

Southwest Pipeline Project

McKENZIE

OMND Phase of Construction (2008-2017)

LEGEND

PIPELINE

- Raw Water Line
- Main Transmission Line
- Proposed MTL
- Secondary Main Transmission Line
- Rural Distribution Line
- Missouri West Water System

FACILITIES

Tanks

- MTL
- SMTL
- RWL
- Future

Other

- Future Booster
- VFD Booster
- Pneumatic Booster
- Control Vault
- Pump Station (Raw Water)
- T-1 PRV
- Intake
- Treatment Plant

BOUNDARIES

- Oliver Mercer North Dunn Region
- No Capacity Areas
- Areas Constructed
- Service Area Boundary
- Pocket Area Boundary

"Stewardship of North Dakota's water resources."

PROJECT STATUS

Completed Construction

Drawing name: F:\0000\3033\000-SWPP\MainCAD\Overall & Misc Maps\SWPP Project Area Maps\UPAD\ED.dwg Layout name: Project Status Map Plotted on: Oct 10, 2011 8:17am

Drawing name: F:\3000\3033.000-SWPP\AutoCAD\3033.380 OMND Design\3033-380 OMND design.dwg Layout name: Bd Mtg Overall 5Blm (3) Plotted by: DDM00439 Plotted on: Oct 24, 2011 - 8:48am

R97W | R96W | R95W | R94W | R93W | R92W | R91W | R90W | R89W | R88W | R87W | R86W | R85W | R84W | R83W | R82W | R81W

R98W | R97W | R96W | R95W | R94W | R93W | R92W | R91W | R90W | R89W | R88W | R87W | R86W | R85W | R84W | R83W | R82W | R81W

LEGEND

- EXISTING RAW WATER PIPELINE
- EXISTING SWWP PIPELINE
- - - EXISTING OMND PHASE 1
- - - EXISTING MWWS PIPELINE
- - - EXISTING NCCRWS PIPELINE
- PROPOSED FBRW PIPELINE
- PROPOSED 18" PIPELINE
- PROPOSED 16" PIPELINE
- PROPOSED 14" PIPELINE
- PROPOSED 12" PIPELINE
- PROPOSED 10" PIPELINE
- PROPOSED 8" PIPELINE
- PROPOSED 6" PIPELINE
- PROPOSED 4" PIPELINE
- PROPOSED 3" PIPELINE
- PROPOSED 2" PIPELINE
- PROPOSED 1 1/2" PIPELINE
- SERVICE AREA BOUNDARY
- COUNTY BOUNDARY
- COMPLETED OR UNDERWAY
- 2011-2013 BIENNIUM
- 2013-2015 BIENNIUM
- 2015-2017 BIENNIUM
- EXISTING INTAKE
- WATER TREATMENT PLANT
- NEW TANK

