

Funding Guidelines

FY 2010 - 2011 Water Quality Financial Assistance Guidelines

Centennial Clean Water Program

*Clean Water Act Section 319
Nonpoint Source Fund*

*Washington State Water Pollution
Control Revolving Fund*

August 2008

Publication Number 08-10-080


Blank page

FY 2010 - 2011
Water Quality Financial Assistance Guidelines

Centennial Clean Water Program

Clean Water Act Section 319
Nonpoint Source Fund

Washington State Water Pollution
Control Revolving Fund

Prepared by
the Water Quality Program's
Financial Management Section

August 2008
Publication Number 08-10-080


Printed on Recycled Paper

You can print or download this document from our website at:
<http://www.ecy.wa.gov/biblio/0810080.html>

For more information contact:

Department of Ecology
Water Quality Program
Financial Management Section
P.O. Box 47600
Olympia, WA 98504-7600
Telephone: 360-407-6502

If you need this information in an alternate format, please call the Water Quality Program at 360-407-6502. Persons with hearing loss can call 711 for Washington Relay Service. Persons with a speech disability can call 877-833-6341.

Contact Information:

Internet:	Water Quality Program: http://www.ecy.wa.gov/programs/wq/wqhome.html Funding Information: http://www.ecy.wa.gov/programs/wq/funding/2010/index.html										
Ecology Water Quality Program Reception:	<table style="width: 100%; border: none;"> <tr> <td style="width: 60%;">Headquarters</td> <td style="text-align: right;">Lacey 360-407-6400</td> </tr> <tr> <td>Central Regional Office (CRO)</td> <td style="text-align: right;">Yakima 509-575-2490*</td> </tr> <tr> <td>Eastern Regional Office (ERO)</td> <td style="text-align: right;">Spokane 509-329-3400*</td> </tr> <tr> <td>Northwest Regional Office (NWRO)</td> <td style="text-align: right;">Bellevue 425-649-7000*</td> </tr> <tr> <td>Southwest Regional Office (SWRO)</td> <td style="text-align: right;">Lacey 360-407-6300*</td> </tr> </table> <p>(*Number is spill and environmental emergency line after hours)</p>	Headquarters	Lacey 360-407-6400	Central Regional Office (CRO)	Yakima 509-575-2490*	Eastern Regional Office (ERO)	Spokane 509-329-3400*	Northwest Regional Office (NWRO)	Bellevue 425-649-7000*	Southwest Regional Office (SWRO)	Lacey 360-407-6300*
Headquarters	Lacey 360-407-6400										
Central Regional Office (CRO)	Yakima 509-575-2490*										
Eastern Regional Office (ERO)	Spokane 509-329-3400*										
Northwest Regional Office (NWRO)	Bellevue 425-649-7000*										
Southwest Regional Office (SWRO)	Lacey 360-407-6300*										
General Information and Activity Projects: Facility Projects: 319 Coordinator:	<p>Jeff Nejedly, 360-407-6566, e-mail jnej461@ecy.wa.gov</p> <p>Brian Howard, 360-407-6510, e-mail brho461@ecy.wa.gov</p> <p>Alice Rubin, 360-407-6429, e-mail arub461@ecy.wa.gov</p>										
Application Packets: <i>(Financial Management Section Secretary)</i>	Section Secretary, 360-407-6502										
U.S. Mail Address: <i>(Not to be used for UPS or other package delivery services)</i>	Department of Ecology, Water Quality Program Financial Management Section P.O. Box 47600 Olympia, WA 98504-7600										
Street Address: <i>(Physical location/ package delivery – not to be used for U.S. Mail)</i> See APPENDIX L for a map to this address	Department of Ecology, Water Quality Program Financial Management Section 300 Desmond Drive Lacey, WA 98503										

Blank Page

Table of Contents

	<u>Page</u>
Table of Contents	vii
VOLUME 1	
How to Use These Guidelines	1
General Information	1
Chapter 1: Introduction	2
Water Quality Program Goals	2
The Funding Programs	2
Financial Assistance Water Quality Project Goals	2
Financial Assistance Water Quality Project Outcomes and Performance Measures	3
Post Project Assessment	3
Who is Eligible for Financial Assistance?	4
What types of projects are funded?	4
How much money is available for my project proposal?	4
Are there technical conditions that must be met before applying for or receiving funding?	5
Is hardship funding available?	6
Chapter 2: Application Process and Funding Cycle	7
How the Funding Cycle Works	7
How to apply	8
The Successful Project Proposal	9
Public Review and Requests for Reconsideration (30-day Public Comment Period)	10
Chapter 3: Loans	11
Credit Worthiness Assessment	11
General Loan Elements	12
Chapter 4: Examples of Funded Projects	14
Chapter 5: Facilities Projects	15
Capacity Limitations for Wastewater Treatment Facilities and Stormwater Construction	15
Engineering Reports	16
Facilities Design	16
Financial Hardship Assistance	17
Sewer Planning (Comprehensive)	17
Chapter 6: Activities Projects	19
Best Management Practices Projects	19
Demonstration Projects	20

Lake Restoration Projects	20
Livestock Exclusion Fencing	20
Methodologies and Technologies - Pollutant Source Identification (DNA Typing)	22
Public Education and Outreach Projects	23
Total Maximum Daily Loads (TMDL) Support Projects	23
Water Quality Monitoring	23
Watershed Planning Projects	25
Wellhead Protection Projects	25

Chapter 7: Developing Loan and Grant Agreements	26
Applicants Contacted by Ecology	26

Chapter 8: Ongoing Project Management	28
Accounting Standards	28
Advisory Committee Time	28
Amendment Process	28
Appeals Process	29
Disbursements of Loan and Grant Funds	29
Equipment Purchase/Equipment Fees	29
Extensions and Project Completion	29
Force Accounts/Staffing Plans	30
Indirect Rate	30
Interlocal Agreements	30
Light Refreshments	30
Match Requirements and Grant Ceiling Amounts	30
Payment Processing	32
Payment Requests Forms	32
Permits	33
Procuring Goods and Services	33
Progress Reports	33
Project Management Team	33
Public Awareness	34
Risk-Based Approach to Project Management	34
Transportation Costs	34

VOLUME 2

Chapter 70.146 RCW, Water Pollution Control Facilities Financing	39
Chapter 90.50A RCW, Water Pollution Control Facilities – Federal Capitalization Grants	47
Uses and Limitations of Centennial Clean Water Funds	50
Uses and Limitations of the Water Pollution Control Revolving Fund	77
Federal Clean Water Act of 1987, Section 319	112
Chapter 39.34 RCW, Interlocal Cooperation Act	119

