Status

https://reporting.seattle.gov/#/site/Citywideinforshowcase/views/SPUQuarterlyReporttoCouncil/ActionItems

Rate Path and Financial Indicators

Rate Path and Financial Indicators

Changes that provide opportunities

- Improved 2017 results lower spending and higher revenues
- Favorable Drainage and Wastewater bond issue in 2017
- Increased use of cash balances
- Lower-than-expected King County wastewater treatment rates
- Updated cost assumptions and reductions or project delays

Changes that are challenges

- Higher CIP on CSOs as well as a shifting CIP on transportation and facilities projects
- Lower consumption forecast

Rate Path and Financial Indicators

What does this mean for the rate path?

Passed	2018	2019	2020	2021	2022	2023	2018-23
Water	2.0%	2.5%	3.7%	5.0%	4.1%	5.0%	3.7%
Wastewater	4.1%	8.1%	9.9%	8.9%	1.3%	2.6%	5.8%
Drainage	10.7%	9.2%	9.7%	9.9%	7.9%	4.7%	8.7%
Solid Waste	3.1%	3.3%	4.0%	3.0%	3.8%	2.8%	3.4%
Combined	4.3%	5.7%	7.0%	6.8%	3.7%	3.6%	5.2%

Updated	2018	2019	2020	2021	2022	2023	2018-23	
Water	2.0%	2.5%	3.7%	5.0%	4.1%	5.0%	3.7%	_
Wastewater	4.1%	7.5%	7.4%	7.3%	4.5%	2.4%	5.5%	1 ₁
Drainage	10.7%	8.0%	8.0%	8.0%	8.0%	9.0%	8.6%	Ĭ
Solid Waste	3.1%	3.3%	4.0%	3.0%	3.8%	2.8%	3.4%	-
Combined	4.3%	5.3%	5.8%	5.9%	4.9%	4.3%	5.1%	4

Council Amendments Update

- 1. Affordability + Accountability Strategy Dani Purnell
- 2. Risk and Resiliency Strategy Kyle Raymond
- 3. Expanded Revenue (Tap Fees and Connection Charges) Julie Vorhes
- 4. System Development Charges (SDCs) Cameron Findlay
- 5. Efficiency Study Cameron Findlay
- 6. Utility Tax Transparency Cameron Findlay

Affordability + Accountability Strategy

Origin: Council requirement in Strategic Business Plan 2018 approval.

Intention: Foundational element of Strategic Business Plan 2021.

Key Elements:

Reasonable Rates

Keeping rates as low as possible for as long as possible.

Assistance

Ensuring customers can access utility services without risk of shutoff.

Responsible Investment

Calibrating service levels and investments with needs, risks, and maximum value for least cost.

Performance

Bringing transparency to how ratepayer money is spent and the value of those investments.

SPU Bills vs. Inflation and Income (1989-2016)

- SPU Bills
- Inflation (CPI)
- Highest Income Quintile
- Lowest Income Quintile

Affordability - Progress Report

- Initial Conditions Assessment: January-June 2018
- Council Status Report: Delivered August 1, 2018 (in Panel binder)
- Evaluate Major Focus Areas: October 2018 April 2019

Executive's Proposal Due to Council: June 30, 2019

Risk & Resiliency Framework

Resilience is the ability to recover from setbacks, adapt well to change, and keep going in the face of adversity.

- Flexible
- Redundant
- Agile
- Collaborative
- Robust

- Diverse
- Equitable
- Resourceful
- Community-Centered
- Evolving

Risk & Resiliency Framework

Risk & Resiliency Framework: Accomplishments

- Submitted Status Report to Council
- Drafted Resiliency Framework
- Completed broad-based risk assessment
- Established program "Maturity Model"
- Prioritized risk by Line of Business (LOB)
- Identified LOB dependencies
- Assessing and developing futuring models

Examples of Resiliency in Action

Water System Seismic Plan

Water Supply Plan

Sea Level Rise Policy

Emergency Management Plans

Facilities Master Plan

Continuing planning and investment

Risk & Resiliency Framework: By June 2019

- Completed report to City Council
- Finalized Framework and Assessment
- Conducted stakeholder outreach
- Integrated resiliency in to various
 SPU plans and investments
- Recognized the disparate impacts to communities

Expanded Revenue - Directive

- SBP Customer Review Panel (June 2017)
 - Reduce pressure on rates
 - > Expand existing water connection charge
 - > Fully recover costs of connections
- Council (November 2017)
 - Adjust water taps or service installation fees to recover costs
 - Update water connection fees so consistent with City Code
 - Assumed in rates

Expanded Revenue - Water: Taps v. Connection Charge

Water Taps or Service Installations

Water Connection Charge

Expanded Revenue - Status

- Adjustments
 - Water taps or service installations
 - > Result from rigorous assessments
 - > Recover actual costs
 - Water connection charge
 - Calculated per SMC
- Established by Director's Rule
- Fully implemented October 1, 2018

System Development Charges (SDCs)

 One-time charge on new growth to access the utility system or on existing services with expanded system impacts

 SPU's water SDC excludes several costs, and is among the lowest in the region

 Council asked SPU to update the water SDC calculation and create SDCs for sewer and drainage

SDC Comparisons

Local and Regional SDCs per Equivalent Residential Unit (ERU)

SDCs Status

- 6/30/18: submitted issue paper to Council
- Analyzing, applying the equity lens and making recommendations on:
 - SDC calculations
 - Use of revenue
 - Latecomer agreements
 - Mitigating impacts on affordable housing projects
- Starting customer engagement in the fall
- Coordinating with other City departments
- Executive's proposal due to Council 3/31/19

Efficiency Savings

What is the ask?

