A BIRTH ANNOUNCEMENT: We Welcome the Water Affordability Plan!
By Maureen D. Taylor
Michigan Welfare Rights Organization
Reposted from the Michigan Citizen 8/27/06

Dear Detroiters! Finally, the “little” one is about to arrive after so long a wait, and we are happy to announce this birth! [snip] The “birth” announcements are starting to surface in your homeowner water bills, and the language is alarming on purpose. The birth-parents agreed to ask each bill payer to agree to a $1/month extra charge, or $12/year which would go into a fund. The Water Dept. has already put in $5 million dollars to start this fund, and will put in that same minimum amount every year.

What you contribute is that $12 per resident household which is the foundation of the Water Affordability Plan. Here’s what happens next.

All residential water customers who earn up to 175 percent over the national poverty level are eligible for enrollment into the Plan. These households would be entitled to pay a monthly, small amount, which would be matched (in part) from the foundation dollars and that amount would be their water payment.

Those who have no water service, would be reconnected, and there would be NO MORE mass water disconnections in Detroit because people are too poor to pay.

Those who earn more than 175% over the poverty level would be offered entry into the program at a slightly higher rate per month.

There is a similar structure set up for schools, for churches, for small and large businesses as well, as baby is inclusive. In the next few weeks, we will print the telephone number in the Michigan Citizen where residents can call for enrollment steps.

The Water Affordability Plan took many years, many months, many anxious moments along the way. We have parted company with old friends and made new ones while we stood and protected this new initiative.

Soon, we will be the proud parents of a newborn and all should stand in wonder at what Detroit has done. This birth is being announced all over the state, so cloning is on the way. Marianne would be so happy.

Congratulations, Detroit!
	[image: image1.png]

	The Michigan Welfare Rights Organization's Water Affordability Program is a socially conscious business model that, when implemented, will accomplish several goals: rate affordability, arrearage management, water conservation, fundamental consumer protections, and ability-to-pay collection initiatives. These changes will not only help Detroit's low-income residents but they will help protect and promote capital investments and repairs for the City owned water department.

OUTLINE OF THE WATER AFFORDABILITY PROGRAM
FOR LOW-INCOME DETROIT RESIDENTS 4/11/06

[presented to the Detroit City Council after review by the City's attorneys]

1. The Detroit Water and Sewerage Department (DWSD) will provide annual funding for a water affordability program for income-eligible Detroit residents, funded solely by customers in Detroit. The initial annual funding level will be $5.0 million for Fiscal Year 2006-07, which begins July 1, 2006. Deposits will be made into the program on a regular basis, and will begin once DWSD receives a legal opinion from the Law Department that the funds identified in subsection 1.a below can be used for the purposes envisioned herein. It is anticipated that it will take some time for program participation and funding to "ramp-up".
a. Additional funding levels for future years will be evaluated as part of the annual DWSD financial planning process and will be based on eligible miscellaneous revenue sources such as late fees, and savings attributable to the affordability program. While future additional funding levels cannot be specified at this time, DWSD will establish a minimum annual funding level of $5 million.
b. It is anticipated that the effectiveness of the water affordability program will be evaluated on a regular basis. Whether such evaluations will be performed by the City of Detroit or a third party is yet to be determined. The Michigan Welfare Rights Organization (MWRO) prefers that the evaluations be performed by a third party.
2. In addition to the funding level identified above, DWSD will implement during FY 2006-07 a voluntary checkoff contribution on water bills for all retail City of Detroit customer classes to help fund the water affordability program. The checkoff program will provide for the following initial checkoff amounts:
a. DWSD proposed a $0.50 per month checkoff for residential customers; The MWRO prefers a $1 per month checkoff;
b. A $3 per month checkoff for commercial and all other non-residential, non-industrial customers;
c. A $20 per month checkoff for industrial customers;
d. The checkoff amounts will be reviewed on an annual basis to determine whether the amounts for one or more customer types should be adjusted.
NOTE: All parties would prefer an “opt-out” program. Whether the checkoff program is “opt-in” or “opt-out” will depend on a legal opinion from the Law Department. DWSD will implement the voluntary checkoff program as soon as the Law Department opinion is received and the billing system can be modified to implement the program. DWSD has a target date of September 1, 2006 for implementation of the checkoff program. The MWRO wants a target date of July 1, 2006.
3. DWSD will maintain all monies associated with the affordability program (including funds generated by the voluntary checkoff program) in a separate fund. The monies in this separate interest bearing account will be used solely for the water affordability program. A third party administrator will be designated to oversee and to direct use of the monies in the affordability fund. The third party administrator will be designated by DWSD. In making this designation, DWSD will utilize input from the lawyers on behalf of the MWRO after receipt of a recommendation by Roger Colton. NOTE: The Corporation Counsel, in consultation with the City’s bond counsel, will determine whether the City or the third party administrator should serve as custodian of the funds.
4. The monies described above will be used only to fund a water affordability program for income-eligible DWSD customers.
a. Roger Colton will develop the program design within the constraints of anticipated funding levels, in consultation with DWSD staff, the third party administrator, and the lawyers on behalf of the MWRO. The program design will include an affordability component directed toward current bills, and an arrearage management component directed toward pre-program arrears. If found by DWSD, the third party administrator, and lawyers on behalf of MWRO to be feasible and appropriate, a water conservation or conservation education component will also be an allowed use of funds.
b. Mr. Colton will submit to DWSD a proposal (including an estimated cost) for developing the program design. If accepted, Mr. Colton’s fees for developing the program will be paid from program funds.
c. It is anticipated that the affordability component for current water and sewer bills will be established such that the third party administrator will make periodic electronic funds transfer (EFT) payments to DWSD on a fixed credit basis on behalf of program participants.
d. It is anticipated that pre-program arrears will be made subject to an agreement providing for their retirement over time through program credits, customer payments, and state assistance. Customers making reasonable progress toward the retirement of their pre-program arrears through such an agreement will not be subject to the disconnection of service for nonpayment of their outstanding pre-program arrears.
e. It is anticipated that the income eligibility, level of program participation, and level of fixed credits will be determined based on the anticipated program funding level.
5. Lawyers from the City of Detroit, in collaboration with lawyers on behalf of MWRO, will explore methods for obtaining funding from the State Emergency Relief program on behalf of program participants to help offset the pre-program arrears of program participants.
Click here (http://www.metrotimes.com/editorial/story.asp?id=4268) for a Metro Times review on the history of the battle for Detroit's water department, written by Russ Bellant