Appendices	125
APPENDIX A: Comparison of Eligibility of Costs in the Funding Programs	126
Part One - <i>Eligibility of Project Types (may also be components of a project)</i>	
Part Two - <i>Eligibility of Project Components</i>	126
APPENDIX B: Financial Assistance for Best Management Practices (BMP)	132
APPENDIX C: 303(d)-Listed Water Bodies in Washington State	136
APPENDIX D: Map of Water Resource Inventory Areas (WRIAs) in Washington	137
APPENDIX E: Financial Hardship Analysis Form	138
APPENDIX F: Median Household Income Table	142
APPENDIX H: Developing Public Communication and Education Project Proposals	157
APPENDIX I: Opinion of Recipient's Legal Counsel	159
APPENDIX J: Resources: Impaired Designated Uses -Drinking Water Impairment and Shellfish Area Status	160
APPENDIX K: Water Quality Loan and Grant Contact List, July 2007	165
Application and Funding Program Questions	165
APPENDIX L: Directions to Ecology Building	166
Index	168

Blank page


Volume One

FY 2010 -2011

Water Quality Financial Assistance Guidelines

Blank Page

How to Use These Guidelines

General Information

The Washington State Department of Ecology's Water Quality Program administers three main funding programs under an integrated annual funding cycle. These guidelines describe how to apply for funding, meet program requirements, and manage funded projects for the following programs:

- The Centennial Clean Water Program (Centennial)
- The Clean Water Act Section 319 Nonpoint Source Grant Program (Section 319)
- The Washington State Water Pollution Control Revolving Fund (Revolving Fund)

Ecology's Water Quality staff are available to provide clarification and answer questions regarding these funding programs, processes, and requirements. You can find telephone numbers, email addresses, and mailing addresses for key contacts at the beginning of this document.

Volume One of the guidelines provides an overview of the funding programs; Volume Two includes the Washington Administrative Code (WAC) that is used to guide overall program management. The guideline appendices include supporting information.

Chapter 1: Introduction

Water Quality Program Goals

The goal of the Water Quality Program is to promote and protect human health and the environment by helping communities make sustainable choices that protect and restore Washington's waters. The program also aims to provide water quality partners with technical and financial assistance and produce useful water quality information for the public and its partners.

The Funding Programs

The following three sources of water quality funding are managed under an integrated annual funding cycle. One financial assistance application is used by applicants to apply for water quality funds. Ecology distributes funds to the highest priority projects.

The Centennial Clean Water Program (Centennial)

Centennial is funded through the Water Quality Account. In 1986 the Washington State Legislature established the Water Quality Account, which funds a variety of projects related to water quality. The Water Quality Account is typically comprised of tobacco tax revenues, the State General Fund, and other state revenue including State Building Construction Account.

The Clean Water Act (CWA) Section 319 Nonpoint Source Program (Section 319)

The United States Congress established the Section 319 program as part of the CWA amendments of 1987. The Environmental Protection Agency (EPA) provides Section 319 grant funds to the State and the State provides a forty percent match. While Ecology has no specific state rule to guide the management of the Section 319 program, much of the program is steered by federal regulations and guidelines, as well as Centennial rule. High priority is placed on the collection of data in order to measure load reductions of nitrogen, phosphorus, and sediments. All states must report these load reductions to the EPA on an annual basis, using information provided by the grant recipient.

The Washington State Water Pollution Control Revolving Fund Program (Revolving Fund)

The United States Congress established the Revolving Fund as part of the Clean Water Act Amendments of 1987. The amendments authorize the EPA to offer states annual capitalization grants to establish self-sustaining loan programs.

Financial Assistance Water Quality Project Goals

Funded projects generally fit one or more of the following overall water quality goals that focus on water quality, human health, and environmental benefits:

- “Severe Public Health Hazard” or “Public Health Emergency” eliminated.

- Designated beneficial uses restored or protected, 303(d)-listed water bodies restored to water quality standards, and healthy waters prevented from being degraded.
- Regulatory compliance with a consent decree, compliance order, Total Maximum Daily Load (TMDL) or waste load allocation achieved.

Financial Assistance Water Quality Project Outcomes and Performance Measures

Ecology will determine the success in reaching program goals and objectives by using measurable outcomes to define the success of funded projects. There are two types of measurable outcomes:

1. Project outcomes that are a direct result of tasks accomplished under the project.
2. Water quality outcomes that relate to measurable water quality improvements.

Examples of project outcomes that Ecology will track include:

- Feet of livestock exclusion fencing installed.
- Number of plants installed in the riparian buffer.
- Acres of riparian buffer restored.
- Number of workshops conducted and attendees train.
- Treatment plant upgrades constructed.

Specific water quality outcomes are also tracked. For example:

- Some percent of reduction in sediments, nutrients, temperature, or fecal coliform.
- Improved wastewater effluent meeting or exceeding permit limits.
- Reduction in stormwater runoff.

Qualitative improvements are also tracked, including:

- Establishment and maintenance of a healthy, self-sustaining riparian corridor.
- Restored fishing or swimming in a water body.
- Achievement of other intangible benefits.

Performance measures should be identified by funding recipients in the funding application. Some water quality and environmental improvements are achieved over longer periods of time and in some cases through the implementation of multiple projects within a watershed. To measure these long-term achievements, Ecology established a post project assessment program to help identify long-term benefits achieved. The post project assessment process is described in the following section.

Post Project Assessment

The post project assessment is a partnership between Ecology and funding recipients that will identify long-term water quality benefits.

The State Legislature has directed Ecology to implement an outcome-focused approach to water quality financial assistance programs. As a result, Ecology includes a special condition in each loan and grant agreement that requires recipients to participate in a brief survey or possible interview to measure project results three years after the project is completed. The date for the assessment will be agreed upon between the applicant and the Ecology Project Management Team.

Who is Eligible for Financial Assistance?

Eligible public bodies include any Washington State county, city, town, conservation district, or other political subdivision; municipal or quasi-municipal corporation; federally recognized tribe; or Washington State institution of higher education, provided that the project is not included in that institution's statutory responsibilities.

Eligibility for Section 319 grant funds also includes not-for-profit organizations that are recognized as tax exempt by the Internal Revenue Service.

What types of projects are funded?

Centennial funds are used to provide grants and sometimes low-interest loans to public bodies. A few examples include:

- Construction or improvement of water pollution control facilities where the applicant meets financial hardship criteria.
- Nonpoint source water pollution control activities projects. Although loans can be made through Centennial, most dollars are distributed as grants.
- On-site septic system repair and replacement.
- Stormwater activities not identified in a permit.

Section 319 funds are used to provide grants for planning or to implement strategies identified in the State's nonpoint source pollution control plan.

The **Revolving Fund** provides low-cost financing (sometimes refinancing) for projects that improve and protect the State's water quality. Projects may include publicly-owned wastewater or stormwater treatment facilities, nonpoint source pollution control projects, and comprehensive estuary conservation and management programs.

A general overview of funded projects can be found in Chapter 4. For more information regarding the eligibility of specific projects or project components, please see the table in Appendix A, the funding program rules in Volume Two of this document, or contact the Ecology financial assistance staff.

How much money is available for my project proposal?