**Oliver-Mercer-North-Dunn Region
Biennium Phase Map**

UPDATED OCTOBER 2011

T149N | T148N | T147N | T146N | T145N | T144N | T143N | T142N | T141N | T140N | T139N

Southwest Pipeline Project Funding to Complete the Project					
Contract	Description	Detail	Bid Date	Completion	Est. Project Cost
Currently Under Contract, funds either committed or expended					
2-8A	Zap SA MTL	23 miles 10"-18" PVC MTL OMND WTP to Hazen	6/25/09	6/1/10	\$3,755,425
3-1C	Membrane Equipment Procurement for OMND WTP	3 UF skids, 2 RO skids, CIP and compressed air equipment	11/20/09	12/31/11	\$2,436,184
2-8B	Zap SA MTL	32.9 miles 14"-6" PVC MTL Hazen to Stanton and Beulah to Center Tank	5/12/10	12/1/11	\$4,515,316
5-15A	Zap Potable Water Reservoir	1.45 Mgal Ground Storage, 94' diameter x 25' high	5/19/10	6/15/11	\$1,325,761
3-1D	Phase 1 OMND WTP, Initial Capacity 3 MGD of ultimate 4.5 MGD	Phase 1 WTP with membranes and Genset, capacity 3.0 MGD of ultimate 4.5 MGD	8/19/10	5/1/12	\$11,015,606
5-16	Center Elevated Tank	750 Kgal Elevated Storage Tank, 175' to overflow	3/3/11	7/15/12	\$1,699,100
4-3A/4-4A	Ray Christensen and Jung Lake PS Upgrades	Jung Lake 400 KW Genset and 350 HP VFD, 100 HP pump at RCPS	3/24/11	11/30/11	\$543,528
2-8C/2-8D	Center SA MTL	38.1 miles 14" -6" PVC MTL Center Tank to Center, Hannover to MWWs	4/21/11	7/1/12	\$6,155,109
6	SCADA Modifications Change Order 19 & 20	OMND WTP SCADA, MCC's, and VFD's	6/1/11	5/31/12	\$1,000,000
7-9C	Zap SA Rural Distribution System, Phase 1 (South)	157 miles 16", 6" - 1 1/2" PVC, 263 users, AVS, Coteau, DGC, GRE, Leland Olds, Coyote Station, Dakota Westmoreland	8/4/11	10/1/12	\$5,861,687
3-1E	RO Concentrate Discharge Facility and Pipeline	11.6 mi 8" PVC, 2,600' 8" HDPE, 4.1 mi 10" PVC	8/25/11	5/31/12	\$4,086,335
Totals					\$42,394,051
		AGENCY OPERATION			\$750,000
2011-2013 Biennium					
7-9D	Zap SA Rural Distribution System, Phase 2 (North)	140 miles 10"-1 1/2" PVC, 153 users, Lakeshore Estates, Beulah Bay Recreation Area	4/27/12	8/1/13	\$6,003,000
6	SCADA Modifications, Change Order 21	SCADA for Tanks, PRV's, Center BPS, MWWs BPS			\$230,000
8-1A	New Hradec Tank	80' x 25', 300,000 gallons	11/15/12	8/15/13	\$612,000
7-1C/7-8H	7-1C Secondary MTL, S Fryburg Upgrade	7 miles of 8" PVC, PRV/5 miles 6" PVC	10/10/12	6/15/13	\$1,400,000
2-8E	Dunn Center SA MTL Phase 1	18.75 miles 12"-10" 6 miles 6" PVC, OMND WTP to Halliday Trnt, Halliday to 2-7C Conn	2/15/13	11/1/13	\$7,698,000
2-8F	Dunn Center SA MTL Phase 2	25.8 miles 18"-8" PVC, Halliday Turnout to 7-9I, 6 miles to Killdeer and DC	2/15/13	11/1/13	\$10,283,000
5-17	Dunn Center Reservoir	1,000,000 Gallon elevated Storage	1/15/13	7/15/14	\$2,590,000
8-6	Killdeer Mtn. Tank Elevated Tank	200 Kgal Elevated Tank	1/15/13	7/15/14	\$850,000
5-15B	2nd Zap Potable Water Reservoir	1.67 Mgal Ground Storage, 107 diameter x 25' high	1/15/13	10/30/13	\$2,004,600
Totals					\$31,670,000
		AGENCY OPERATION			\$750,000
		Additional funding needed this Biennium to award items shown in blue			\$19,653,186
Proposed for 2013-2015 Biennium					
7-9F	Center SA Rural Distribution System, Phase 1 (East)	230 miles 6"-1 1/2" PVC, 271 users	8/1/13	8/15/14	\$8,395,000
7-9E	Center SA, Rural Distribution System Phase 2 (West)	232 miles 6"-1 1/2" PVC, 178 users	8/1/13	8/15/14	\$8,519,000
1-1A	Supplemental Raw Water Intake	Phase 1, (4,500 gpm) 2 700 HP pumps, VFD's			\$12,913,000
3-1F	Phase 2 OMND WTP, 1.5 MGD upgrade	2 UF skids and 1 RO skid, Ozone			\$4,425,000
3-1G	3-1G New Dickinson WTP Membrane Procurement	Membrane Equipment Procurement for new 6MGD WTP			\$2,725,000
6	SCADA Modifications, Change Order 22	Telemetry for Dunn Center and Halliday SA, WTP, 2nd Intake			\$235,000
7-9G	Halliday SA Rural Distribution System	35.5 mi. 4"-1 1/2" PVC GV, 33 Users, Halliday SA			\$1,128,294
7-9H	Dunn Center SA Rural Distribution System	191 mi. 6"-1 1/2" PVC, 161 Users Dunn Center SA			\$6,829,227
6	SCADA Modifications Contract 6, Change Order 23	Telemetry Controls, 1 tank, 1 BPS, interconnect			\$75,000
4-5	Dickinson WTP Finished Water Pump Station	Move Dickinson HS and RCPS Transfer Pumps to New Facility, Genset			\$6,000,000
6	SCADA Modifications Contract 6, Change Order 24	Telemetry Controls for 5 Tanks, FWPS			\$185,000
3-1H	3-1H New Dickinson 6 MGD WTP	Building & Equipment Installation			\$26,045,000
Totals					\$77,475,000
		AGENCY OPERATION			\$750,000
		Funding Needed in 2013-2015 Biennium			\$78,225,000
Remaining Items					
3-1I	3-1I Dickinson Sludge Handling Facility	2 sludge thickeners, 2 pumps, 2 filter presses			\$5,625,000
1-1B	Intake PS Genset	Intake BPS Backup Generator			\$1,190,000
1-1C	1-1C Intake PS Upgrade	Misc. Piping and Air Chamber			\$338,000
4-3A	Ray Christensen PS Upgrades	350 HP SZ and 125 HP NZ pumps			\$759,500
5-9A	2nd Belfield Reservoir	750 Kgal Ground Storage Res., 52' diameter x 47' high			\$1,075,500
5-13A	2nd Davis Buttes Reservoir	1 Mgal Ground Storage Res., 60' diameter x 47' high			\$1,434,000
5-1A	2nd Richardton Reservoir	1.3 MG Ground Storage Reservoir, 98' diameter x 24' high			\$1,864,200
2-1A	Parallel Pipe Intake to Zap	4 miles 30" CML&DC Steel			\$4,623,000
5-2A	2nd Dickinson Reservoir	3.2 MG Ground Storage Reservoir, 132' diameter x 32' high			\$3,824,000
8-3	Golva Tank	150 Kgal Standpipe, 25' diameter x 41' high			\$558,800
4-1E	4-1E Dodge PS Upgrade	700 to 900 HP, P6 900 HP, VFD's			\$3,651,000
4-2B	4-2B Richardton PS Upgrade	900 to 1200 HP, VFD's			\$3,357,000
2-2I	Parallel Pipe Zap to Richardton	20.4 miles 30" Steel and DIP			\$23,436,000
2-3H	Parallel Pipe Richardton to Dickinson Res.	5 miles 24" DIP			\$4,717,000
2-3I	Parallel Pipe Dickinson Res. To WTP	385 feet 24" DIP			\$440,000
1-1D	1-1D Supplemental Intake PS Upgrade	2 700 HP pumps and VFD's			\$959,000
Totals					\$57,850,000

