
A local, secure water source is a top priority for our region because

it reduces our reliance on expensive, imported water from far-off

sources like the Colorado River or Northern California.

The expansion of the

Chino Desalter will

more than double water

production capacity at the

facility in Jurupa Valley

from 10 million gallons per

day (MGD) to 20.5 MGD

when it is completed in

early 2017.

The Chino Desalter is

a regional partnership

with the agencies that

are beneficiaries of the

water including Western

Municipal Water District,

Inland Empire Utilities Agency, Jurupa Community Services District,

the cities of Ontario, Norco, Chino and Chino Hills, and the Santa

Ana River Water Company.

How does desalting groundwater work?
Like water from the ocean, groundwater contains salts and other matter

that must be taken out before we can drink it. Groundwater is pumped

out of the aquifer, a layer of rock and sediment deep under the

ground, and treated

at the Chino Desalters

through a process

called reverse osmosis,

which forces water

across a membrane

at high pressure. The

membrane traps salt

and other impurities

and allows only

clean water to come

through, allowing us

to drink the water.

A local, secure water

source is a top priority for

our region. Our regional

partnership for the Chino

Desalters showcases the

regions commitment to

water supply reliability

through technology and by

providing locally produced,

high-quality drinking water

in the region.

Continued on page 2

Chino Desalters

Chino Desalters

• Once expanded in 2017, the
Chino Desalters will provide
another local, reliable source
for the region.

• Desalted water is a local, secure
water supply, reducing our
reliance on water from far-off
sources, like the Colorado River
or Northern California.

• Water is treated through a
process called reverse osmosis,
which takes out salt and other
matter to create clean, local
drinking water.

Fast Facts

Inland Empire Utilities Agency

Inland Empire Utilities Agency

June 2016

How is the desalter being expanded?
Several major capital projects are needed to expand the production

capacity at the Chino Desalter, including expanding raw water

well fields, adding additional drinking water delivery facilities, and

constructing a brine concentrate reduction facility. The expansion will

also add hydraulic control of the Chino Groundwater Basin to protect

downstream water quality in Orange County.

What are the benefits?
By providing locally sourced drinking

water, our region reduces its reliance

on imported, expensive water from

far-off places. Customers can

expect a local and reliable water

supply. In addition, groundwater

quality improves because pumping

and treating more groundwater

accelerates restoration of local water

basin quality.

Groundwater can also be stored

underground and used during drier

times or emergency situations.

The clean water is environmentally

friendly as well. Increased

groundwater pumping in localized

areas will significantly reduce the flow of low-quality groundwater into

the Santa Ana River.

Project Cost
The expansion of the Chino Desalter is $144 million, of which $84

million has been funded by grants and federal appropriations.

Regional customers will

have a local, reliable

water supply thanks to

the expansion of the

Chino Desalter.

Chino Desalter Authority

909.218.3230

chinodesalter.org