All grant and loan awards are subject to legislative appropriation, which occurs at the close of each legislative session and results in the Biennial Budget on odd years and Supplemental Budget on even years. The following provides a summary of funding levels available for the categories of eligible projects:

Nonpoint Activity Projects:

Centennial and Section 319 nonpoint **activity** grant projects are funded up to 75 percent of eligible project costs up to the ceiling amount, with a recipient matching responsibility of 25 percent. The Revolving Fund provides 100 percent loan funding for nonpoint source pollution projects, and comprehensive estuary conservation and management programs.

Stormwater Hardship Projects:

Stormwater projects in communities where financial hardship criteria are met are eligible for Centennial grant funding up to fifty percent of the eligible project cost.

Wastewater Facility Construction Hardship Projects:

Revolving Fund and Centennial loan projects are funded up to 100 percent of eligible project costs up to the ceiling amount and do not have matching requirements.

Ceiling Amounts:

Awards are also subject to a specific program ceiling amount. The ceiling depends on factors such as hardship determination, type of project: facilities or activities, type of recipient match, or the source of the funding. Specific ceiling amount information can be found in WAC 173-95A-520 for Centennial and WAC 173-98-520 for Revolving Fund (Volume 2). Additional information on ceiling amounts for hardship funding can be found in Part 4 and Part 3 “Financial Hardship Assistance” in Centennial and Revolving Fund rules (Volume 2).

Are there technical conditions that must be met before applying for or receiving funding?

A Revolving Fund loan project for a facility cannot receive funding if the applicant is not in compliance with the Growth Management Act. Some narrow exceptions may apply. See WAC 173-95A-610 and WAC 173-98-710 (Volume 2).

Applicants that propose **facilities projects** must proceed according to a systematic method known as the **Step Process**. Before a local government with a facilities project is eligible for funding, some preliminary steps must be approved by Ecology. For example, a site-specific facilities plan must be completed and approved by Ecology by the application deadline for the applicant to be considered for design project funding. Stormwater projects, irrigation efficiency projects, and other types of projects that do not require facility planning may substitute a pre-design report for this part of the Step Process. Similarly, the site-specific design and specification documents must be completed and approved by Ecology by the application deadline for an applicant to be eligible to apply for facility construction funding. The applicant must provide a copy of Ecology’s signed approval letter with their application. See WAC 173-95A-540 and WAC 173-98-530 (Volume 2).

Ecology also **encourages** applicants to follow the **Step Process** for **activities projects**; however it is not required and may not be applicable in every case. Lake restoration and planning activities on lakes with public access are eligible for loan or grant funding. The Step Process for Activities is required for lake projects. See WAC 173-95A-560 (Volume 2). See WAC 173-95A-560 and WAC 173-98-540 (Volume 2).

Is hardship funding available?

For facilities construction and certain stormwater projects where the applicant is able to show that the project causes excessive financial burden, Ecology may offer a grant, low-interest loan, or both. Hardship criteria are different for wastewater treatment facilities construction and stormwater projects. For wastewater treatment facilities construction see WAC 173-95A-400 for Centennial and WAC 173-98-300 for Revolving Fund (Volume 2). For stormwater see WAC 173-95A-420 and WAC 173-98-320 (Volume 2).

Chapter 2: Application Process and Funding Cycle

The three major funding programs are managed together. There is one combined funding cycle, one application form, and one final offer and applicant list.

How the Funding Cycle Works

The application period and offer list development process:


The application period is September 1 to October 31 of each year.

Before the application period opens, Ecology posts important funding information explaining the application process and sends a public notice about the application period and corresponding application workshops. These public application workshops are held in September at various locations around the state.

After the application deadline, staff at Ecology's headquarters office in Lacey will:

- Enter the application information into a database for future tracking.
- Email the application to the prospective regional evaluator who will prioritize the eligible projects through a project rating and ranking process.
- Solicit advice on project scope of work from other state agencies, if applicable.
- Conduct an evaluators' meeting to discuss the project proposals, water quality priorities, finalize evaluations, and develop a Draft Offer and Applicant List.
- Send the Draft Offer and Applicant List to the Governor's Office of Financial Management (OFM) and the State Legislature for consideration during the funding appropriation process.
- Make adjustments to the Draft Offer and Applicant List based on legislative provisions.
- Open a 30-day public review and comment period.
- Conduct a public meeting during the 30-day public review process to present the Draft Offer and Applicant List.
- Issue a responsiveness summary to comments received on the Draft Offer and Applicant List.
- Publish the combined Final Offer and Applicant List and the federally-required Revolving Fund Intended Use Plan (IUP).

Applicants must develop funding agreements within **six months** following the publication date of the combined Final Offer and Applicant List. The following diagram illustrates the estimated timeline for the funding cycle process:


How to apply

The application packet, including application form and guidelines, are available at the workshops or from Ecology staff by request. They are also available on the Web at:

<http://www.ecy.wa.gov/programs/wq/funding/2010/index.html>

Applicants need not specify a funding program in the application. Ecology will determine the funding program based on eligibility, the type of project, and Ecology's need to maximize funding availability.

The application has two parts:

Part 1 - the applicant is required to provide general applicant information, project location, and the amount of funds requested.

Part 2 - the applicant is required to provide detailed information about the project and the water quality results envisioned. Ecology staff will use Part 2 for the evaluation process.

There are a total of 1000 points possible for scoring. The point structure is as follows:

- 25% Scope of Work
- 15% Budget
- 25% Water Quality and Public Health Improvements
- 10% State and Federal Requirements

- 5% Project Team
- 10% Project Development and Local Support
- 5% Readiness to Proceed
- 5% Ratepayer Impact

Submitting the Application:

Each applicant must submit one signed original copy of the completed application and a CD-ROM that includes the application in Word **and** PDF format.

The signed original must be **in the hands of Ecology headquarters’ staff on or before the application submittal deadline of 5 p.m. on October 31, not** merely postmarked prior to the deadline. The signed application can be hand delivered or sent via package delivery service or U.S. mail to Ecology’s headquarters building in Lacey.

Faxed applications will not be accepted.

The addresses for sending packages to Ecology via U.S. mail and package delivery service are different:

<p>U.S. Mail Address: <i>(not to be used for UPS or other package delivery services)</i></p>	<p>Department of Ecology, Water Quality Program Financial Management Section P.O. Box 47600 Olympia, WA 98504-7600</p>
<p>Street Address: <i>(physical location/package delivery – not to be used for U.S. Mail)</i></p>	<p>Department of Ecology, Water Quality Program Financial Management Section 300 Desmond Drive Lacey, WA 98503</p>

The Successful Project Proposal

There is no guarantee that a project proposal will be funded. In general, a successful project proposal will:

- Be complete with clear, concise, accurate, and well supported answers to all questions.
- Demonstrate a clear connection to water quality improvement.
- Include a well-defined scope of work that has goals, objectives, and measurable outcomes.
- Provide an accurate and reasonable budget.
- Provide documentation where applicable.

Helpful hints:

- Please number the pages.
- Check for double-sided documents and irregular page sizes when sending in the original application.

- Remember that Ecology requires a paper original of the application that is signed and two versions on CD.
- Paper originals are due to Ecology by 5:00 p.m. on October 31.