Southwest Water Authority Pays Back
51% to the Resources Trust Fund

Amount Paid back in the form of Capital Repayment

YEAR	TOTAL	YEAR	TOTAL
1991	\$ 11,166.00		
1992	\$ 212,899.00		
1993	\$ 195,973.00	2004	\$ 1,621,239.25
1994	\$ 300,472.00	2005	\$ 1,706,958.33
1995	\$ 504,179.00	2006	\$ 1,948,480.26
1996	\$ 734,994.15	2007	\$ 2,308,065.86
1997	\$ 857,913.00	2008	\$ 2,455,506.88
1998	\$ 915,791.37	2009	\$ 2,618,988.11
1999	\$ 1,025,997.24	2010	\$ 2,776,546.59
2000	\$ 1,146,779.77	2011	\$ 3,076,416.44
2001	\$ 1,308,267.93	2012*	<u>\$ 2,956,317.41</u>
2002	\$ 1,432,224.68	Total	<u>\$ 31,696,460.48</u>
2003	\$ 1,581,284.21		

*Through September 30, 2012

SOUTHWEST PIPELINE PROJECT (SWPP) FUNDING SOURCES

State Funding (in millions of dollars)

Resources Trust Fund	\$ 61.90
Water Development Trust Fund	\$ 8.47
Subtotal	\$ 70.37

Grants

Garrison Diversion Conservancy District	
Municipal Rural & Industrial Fund	\$ 95.31
United States Department of Agriculture - Rural Development	\$ 15.09
Natural Resources Conservation Service PL566	\$ 0.93
Subtotal	\$ 111.33

State Bonds Repaid by Users

Public Revenue Bonds	\$ 7.04
United States Department of Agriculture - Rural Development	\$ 15.70
ND Drinking Water Revolving Loan Fund	\$ 1.50
Subtotal	\$ 24.24

Total Funding.....**\$205.94**

SWPP FUNDING SOURCE

\$205.94 Million as of 12/31/11