

Submitted by Ron Brown oral Communications

MPWMD Board Presentation 17 March 2014

- 1. Monterey County Department of Health approves of atmospheric water generator for accessory structure.
- 2. Reynaldo Acosta Contractor/Developer proposal to construct private auto storage condos in Seaside, CA on vacant commercial property. Can atmospheric water generator provide potable water to supply unisex single toilet/single lavatory restroom?
- 3. Common residential addition request: Convert 2 bedroom / 2 bathroom to 3-4 bedroom / 3 bathroom home for additional children or aging parents. By using atmospheric water generator to supply toilets and clothes washer, proposed scenario reduces overall CAL-AM water consumption by 19%.
- 4. Regulatory uncertainty: Individual building structure cannot be served by CAL-AM water and well water.

 Monterey County Department of Health regulation of Monterey Peninsula Water Management District regulation?

MONTEREY COUNTY

DEPARTMENT OF HEALTH Ray Bullick, Director

ANIMAL SERVICES
BEHAVIORAL HEALTH
CLINIC SERVICES

EMERGENCY MEDICAL SERVICES ENVIRONMENTAL HEALTH

PUBLIC HEALTH
PUBLIC ADMINISTRATOR/PUBLIC GUARDIAN

February 28, 2014

ArchWorks - Ron Brown PO Box 366 Carmel, CA 93921

RE: EcoloBlue 550 Request

Dear Mr. Brown,

Monterey County Environmental Health Bureau (EHB) has reviewed your request to install an EcoloBlue 550 atmospheric water generator to serve a new 400 square foot accessory structure on a property with an existing connection to California America Water.

Under the current drought conditions and water constraints within Monterey County, EHB understands the need for alternative technologies to provide water for projects that cannot be served by existing water companies. However, the health and safety of the public is our primary concern. EHB would not support this type of technology to serve a single family dwelling as we do not have enough data to support long term supply from this type of unit.

As this proposal is for a non-habitable structure (does not include a kitchen and could not be rented out as a detached bedroom) EHB will consider the atmospheric water generator to serve this unit with the following conditions:

- The owners shall record a deed restriction on the property indicating that:
 - The structure is non-habitable. The space is to be used as an accessory structure and shall not be used as a detached bedroom.
 - o The bathroom in the structure cannot be connected to California American Water.
 - The unit shall be maintained to manufacture specifications to ensure the water quality is maintained.
 - In the event the EcoloBlue fails, the bathroom may need to be removed and all plumbing severed if another water source is not available.
- Water quality analysis shall be submitted at startup of the unit (raw water analysis if possible). If any
 water constituents do not meet the State Maximum Contaminate Levels, treatment shall be required.

It is assumed that this discretionary project will require some form of administrative permit from the planning department. In that case the above condition will be handled and remunerated through the condition compliance process. If this project falls under a ministerial permit (construction permit only), the time EHB spends processing the deed restriction will be charged per hour to the owner at the EHB current hourly rate.

Janna Faulk, REHS

Environmental Health Review Services

cc. Nicki Fowler – Supervising REHS – Environmental Health Review Services
1270 Natividad Rd, Salinas, CA 93906 • www.mtyhd.org/eh • (831) 755-4507 • Fax (831) 796-8680

SCHEMATIC SITE PLAN 28 UNIT AUTO STORAGE CONDOS 1203 BROADWAY AVENUE SEASIDE, CA 93955

Pex tubing

Pex Installation Diagram

Atmospheric Water Generator Conversation Scenarios Moving Toilets and Clothes Washer to Water Supplied By Atmospheric Water Generator

Conversion of 2 Bathroom Residence	Existing:	Proposed:	FU Reduction:		
Conversion to 3 Bathrooms Residence:	13.6 FU	11 FU	19%		
Conversion to 3 1/2 Bathrooms Residence:	13.6 FU	12 FU	12%		

FU = Fixture Unit

See following page for before / after fixture unit summary.

MONTEREY PENINSULA WATER MANAGEMENT DISTRICT RESIDENTIAL WATER RELEASE FORM AND WATER PERMIT APPLICATION NOTE: When approved and signed by the jurisdictions, this form must be submitted with final and complete Construction Plans to: Monterey Peninsula Water Management District Permit Office