Selecting Projects for Funding

The Eligibility Review:

Ecology staff will select projects based on applicable statewide water quality priorities and federal statutes, regulations, and funding program guidelines.

The Scoring:

Two Ecology staff will review the project proposal; each reviewer will give the proposal a numerical score. One staff member will be from the Ecology region where the project is located, and the second reviewer will be from one of the remaining regions. The two scores will be compared to ensure point consistency throughout the project. If needed, a third evaluation will be performed to ensure an accurate, consistent effort in scoring. After the projects are scored, Ecology will develop a ranked list of projects.

Ecology may request input from other state agencies regarding certain types of projects. This outside review may not generate a numerical score, but it can influence the score. Outside reviewers could include staff from the State Conservation Commission, Puget Sound Partnership, or the State Department of Health.

The information provided in the application will be the basis for the scope of work used in a funding agreement. If significant changes to the scope of work occur after a project is ranked, the offer may be withdrawn.

Public Review and Requests for Reconsideration (30-day Public Comment Period)

Applicants and the public receive notices from Ecology about the 30-day public comment period on the combined Draft Offer and Applicant List and the Draft Revolving Fund Intended Use Plan (IUP). During the 30-day public comment period, applicants may provide comment on the process or request reconsideration of a project proposal. Ecology will conduct at least one public information meeting during the comment period to explain the funding cycle, project ranking process, and to take input and comments.

Official comments on the list and process or requests for reconsideration must be submitted to Ecology in writing within the 30-day comment period. Any request for reconsideration must be well defined and supported.

A response to written comments will be provided in the combined Final Offer and Applicant List, and the Revolving Fund IUP. These documents will be published following the final approval of the State's budget that provides appropriation authority for funding.

Chapter 3: Loans

Loans are available for up to 100 percent of the total eligible project costs (not to exceed loan ceiling amounts).

Allocation of Funds and Ceiling Amounts

Loans are provided to two categories of water quality projects. Eighty percent of the Revolving Fund is reserved for water pollution control facilities projects. Twenty percent of the Revolving Fund is reserved for nonpoint source pollution control activities projects including planning, implementation, and comprehensive estuary conservation and management projects.

No more than fifty percent of either funding category will be available to any one applicant per funding cycle, unless the demand in either category is limited. See WAC 173-98-520 (Volume 2).

Benefits of Low-Interest Loans

The reduced interest rates offered by the Revolving Fund can represent significant savings when compared to the going market rate. For example, assuming a market rate of 5%, a one-million dollar Revolving Fund project with an interest rate of 2% could save \$240,000 (or 24%).

The Grant Equivalency Chart below presents a comparison for other scenarios as well.

		Revolving Fund Rate						
		0.0%	1.0%	2.0%	3.0%	4.0%	5.0%	6.0%
Market Rate	5.0%	38%	31%	24%	16%	8%	0%	-9%
	6.0%	43%	36%	30%	23%	16%	8%	0%
	7.0%	47%	41%	35%	29%	22%	15%	8%
	8.0%	51%	46%	40%	34%	28%	21%	14%
	9.0%	54%	49%	44%	39%	33%	27%	20%

Credit Worthiness Assessment

Ecology will conduct credit worthiness assessments on public bodies receiving loans. These assessments may require Ecology staff to review current financial statements to determine the ability of applicants to repay debt.

Applicants will receive a letter from Ecology requesting financial statements and other information needed to conduct this assessment. Loans cannot be signed without a credit worthiness assessment.

General Loan Elements

Authorizing Ordinance or Resolution

Applicants must provide an authorizing ordinance or resolution that states that the applicant accepts its responsibility to repay the loan and abide by the provisions of the agreement. The resolution must be signed by the governing board or council and included in the loan agreement as an attachment.

Disbursements

Loan funds are disbursed on a cost-reimbursable basis. An incurred cost is defined as a cost that has occurred and is eligible for payment. Interest begins to accrue on each disbursement at the time it is paid to the recipient.

Insurance

Where applicable, recipients must maintain comprehensive insurance coverage on projects in amounts equal to the funds disbursed.

Operation and Maintenance of Utility

Recipients must keep the utility in good working order and operate the utility efficiently.

Opinion of Recipient's Legal Counsel

Applicants must provide a statement from legal counsel regarding the final draft of the loan. The statement will be included in the loan agreement as an attachment.

Pledge of Net Revenue or Utility Local Improvement District (ULID) Assessments

As long as the loan is outstanding, the recipient must irrevocably pledge to pay the net revenue of the utility (and, if applicable, ULID assessments in the ULID), when due, and the principal of and interest on the loan.

Repayments

Semi-annual loan repayment begins one year after the project completion date or initiation of operation date, whichever date comes first. There is no restriction or penalty for early loan repayment.

Reserve Requirement

For a loan that is a revenue-secured debt with a term greater than five years, the recipient is required to accumulate a reserve equivalent to at least the average annual debt service on the loan. This reserve must be established during the first five years of the repayment period of the loan.

Terms and Interest Rates

Ecology bases interest rates for non-hardship projects on the average market interest rate for tax exempt municipal bonds as published in the *Bond Buyer's Index*. Interest rates are based on the average daily market interest rate for the period 60 to 30 days before the start of the application cycle. Interest is compounded monthly.

For a repayment period of up to five years, the rate is 30 percent of market rate for tax-exempt municipal bonds. For a repayment period of more than five years, but no more than 20 years, the rate is 60 percent of market rate for tax-exempt municipal bonds. Interest rates for hardship loans and on-site local loan funds may vary. See the funding rules for more information.

Local Loan Funds

Ecology may provide loans to local governments to establish local loan funds. These loan programs are meant to assist private citizens and small commercial enterprises by providing loans for water quality improvement projects.

Local governments may lend money to rehabilitate or replace on-site septic systems, to implement approved best management practices (BMP), to rehabilitate community stormwater systems, and to alleviate other local water quality problems.

Grants may be available for applicants administering an on-site septic system local loan fund. See WAC 173-95A-410 and WAC 173-98-310 (Volume 2).

Refinancing Existing Debt

There are two kinds of refinance: 1) interim refinance, or 2) standard (traditional) refinance. See WAC 173-98-410 (Volume 2).

Interim Refinance:

Interim refinance is for projects that are in progress where the applicant proceeded on its own accord using funding from a source other than Ecology. Applicants need to apply for funding in the same manner as any new project and need to clearly state that the project is underway. Applicants should also note that the loan request is to retire an existing debt, to fund all or part of the rest of the project, and make sure that all prerequisite documents have been secured.

Standard Refinance:

Standard refinance is for those projects that are successfully completed using non-Ecology funding sources and may want to refinance at a lower interest rate. Standard refinance projects are lower priority and are not rated and ranked as competitive projects. Standard refinance projects will not be offered funding unless there is insufficient demand for funding of competitively rated and ranked projects. If there is more than one standard refinance project competing for funding, they will be ranked according to financial burden on the ratepayers.

Applicants must explain where funds for the project were originally obtained (e.g., internal funds, other agencies, bond issuance, etc.) and must meet Revolving Fund eligibility and requirements.