Council reduced SPU's rate path by 0.1% for the six – years, the equivalent of \$15M in O&M.

What have we done?

- Gathered ideas from SPU Leadership team
- Launching a deeper dive into the most likely beneficial ideas

Efficiency Savings - Where are we?

Any challenges?

 Many efficiencies will decrease the growth of costs and allow SPU to do more with the same amount of resources, but may not result in budget reductions.

What are we doing to overcome?

 Working to continue to find other ways to maintain the rate path commitment AND implement long term commitments.

Utility Tax Transparency

What was the ask?

- Improve bill transparency on the utility taxes customers pay
- Consider limiting the utility tax

A little background

- 2018 City utility tax is estimated to be \$107M
- SPU receives about \$16M in General Fund for non-utility related work, such as, hydrants and clean city work

City Utility Tax Rates
15.54% - Water
11.5% - Drainage
12% - Wastewater
14.2% - Solid Waste

Utility Tax - What were the results?

- Adding information to bills to provide greater transparency
 - x% of water bills are paid to city taxes and x% to state taxes
 - x% of sewer bills are paid to city taxes and x% to state taxes
 - x% of solid waste bills are paid to city taxes and x% to state taxes
 - For every \$x of utility bill(combined Water, Sewer, & Solid Waste) customers pay \$x in taxes (city and state combined).

Utility Tax - What were the results?

 Leave the utility taxes as they are until broader and fundamental changes can be made to the overall City tax structure.

 Once these structural changes are in place, we propose exploring limiting the utility taxes.

Questions & Answers

Questions

1. Strategic Business Plan 2018 (Existing)

What information is most helpful to track?

2. Strategic Business Plan 2021 Update (Future)

What is important to Panel members in terms of information provided, how Panel is engaged in Plan development?

Ground Rules

How we will work together:

- Respect the right to be heard—only one person talk at a time and raise your hand to comment.
- Stay on topic and task consistent with the Customer Review Panel's role.
- Monitor your airtime. Be concise so we can hear from everyone.
- Be constructive and solutions oriented.
- Be respectful of differing points of view.
- We will operate by consensus wherever possible. We will take votes if necessary.
- Focus on interests, not positions; treat people as individuals.
- Be here: if you need to take a call or email/text, please go out into the hall.
- If you need to take a break at any time, please do.
- Don't let the perfect be the enemy of the good.
- Keep a sense of humor.
- Use your "red salmon" flag to help us stay on track with these rules.
- New ground rules can be added by the Panel at any time.

Ground Rules cont.

The Process:

- Meetings will start on time.
- Meetings will end on time, unless there is agreement to extend for a specific amount of time.
- The facilitator will keep track of requests for information from Panelists; we will confirm together staff's capacity to respond, and whether the answers are of general interest to the Panel or simply need individual follow up.
- At each meeting we will discuss plans for the next agenda. Agendas and materials will be circulated by email to the Panel members in advance, consistent with the Panel Charter.
- A summary of each meeting will be prepared by staff and the facilitator and submitted for approval by the Panel at the next meeting.
- The facilitator will keep us on schedule during meetings.

Draft Charter

- 1. Duties of the Review Panel
- 2. Membership
- 3. Panel Officers
- 4. Compensation
- 5. Meetings of the Review Panel
- 6. Chair and Vice-Chair of the Review Panel
- 7. Staffing
- 8. Amendments

Housekeeping

Binders

Contact Info

Chair and Vice-Chair

Other

Representing Stakeholder Interests

The Panel shall consist of eleven (11) members drawn from among SPU's customers, and selected by the Mayor and City Council to ensure a balance of viewpoints regarding services and rates that are representative of the views within SPU's customer base as a whole.

Panel 2-Year Work Plan Outline City of Seattle **Seattle Public Utilities**

Panel Work Plan – Initial Outline

	Major Elements	20	2019						2020								
Meeting Schedule			Q4		Q2	Q3	Q4		Q1		Q2			Q3	Q4		
		Oct	Dec	Mar	Jun	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Sep	Dec
Onboarding																	
SBP 2018 Implementation	Performance Reporting																
SBP 2021 Development	Aspirations + Base Conditions • vision, values • trends, challenges, opportunities																
	Framingplans, policy, priorities																
	Mayor/Council Early Guidance • rates, priorities																
	 Portfolio + Performance Review existing, future water, dww, solid waste, corporate 																
	Rate Path Review																
	<u>Draft/Final Plan Review</u>																
	Panel Letter																
SBP 2021 Engagement	Engagement – Internal + External																
	Monthly Meetings																

Date and Draft Agenda

Tentative Times: December 5, 10 or 12

- Draft Agenda:
 - Strategic Business Plan 2018 Q3 Reporting
 - Framework for Strategic Business Plan 2021 Update
 - SPU Current State and Trends
 - Major Project Updates Ship Canal Water Quality Project, Move Seattle

• Invitation to Attend: ALL Community Advisory Committee Meeting Oct. 24, 5:30-8:30

THANK YOU FOR YOUR TIME!

- Mami, Dani, Jonathan, Natasha, Karen, Ellen, Kathleen, Cameron, Brian, Melina, Julie, Kyle