ALL SPACES BELOW MUST BE COMPLETED OR THE APPLICATION MAY NOT BE PRO							_	orint firm	
Name:				2. AGENT/REPRESENTATIVE INFORMATION:					
				Name:					
				Daytime telephone:					
				Mailing Address:					
B. PROPERTY INFORMATION:	E.	iatia		ootage Proposed Square-	· · · · · · · · · · · · · · · · · · ·				
What year was the house constructed?	EX	ısun	g Square-f				_	-	
Address:s a water meter needed? (Circle one)	YES N	0	16	Assessor Parcel Number					
	I ES IN	U	ii yes,	how many meters are requested?					
Water company serving parcel:	10 171	n		Account Number:				1 141	
				ses require separate meters for all auxiliary	housing	that in	clud	es a kilche	
. PROJECT DESCRIPTION (Be tho	rough and detai	led):	- 2 F	athroom To 3 Bathroo	m Co	าทบ	are	sion -	
				atinooni 10 0 Batinoo	00) V			
5. INSTRUCTIONS: Table #1 should the property after the project is complete				y <u>as they exist</u> before the project. Table in can be designated per dwelling unit.	#2 should	l reflec	ct al	ll fixtures	
Table No. 1 Existing Proj (All fixtures befo	perty Fixture (Table No. 2 Post Project F (All fixtures after		ount			
ype of Fixture Vashbasin	Fixture Val		Count	Type of Fixture Washbasin	Fixture	Value x 1.0	,	Count 3.0	
wo Washbasins in the Master Bathroom •	2 x 1.0 x 1.0	0 -	2.0	Two Washbasins in the Master Bathroom	3	x 1.0	-		
oilet, Ultra Low-Flush (1.6 gallons-per-flush) oilet, High Efficiency (HET)*	2 x 1.1 x 1.1	3 =	3.6	Toilet, Ultra Low-Flush (1.6 gallons-per-flush) Toilet, High Efficiency (HET)*	3	x 1.8 x 1.3	-	AWG	
oilet, Ultra High Efficiency (UHET)*	x 0.3 x 0.			Toilet, Ultra High Efficiency (UHET)* Urinal, High Efficiency (HEU) (0.5 gallon-per-flush)		x 0.8 x 0.5	=		
rinal, High Efficiency (HEU) (0.5 gallon-per-flush) ero Water Consumption Urinal*	x 0.	0 =		Zero Water Consumption Urinal*		x 0.0	=		
Asterbath (one per Dwelling): Tub & Separate Shower arge Bathtub (may have Showerhead above)	x 3.			Masterbath (one per Dwelling): Tub & Separate Shower Large Bathtub (may have Showerhead above)		x 3.0 x 3.0	=		
tandard Bathtub or Shower Stall (one showerhead) hower, each additional fixture (heads, body spray)	2 x 2.0 x 2.0		4.0	Standard Bathtub or Shower Stall (one showerhead) Shower, each additional fixture (heads, body spray)	3	x 2.0 x 2.0	=	6.0	
hower system. Rain Bars or Custom Shower (specs)	x 2.	0 -		Shower system, Rain Bars or Custom Shower (specs)		x 2.0	365		
Citchen Sink (with optional Dishwasher) Citchen Sink with High Efficiency Dishwasher*	1 x 2.		2.0	Kitchen Sink (optional dishwasher) Kitchen Sink with High Efficiency Dishwasher*	1	x 2.0 x 1.5	-	2.0	
Dishwasher, each additional (with optional sink)	x 2.			Dishwasher, each additional (optional sink)		x 2.0 x 1.5	=		
Dishwasher, High Efficiency (with opt. sink)* aundry Sink/Utility Sink (one per Site)	x 1. x 2.	0 =		Dishwasher, High Efficiency (with opt. sink)* Laundry Sink/Utility Sink (one per Site)		x 2.0	-		
Clothes Washer Clothes Washer, (HEW) 5.0 water factor or less*	1 x 2.0 x 1.0		2.0	Clothes Washer Clothes Washer, (HEW) 5.0 water factor or less*	1	x 2.0 x 1.0		AWG	
idet ar Sink	x 2.0	0 =		Bidet Bar Sink		x 2.0 x 1.0	-		
intertainment Sink	x 1.	0 =		Entertainment Sink		x 1.0	=		
/egetable Sink Swimming Pool (each 100 sq-ft of pool surface)	x 13 x 13			Vegetable Sink Instant-Access-Hot-Water System (fixture credit)		x 1.0 x <0.5	5>-		
Other	x			New Connection - Refer to District Rule 24-A5					
Other	x	-		"Exterior Residential Water Demand					
Other	x			Calculations" Subtotal proposed fixtures		Х	-		
 Use this fixture count if a previous Permit was issued the Master Bathroom Credit. (Tub may be large.) See D 	under Ordinance 80 District staff for more	to util	ize nation.	Swimming Pool (each 100 sq-ft of pool surface)		x 1.0	-		
EXISTING FIXTURE UNIT COUNT	TOTAL		13.6	PROPOSED FIXTURE UNIT COUNT	тот	AT.		11.0	
				" APPLIANCES- <u>EXPECT PERMIT PROCE</u>					
In completing the Water Release Form, the application. Additionally, the undersigne notification to the District, or if a differer addition, water fixtures installed without a mposition of a lien on the property, and di	e undersigned ac d is responsible ace in fixtures is Water Permit n eduction of wate	for s doc nay b	vledges that accurately umented use cause for m the local	t any discrepancy or mistake may cause reje accounting for all water fixtures. If the f pon official inspection, Water Permits for interruption of the water service to the Site Jurisdiction's Allocation. The property ow e in the Project made prior to use or occup	ection or of ixture unithe prope e, addition oner/Appli	lelay in it coun rty man al fees icant is	n pro	ocessing of nanges with e canceled. I penalties, puired to no	
6. I certify, under penalty of perjury, knowledge correct, and the information				ed on this Water Release Form & Wat resently planned for this property.	er Permi	it App	lica	tion is to	
Signature of Owner/Agent			-	Date I	ocation '	Where	Sig	ned	
Print Name			File	or Plan Check Number				_	
AUTHO	RIZATION F	OR	WATER I	PERMIT – JURISDICTION USE ONL	Y				
	AF Pub			AF Second Bathroom Pro					
AF Paralta Allocation	AFFUC								
	WDS (Water Entitlement		o wate	r ne	reded	

Yellow copy-applicant

Pink copy-jurisdiction

White copy-MPWMD

U:\demand\Work\Forms\Applications\Residential Water Release & Permit Application Revised 20131218.docx