Applicants must also explain the specific provisions for repayment. The debt for the project must still be outstanding and bonds must be callable. Ecology will not advance refund a prior debt.

Chapter 4: Examples of Funded Projects

Major Categories of Funded Projects

Please see the Centennial and Revolving Fund rules for specific information on eligible and ineligible project types and project components, WAC 173-95A (Part 1) and WAC 173-98 (Volume 2).

Some projects are eligible for loans and grants, while other projects are only eligible for loans. Projects marked with an asterisk (*) indicate that the project is loan eligible, but the applicant must demonstrate hardship in order to receive a grant. Projects marked with ** are only loan eligible. Projects with no marking may receive grant funding and are eligible for loans.

- Watershed Planning and Implementation
- Lake Restoration Planning and Implementation
- Wellhead Protection
- Ground Water Management Area Planning
- Aquifer Protection Planning
- Water Quality Monitoring
- Education and Outreach
- Implementation of Approved Best Management Practices (livestock exclusion fencing, riparian buffer establishment and planting, riparian restoration activities)
- Stormwater Activities-Type Projects not required under an NPDES permit, such as:
 - Education and Outreach
 - Establishment of stormwater utilities
 - Land use planning
 - Conducting inventories of stormwater sources
 - Mapping and geographic information system of stormwater sources
 - Source control activities, such as erosion control projects involving plantings, storm drain stenciling
 - Reviewing existing local stormwater regulations
- Stormwater Activities-Type Projects required by a permit*
- Stormwater Facilities Projects** (reduced interest rates may be available for hardship)
- Wastewater treatment facility construction*
- General and Comprehensive Sewer and Stormwater Planning **
- Facilities Planning**
- Design (preparation of plans and specifications)**
- On-Site Repair and Rehabilitation Local Loan Programs and related activities
- Local Loan Programs for purposes other than on-site repair and replacement **

Chapter 5: Facilities Projects

Water pollution control facilities projects can include facilities planning, design, construction of a traditional wastewater pollution control facility, stormwater projects, and construction of water reclamation facilities. The technical prerequisites and approval process for facilities projects can be extensive. Applicants are encouraged to work closely with the Ecology project engineer to ensure that all technical prerequisites are in place when planning a facilities project.

Capacity Limitations for Wastewater Treatment Facilities and Stormwater

The eligibility for capacity for growth differs between the Centennial and Revolving Fund programs. For example, the Centennial program only funds the existing residential need plus ten percent at the time of application. See the “Financial Hardship Assistance” section in WAC 173-95A-400(3) (Volume 2).

The Revolving Fund program funds up to twenty years capacity for growth. See the “Eligible Project Type” section in WAC 173-98-100(4) (Volume 2).

Stormwater capacity limits are consistent with the limits for other water pollution control facilities.

Commercial, Industrial, or Institutional Flows

Projects or project elements that solely address commercial, institutional flows are not eligible for funding.

Construction

Ecology may adjust a facilities construction loan or grant amount by amendment in order to meet the low, responsive, responsible bid. Ecology may consider increasing its eligible share of a loan or, in the case of hardship, a grant award in order to assist the recipient in meeting the low, responsive, responsible bid(s). Funding ceiling amounts apply.

Ecology will meet its loan or grant share of the actual eligible bid amount if the low, responsive, responsible bid falls within the existing loan or grant award amount. The recipient and Ecology will initiate the amendment process as soon as possible after the completion of the bid process in order to make the funds available to other public bodies.

Construction Bid Overruns

If the low, responsive, responsible construction bid(s) exceeds the engineer's estimate of construction costs, the department may approve funding increases for up to ten percent of the engineer's original estimate (if it falls within the existing loan or grant award).

Construction Change Orders

Ecology may provide a five-percent contingency for change orders (if it falls within the existing loan or grant award). The five-percent contingency will be based on the total eligible cost of the actual bid award amount. Change orders are not eligible for design-build or design-build-operate projects. See WAC 173-95A-520(6) and WAC 173-98-520(5) (Volume 2).

A change order is a formal document that modifies some condition(s) of the original construction contract document. Ecology reviews all construction change orders (for technical merit) and approves or disapproves them. The reviews cover technical merit, impact on the construction schedule, and compliance with other regulatory program requirements. The funding recipient must execute a change order any time there is a variation in an original construction contract document. Variations typically include changes in scope of work, contract price, construction methods, times to complete the work, and major design or process changes (such as changes in location, size, or capacity). Ecology may require a final quantity adjustment at the end of each contract to reconcile the originally contracted quantities with the quantities actually used.

Engineering Reports

Engineering report preparation is not eligible for Water Quality Program funding. Engineering reports do not satisfy all of the eligibility requirements for Ecology funding.

Facilities Design

The plans and specifications must be consistent with Chapter 173-240 WAC, *Submission of Plans and Reports for Construction of Wastewater Facilities*, the approved facilities plan, Ecology's *Criteria for Sewage Works Design*, and other applicable requirements. The plans and specifications must be based on the preferred cost-effective alternative identified in the approved facilities plan.

Facilities Plans

Preparation of facilities plans is eligible for Water Quality Program funding. Applicants must comply with "facilities planning" requirements in order to be eligible for financial assistance from Ecology.

Facilities plans approved by Ecology more than two years prior to the close of a loan and grant application period must contain evidence of a recent review by Ecology to ensure that the document reflects current conditions. Facilities plans must address the requirements of Chapter 90.46 RCW (*Reclaimed Water Use*), Chapter 173-240 WAC (*submission of Plans and reports for Construction of Wastewater Facilities*), and Code of Federal Regulations (40.CFR, Part 35), *State and Local Assistance*, as well as the State Environmental Review Process (SERP) and generally recognized engineering standards and good practices.

Financial Hardship Assistance

Ecology may offer hardship grants for facility construction, on-site septic repair and replacement local loan funds, and certain stormwater activities. The hardship criteria vary depending on the type of project. For example, Ecology uses a sliding scale to determine hardship for wastewater treatment facility construction projects. See WAC 173-95A-400 for Centennial and WAC 173-98-300 for Revolving Fund (Volume 2). For stormwater see WAC 173-95A-420 and WAC 173-98-320 (Volume 2).

Growth Management Act Compliance

A local government not in compliance with the Growth Management Act may not receive loans or grants from Ecology, except, in limited circumstances, where a local government must address a public health need or substantial environmental degradation.

Sewer Planning (Comprehensive)

Comprehensive sewer plans, also known as general sewer plans, are eligible for loan funding. These plans must comply with Chapter 173-240 WAC, *Submission of Plans and Reports for Construction of Wastewater Facilities*.

State Environmental Review Process (SERP)

The State Environmental Review Process (SERP) helps to ensure that Revolving Fund recipients with a facilities project select environmentally sound and cost-effective alternatives. All recipients must comply with State Environmental Policy Act (SEPA) and other applicable state and federal environmental statutes, regulations, and executive orders. SERP requirements must be complied with prior to the approval of the facilities plan.

