

CityWorks

Fort Collins Utilities

Kevin Gertig, Executive Director

FUN FACT: Customer service reps respond to more than 113,000 calls every year.

- Appx. 420 employees
- 4 Service Units
 - Light and Power
 - Water Resources and Treatment
 - Water Engineering and Field Services (includes Stormwater)
 - Customer Connections
- 3 Departments
 - Electric Field Services
 - Safety and Security
 - Strategic Financial Planning

- Advisory boards to City Council
- Review issues and provide recommendations
- Water Board has quasi-judicial functions
- Citizen volunteers appointed by City Council

- Established in 1882
- Maintains raw water supply (2 sources)
- Maintains water distribution system
 - 539 miles of water mains
 - 12,701 valves and 3,763 fire hydrants
 - 35,138 water meters
 - importance of hydrant flushing (currently underway)
- Manages proactive leak detection program

- First Water Works (1882)
- Poudre Canyon Plant (1904-1987)
- Constructed Soldier Canyon Water Treatment Facility (1969)
 - functioning to present day
- Ongoing testing at WQL
- Treatment capacity 87 million gallons/day
 - 7.9 billion gallons per year

- Provides long-range planning for the City's water supply
- Outlines demand management and efficiency measures—guidance for water conservation planning

FUN FACT: Average less than five mainline blockages per year – that’s in the top 1% in the nation!

- Installed first sewer lines (1888)
- Constructed first treatment plant (1948 - still operates today)
- Maintains wastewater collection system
 - 446 miles of sewer lines
 - 10,600 manholes
- Treats wastewater to meet/exceed federal and state standards before returning to the environment

- Mulberry Water Reclamation Facility (1948)
 - \$25 million update in 2012
 - 6 million gallons/day
- Drake Water Reclamation Facility (1968)
 - 23 million gallons/day
- Pollution Control Laboratory
 - tests water before it leaves the plant

FUN FACT: Meadow Springs Ranch and Soapstone Prairie Natural Area comprise the first municipal land ever used for the introduction of black-footed ferrets, Sept. 2014

- Biosolids - a nutrient-rich, organic material from the treatment process
- Meadow Springs Ranch (1990)
 - 26,600 acres, 25 miles north of FC
 - recycles all biosolids produced by the wastewater treatment process
 - 2,321 tons of biosolids in 2016 (584 semi-loads)

- Electric Utility (1935)
- Operated Power Plant on North College Ave. (1936-1973)
- Formed Platte River Power Authority (1973 - Fort Collins, Loveland, Longmont, Estes Park)
- Rawhide Power Plant (1984)

Undergrounding Project

- Between 1986-2007, overhead electric lines converted to underground
- *Appx. 99.53% underground; 1,956 miles underground; 9.28 miles overhead*

Before

After

- Serve more than 68,000 homes and businesses
- 24/7 outage response
- Maintain 1,965 miles of high-voltage circuits
- Install and maintain streetlight system
 - 11,100 municipal streetlights
 - 663 floodlights

- Addresses reliability, rates and environment
- Aligns with City's Climate Action Plan (CAP) and Colorado carbon reduction goals
- Sets targets for energy consumption and demand reduction
- Modifies renewable energy goals to align with state standards

FUN FACT: In 2016, Fort Collins had 32.5% of its electricity come from “non-carbon” sources (includes hydro and renewable energy).

- Created in 1980
- Maintains stormwater system
 - 177 miles of underground drainage pipes
- Protects people/structures from flooding
- Manages drainage improvement projects and floodplain regulations
- Provides ongoing education and outreach
- Active stream rehabilitation program

- Water Supply Planning
- Utilitywide infrastructure and technology improvements
- Cyber-security
- Asset Management
- Master Plan Updates
- Broadband – City decision TBD

