

Potential Public Private Partnership Projects

Who We Are

Number of People Served by Our Utility Each Day

2.3 Million

Residential Monthly Rates Are Among the Lowest in Florida

\$51.11

Existing Infrastructure

14,000+ Miles of Water and Sewer Pipelines

1,047 Pump Stations

Central Wastewater
Treatment Plant

In Service Since 1956

North Wastewater
Treatment Plant

In Service Since 1979

South Wastewater
Treatment Plant

In Service Since 1983

Hialeah Water
Treatment Plant

In Service Since 1924

Alexander Orr Water
Treatment Plant

In Service Since 1954

Preston Water
Treatment Plant

In Service Since 1968

How We Serve Our Customers

Amount of Times We Test Our Water Per Year

150,000

Gallons of Drinking Water Produced Per Day

303 Million

Gallons of Wastewater We Treat Per Day

315 Million

Capital Improvement Program

Pump
Station
Upgrades

\$215
MILLION

138
CAPITAL
PROJECTS

Federally
Mandated
Upgrades

\$1.6
BILLION

82
CAPITAL
PROJECTS

State
Mandated
Ocean
Outfall

\$5.2
BILLION

62
CAPITAL
PROJECTS

Other
Water &
Sewer
Projects

\$6.4
BILLION

100s
CAPITAL
PROJECTS

Potential Public Private Partnership Projects

South Miami Heights Water Treatment Plant

South District Wastewater Treatment Plant – Biosolids

Northwest Wellfield Water Treatment Plant

West District Wastewater Treatment Plant

Automatic Meter Reading System

South Miami Heights Water Treatment Plant

South Miami Heights Water Treatment Plant

Estimated Budget

\$150 Million

Project Manager

Mario Garcia

garcm
@miamidade.gov

(786) 268-5758

South Miami Heights Water Treatment Plant

Project Details

- The South Miami Heights Water Treatment Plant will improve reliability in water service and quality for south Miami-Dade area residents
- The Project includes construction of a membrane treatment plant, wellfields and raw water transmission lines to produce up to 20 million gallons per day of drinking water
- The raw water will come from the Upper Floridan (17 million gallons per day) and Biscayne Aquifers (3 million gallons per day)
- Reduces pumpage from the Biscayne Aquifer for the South Dade Water System resulting in an environmental benefit and further enhancing the Department's use of Alternative Water Supplies as endorsed by the South Florida Water Management District

South Miami Heights Water Treatment Plant

Implementation Schedule

South Dade Wastewater Treatment Plant – Biosolids

South Dade Wastewater Treatment Plant – Biosolids

Estimated Budget

\$200 Million

Project Manager

Manny Moncholi

memonc
@miamidade.gov

(786) 552-8352

South Dade Wastewater Treatment Plant – Biosolids

Project Details

- Miami-Dade Water and Sewer Department plans to implement a Biosolids Processing Facility at its South District Wastewater Treatment Plant, and potentially another Biosolids Processing Facility at its Central District Wastewater Treatment Plant
- Scope of project is to handle and process Miami-Dade County's biosolids in order to monetize this process
- Biosolids processing options are thermal and composting

South Dade Wastewater Treatment Plant – Biosolids

Implementation Schedule

Northwest Wellfield Water Plant

Northwest Wellfield Water Plant

Estimated Budget

\$300 Million

Project Manager

Peter Jelonek

pjelo01
@miamidade.gov

(786) 552-8117

Northwest Wellfield Water Plant

Project Details

- New 50 million gallons per day Water Treatment Plant
- Serves the Northwest area of Miami-Dade County and replaces the Hialeah Water Treatment Plant built in 1925
- 25 million gallons per day of the plant will use the Nanofiltration Treatment method (Surface Water)
- 25 million gallons per day of the plant will use the Enhanced Lime Softening method (Traditional)

Northwest Wellfield Water Plant

Implementation Schedule

West Dade Wastewater Treatment Plant

West Dade Wastewater Treatment Plant

Estimated Budget

\$2.1 Billion

Project Manager

Manny Moncholi

memonc
@miamidade.gov

(786) 552-8352

West Dade Wastewater Treatment Plant

Project Details

- West Dade Wastewater Treatment Plant is an integral part of the Ocean Outfall Legislation compliance plan
- Once operational, it will receive flows from the existing sewer plants
- It will have an average annual daily flow of 102 million gallons per day
- Treated effluent will be discharged to the boulder zone 3,000 feet below ground via deep injection wells
- Plant construction must be completed by 2024 with operations starting in 2025

West Dade Wastewater Treatment Plant

Implementation Schedule

Automatic Meter Reading System

Automatic Meter Reading System

Estimated Budget

\$220 Million

Project Manager

Peter Jelonek

pjelo01
@miamidade.gov

(786) 552-8117

Automatic Meter Reading System

Project Details

- Implement Automatic Meter Reading and Advanced Metering Infrastructure system wide
- Increase billing frequency (Monthly / Quarterly)
- Improve customer information
- Utilize features available through modern metering technology such as leak detection, tamper alarms, remote meter on/off

Automatic Meter Reading System

Implementation Schedule

Dec 2015

- Technological Approach Validated and RFP prepared

Jan 2016

- Report to Board of County Commission with Financial Concept and Project Delivery

April 2016

- Advertise for Procurement

Oct 2016

- Project Award and Commencement