To complete SERP, the applicant must receive Ecology's concurrence on all SEPA documents and the *Washington State Water Pollution Control Revolving Fund (Revolving Fund) Environmental Information Document (EID)*. In addition, if other funding agencies are involved, the applicant needs to coordinate with those other funding agencies to avoid duplication of SERP or the National Environmental Policy Act review process. For further information on SERP and completing the EID, the applicant should contact the engineering staff of the applicable Ecology regional office.

Stormwater Projects Eligible for Loans

The following stormwater projects are eligible for loans:

- Projects that involve planning, design, and construction of stormwater facilities, including low impact development.
- Projects proposed by legally established stormwater utilities that have a revenue base from which loans can be repaid.
- Stormwater activities and facilities required by a discharge permit, including monitoring.

Note: Detention and treatment of stormwater from new, existing, and historic commercial sites and industrial sites is the legal responsibility of the property owner.

Projects located in the Puget Sound basin must comply with the Puget Sound Water Quality Management Plan, including meeting the requirements of the Basic Program and the Comprehensive Program.

Water Reclamation Facilities

Water reclamation facilities are eligible for loans. Reclaimed water facilities must meet the same eligibility standards as other water pollution control facilities, including demonstrating that the project is the cost effective solution to a water quality problem. Cost effectiveness can include the environmental benefits of advanced wastewater treatment as well as the provision of additional water supplies.

Generally project components with water quality benefits are eligible. Components with strictly water supply benefit are not eligible. Eligible project elements may include, but not be limited to:

- Wastewater treatment plant facilities.
- Rapid infiltration basins.
- Dedicated irrigation systems necessary to support the use of the water, such as poplar plantations.
- Purchase of land when that purchase is necessary for water storage or is the cost effective option, such as a dedicated land application site.
- Distribution piping and appurtenances needed to transport reclaimed water to the reuse site.

The purchase of land and distribution systems for recreations facilities (e.g., golf courses, ball fields, and parks) and similar community development features not directly related to water and wastewater infrastructure needs are not eligible for financial assistance.

Chapter 6: Activities Projects

Water pollution control activities include a wide variety of projects that do not involve constructing or preparing to construct a traditional wastewater pollution control facility. These types of projects involve installing best management practices (BMPs), and use outreach and education to help improve water quality by addressing nonpoint source pollution. Specific review and approval for certain BMPs may be required by Ecology in the individual loan or grant agreements.

Best Management Practices Projects

Best management practices are physical, structural, and managerial practices that prevent or reduce nonpoint source pollution.

The BMPs that address or correct water quality degradation through facility- or activity-focused projects may be funded using Ecology's Water Quality Program financial assistance. However, BMP eligibility is not the same for loans and grants.

Implementation of BMPs refers to the use of established approaches or practices to address water quality problems.

BMP Funding Eligibility

The BMPs on private property, public property, public easements, or public rights-of-way through private property are eligible for loan funding. Currently livestock exclusion fencing, riparian buffer establishment and planting, and riparian restoration activities are eligible for grant funding.

Implementation of agricultural BMPs on property owned by Washington State and federal governments are largely ineligible, regardless of the eligibility of the applicant. However, in recognition of the complexity of watersheds and the benefits of cooperative efforts, Ecology can provide financial assistance to an eligible public body to participate with other state and federal agencies in comprehensive watershed planning and large scale monitoring programs that extend substantially beyond federal and state lands.

Additional BMPs will be evaluated and added to the grant funding eligibility list by Ecology specialists on an ongoing basis. Information on additional grant eligible BMPs will be provided in an addendum to this document every year.

Applying for BMP Eligibility

Ecology is now offering recipients and any interested parties the opportunity to submit proposals to be added to the list of eligible BMPs for Section 319 and Centennial funding. Proposals can be submitted to the Financial Management Section 319 Program Coordinator between November 1 and December 31 of each year. Eligibility decisions will be made by June 30 prior to the next funding cycle.

The BMPs that are added through this process will be eligible for projects starting in the next funding cycle. Eligibility will not be retroactive and therefore cannot be applied to existing projects. Proposals need to demonstrate that the BMP provides a water quality benefit, that the public gain is more than the private benefit, and there is demonstrated need, amongst other criteria. Proposals do not need to be submitted for BMPs that are currently eligible for grant funding.

More information and details about proposal content and submission can be found on our website at <http://www.ecy.wa.gov/programs/wq/funding/indexfunding.html>.

Demonstration Projects

Demonstration BMP activity projects can be considered for funding provided the practice has a proven record and if the practice has not previously been demonstrated in the Ecology region where the project is proposed, regardless if Ecology funding or another funding source was used.

Demonstration projects should be relatively small in scope, yet large enough to clearly evaluate BMP effectiveness. Effectiveness monitoring is factored into a demonstration project. Demonstration projects also need to incorporate education and outreach, including direct involvement from the local county cooperative extension office or local conservation district. Planned outreach should include news articles, focus sheets, or other written materials to maximize public exposure and increase the public awareness of the project. Include approaches for planned outreach in the financial assistance proposal.

Lake Restoration Projects

Lake restoration and planning activities on lakes with public access are eligible for loan or grant funding. The Step Process for Activities is required for lake projects. See WAC 173-95A-560 (Volume 2).

Livestock Exclusion Fencing

If livestock exclusion fencing is installed as part of a riparian protection/restoration project and meets the minimum standards for that BMP, grant dollars may be used to install an off-stream watering facility. Off-stream watering is used to provide an alternative source of watering where fencing or other method(s) are used to exclude livestock from streams in order to protect water quality. The following conditions must be met to meet eligibility requirements for off-stream watering facilities to be considered for a Water Quality program grant:

Off-Stream Watering for Livestock

Off-stream water facilities (including well construction) are conditionally eligible for Water Quality Program financial assistance for projects that include privately owned livestock operations.

1. **Land use must currently be dedicated** to livestock or milk production.
2. **A landowner agreement** must be signed between the property owner and the public entity recipient before the off-stream watering facility is installed. The agreement must allow inspection by the recipient and by Ecology staff, and may provide for public and educational tours to be arranged between the recipient and the landowner.

The landowner agreement will include, but not be limited to:

- a. A ten-year maintenance agreement that is transferred with the ownership of the land.
 - b. Provisions to ensure that water supplied is for livestock use only
 - i. Per Ecology Water Resources Program Policy 1025, facilities provided must serve no greater number of livestock than historically range that parcel of property. The quantity of water consumed by livestock as a result of the funded off-site watering facility should not exceed the quantity consumed if the stock were to drink directly from the stream.
 - ii. If land use is changed from livestock management to residential, commercial, or industrial development during the 10-year landowner/recipient agreement period, all financial assistance issued for the off-stream watering facilities must be immediately repaid by the loan or grant recipient to Ecology.
3. **Livestock exclusion fencing or another equally effective exclusionary BMP installed to provide** a minimum of a 35-foot riparian buffer from the high water mark in the riparian area.
 4. **Riparian revegetation, as needed**, will be installed to provide controlled overland flow filtering of pollutants (in accordance with, but not limited to, all applicable Natural Resources Conservation Services Field Operating Technical Guide (FOTG) Practices).
 5. **Off-stream water facilities (not including well construction)** may be provided for less than 20 Animal Units.
 6. **For wells to be eligible**, operations must have (on or before the beginning of the funding cycle) at least 20 “Animal Units” (see Animal Units Chart in No. 8 of this section).

A cost-effective analysis for wells must be completed in accordance with the following criteria:

- a. Gravity feeding or pumping from existing surface and groundwater sources and water hauling are to be considered as first choices. If these alternatives are not feasible, dug or drilled wells may be considered.
- b. Wells must be either less costly or demonstrably more cost-effective (may include analysis of such issues as hydraulic flow, sediment clogging, freezing).

- c. The practice chosen must be in accordance with the conservation plan (or more focused plan involving livestock exclusion and off-stream water provisions).
- d. Plan(s) must be completed and approved by at least the respective conservation district before off-stream watering is installed.

7. **Financial Assistance Limits and Other Provisions**

- a. For all off-stream livestock water provisions, up to 75 percent of total eligible cost or \$6,000 (whichever is less) per landowner per grant. Loans may be issued to cover up to 100 percent of eligible project costs. (See addendum for changes to this funding provision.)
- b. Pumps, pipes, water troughs, and wells, as needed, are eligible.
- c. The loan or grant will not reimburse recipients for costs associated with unsuccessful well drilling.
- d. Neither electrical nor mechanical power provisions are eligible. All components of solar power pumps are project eligible.
- e. Cross fencing is currently ineligible.

8. **Animal Units** as defined WAC 173-224-030 (Volume 2):

Animal Type	Number of Animal Units per Animal
Dairy Cows	
Jersey Breed	
Milking Cow	0.900
Dry Cow	0.900
Heifer	0.220
Calf	0.220
Other Breeds	
Milking Cow	1.400
Dry Cow	1.000
Heifer	0.800
Calf	0.500
Feedlot Beef	0.877
Horses	0.500
Sheep	0.100
Swine for breeding	0.375
Swine for slaughter	0.110
Laying hens & pullets > 3 months	0.004
Broilers & pullets < 3 months	0.002

Example Calculation: 23 Feedlot Beef X 0.877 = 20 Animal Units

**Methodologies and Technologies - Pollutant Source Identification
Deoxyribonucleic Acid (DNA) Typing**

Some project proposals may include DNA-typing as one of the tasks or methods within the task. Ecology’s Environmental Assessment Program (EAP) has studied the processes over the past several years, and it concluded that the method has potential value under certain limited

conditions. Please note the protocol developed below for possible eligibility. Specific eligibility decisions will be made in coordination with the EAP's DNA specialist. Applicants considering this type of monitoring should contact the EAP prior to submitting project proposal.

1. Define location of bacterial sources through monitoring: establish where sources of fecal coliform loading are occurring. This means conducting monitoring of possible inputs, like tributaries and stormwater, and segmenting areas of the main stem. It also means obtaining flow measurements so loading estimates can be obtained.
2. Prioritize: look at highest loading sources first.
3. Make clearly identified pollution control corrections in these areas.
4. Consider source identification tools if there is still a bacteria problem. For example, DNA-typing, chemical indicators, antibiotic resistance analyses, species-specific indicators, etc.

Public Outreach and Education Projects

Projects with public outreach and education components are eligible for loan or grant funding. Please refer to Appendix H, *Developing Public Communications Project Proposals*, for further guidance on how to develop outreach and education project proposals. *Please note that this information is provided as a resource or checklist and is not required.*

Total Maximum Daily Loads (TMDL) Support Projects

Projects that support the planning and implementation of TMDL programs are eligible for funding. Please work directly with Ecology's TMDL coordinators in your region on planning and managing these projects. The BMPs recommended for TMDL implementation are subject to the same eligibility criteria as projects that are not part of a TMDL implementation plan.

Water Quality Monitoring

Water quality monitoring before, during, and after implementation and project completion is critical for tracking environmental and project results. Loan or grant funding may be provided for water quality monitoring projects. Typically, a recipient undertakes monitoring to characterize the existing conditions of ground and surface waters, to identify or quantify pollutant sources or loads, and to establish the effectiveness of BMPs. Monitoring may be the entire project or a component of a larger project. Short- and long-term monitoring should be a component of all projects to ensure that project results are achieved and environmental results are addressed and ultimately achieved.

Funding recipients that collect water quality monitoring data must submit all data to Ecology through the Environmental Information Management System (EIM). Data must be submitted by following instructions on the EIM website, currently available at:

<http://www.ecy.wa.gov/eim>

The data submittal portion of the EIM website provides information and help on formats and requirements for submitting tabular data. Specific questions about data submittal can be directed to the EIM Data Coordinator, currently available at:

eim_data_coordinator@ecy.wa.gov

Quality Assurance Project Plan (QAPP)

Prior to initiating water quality monitoring activities, the applicant must prepare a Quality Assurance Project Plan (QAPP). The QAPP must follow Ecology's *Guidelines and Specifications for Preparing Quality Assurance Project Plans for Environmental Studies*, February 2001 (Ecology Publication No. 01-03-003). The applicant may also reference the *Technical Guidance for Assessing the Quality of Aquatic Environments*, revised February 1994 (Ecology Publication No. 91-78) or more current revision, in developing the QAPP.

The QAPP must:

- Describe in detail the monitoring and data quality objectives, procedures, and methodologies that will be used to ensure that all environmental data generated will meet the QAPP requirements.
- Describe in detail the water quality monitoring approach and laboratory protocols, including types of data and samples to be collected, sample location, sampling frequency, sampling procedures, analytical methods, quality control procedures, and data handling protocols.
- Describe data assessment procedures.
- Explain how the project will yield sufficient information to achieve the purpose and intent of monitoring.
- Discuss data accuracy and statistical requirements.

The recipient must submit the QAPP to Ecology's project manager for review, comment, and approval before starting the environmental monitoring activities.

Use of an Accredited Laboratory

The recipient must use an environmental laboratory accredited by Ecology to analyze water samples for all parameters to be analyzed that require bench testing. Information on currently accredited laboratories and the accreditation process is provided on the Ecology's Environmental Assessment Program's website, available at:

<http://www.ecy.wa.gov/programs/eap/lab-accreditation.html>

The recipient should manage all monitoring data collected or acquired under this agreement in order to be available to secondary users and meet the "ten-year rule." The ten-year rule means that data documentation is sufficient to allow an individual not directly familiar with the specific monitoring effort to understand the purpose of the data set, methods used, results obtained, and quality assurance measures taken ten years after data are collected.

Monitoring Data Management and Submittal

The recipient must submit all monitoring data to Ecology's Environmental Information Management System (EIM) including meta-data (data about the data) and a complete data-

dictionary. Common standards must be used for infrastructure details, such as geographic names, Geographic Information System (GIS) coverage, list of methods, and reference tables. To facilitate data exchange, Ecology has a Data Submittal Guide available via the Internet, which assists with the necessary formats and requirements for tabular data. If GIS data is collected, Ecology data standards are encouraged. An Ecology Focus Sheet entitled *GIS Data and Ecology Grants* (Publication No. 98-1812-SEA) outlines the standards.

Data submission

Water quality monitoring before, during, and after implementation and project completion is critical for tracking environmental and project results. Loan or grant funding may be provided for water quality monitoring projects. Typically, a recipient undertakes monitoring to characterize the existing conditions of ground and surface waters, to identify or quantify pollutant sources or loads, and to establish the effectiveness of BMPs. Monitoring may be the entire project or a component of a larger project. Short- and long-term monitoring should be a component of all projects to ensure that project results are achieved and environmental results are addressed and ultimately achieved.

Funding recipients that collect water quality monitoring data must submit all data to Ecology through the EIM System. Data must be submitted by following instructions on the EIM website, currently available at:

<http://www.ecy.wa.gov/eim>

The data submittal portion of the EIM website provides information and help on formats and requirements for submitting tabular data. Specific questions about data submittal can be directed to the EIM Data Coordinator, currently available at:

eim_data_coordinator@ecy.wa.gov

Watershed Planning Projects

Watershed planning projects are eligible for loan or grant funding. If the project is located in the 12 counties that border Puget Sound, it must comply with planning criteria contained in Chapter 400-12 WAC, *Local Planning and Management of Nonpoint Source Pollution*. Ecology provides guidance for other jurisdictions. All watershed plans must comply with the State Environmental Policy Act (SEPA) and must be submitted to Ecology for review and approval. Watershed-wide planning projects funded by Section 319 must also meet EPA's 9 Key Elements for Watershed Plans.

Wellhead Protection Projects

Wellhead protection implementation projects are eligible for loan or grant funding. These are projects undertaken to protect the water quality of ground water used as a public drinking water supply.

Chapter 7: Developing Loan and Grant Agreements

Applicants Contacted by Ecology

Ecology's project manager will contact the applicant within four weeks of the loan or grant offer to schedule a time to discuss the funding agreement, i.e., expectations, deliverables, timeframes, etc. If the applicant is not contacted by the Ecology project manager within this time, they are asked to contact Ecology directly. Ecology's Project Management Team includes a project and financial manager.

Agreement Development

The Ecology Project Management Team will use information found in the funding proposal as the basis for developing the funding agreement. Clearly defined project proposals that include measurable objectives and accurate budgets will take less time to develop.

To speed development and processing, much of the funding agreement content is standardized language that includes general terms and conditions and other requirements that are necessary based on state and federal law. These requirements are incorporated as attachments.

After the agreement is developed, the Project Management Team will request a quick funding program review. The financial manager will then send the funding agreement to the applicant for signature. The applicant will send the funding agreement back to the financial manager for the final signature by the Water Quality Program Manager or the authorized designee. The agreement becomes effective once signed by Ecology's Program Manager. Once the agreement goes into effect, a fully executed original will be returned to the recipient. The applicant becomes the recipient once the agreement is signed.

Incurring Eligible Costs

The recipient can begin incurring project costs on the date that the funding agreement is signed by Ecology. In some instances, eligible costs can be incurred before the effective date of an agreement. For example:

- **Prior authorization** is written authorization that allows the recipient to incur eligible project costs after the publication of the combined Final Offer and Applicant List and before the funding agreement is effective. Prior authorization does not guarantee funding, and Ecology cannot release funds before the effective date of the agreement.

In order to receive prior authorization, a formal written request must be sent to Ecology's Water Quality Program Manager, stating the critical reasons for the request. The recipient will be notified in writing of the approval for prior authorization of incurred costs. See WAC 173-95-A-700(1) or WAC 173-98-800(1) (Volume 2) for information on the process to request prior authorization.

- **Interim Refinancing** applies to Revolving Fund loan projects that are in progress using moneys from a source other than the department. Interim refinancing uses the Revolving Fund loan to retire existing debt, and also covers the remaining eligible project costs needed to complete the project. See WAC 173-98-410(3) (Volume 2).

Important Dates

The time limits for starting and ending projects are based on the **publication date** of the combined **Final Offer and Applicant List** that identifies the project for funding:

- The **funding agreement** for the project must be **signed by both parties no later than 6 months** after the publication date of the combined Final Offer and Applicant List.
- **Actual work on the project must begin no later than 10 months after the publication date of the combined Final Offer and Applicant List.**
- **The project must be completed within 5 years of the publication date of the combined Final Offer and Applicant List.** After the five-year limit is reached, a time extension of no more than 12 months may be made with valid reasons supporting the time extension. Completion dates will be negotiated in the funding agreement. In no event can the project be extended beyond six years of the publication date of the combined Final Offer and Applicant List identifying the project.
- Time limits for ending projects for Section 319 grants are subject to an Environmental Protection Agency (EPA) timeline, which is based on the date on which Ecology receives funds from the EPA. Section 319 grant projects will typically have shorter durations than Centennial or Revolving Fund projects.

The **completion date or expiration date** is the date that all tasks and project deliverables must be completed. A reasonable expiration date is negotiated and set in the agreement document.

The **initiation of operation date** (facilities construction projects only) is the actual date that a facility starts operation and is used for its intended purpose. This date may occur prior to final inspection. Ecology will determine the initiation of operation date after consultation with the recipient. This date may be the same as the date of project completion, or it may be earlier. The initiation of operation date triggers the start of the loan repayment grace period of one year. If the project completion date occurs first, the repayment date is triggered. Please see WAC 173-98-430(2) (Volume 2).

Chapter 8: Ongoing Project Management

Project management refers to the day-to-day decisions made on loan or grant projects. Project management responsibilities can include monitoring progress, coordinating the development of payment requests for reimbursement, organizing and facilitating necessary public meetings/involvement process, and the submittal of any required project deliverables to Ecology.

Accounting Standards

Recipients must maintain accounting records in accordance with RCW 43.09.200 Local government accounting--Uniform system of accounting.

Advisory Committee Time

Time spent by advisory councils, including costs incurred by advisory councils or committees established according to federal or state requirements, to carry out projects is allowable.

Amendment Process

Modifications and changes to the funding agreement may become necessary. Changes must be negotiated and established in writing as an amendment to the funding agreement. All proposed project changes are subject to approval by Ecology.

The recipient initiates the amendment process. The recipient sends a written request to Ecology's project manager. If the project manager concurs with the request, the financial manager prepares the amendment.

Three original copies of the formal amendment are sent to the recipient for signature and all three originals are returned to Ecology. Ecology's Water Quality Program Manager or designee signs the amendment, at which time it becomes effective. One of the original copies of the signed amendment is sent to the recipient contact.

Reasons for formal amendments could include:

- Budget increases or decreases
- Scope of work changes
- Changes to required performance
- Time extensions

A letter amendment is signed by Ecology's financial manager and the original is sent to the recipient with a copy to the project manager and a copy placed in Ecology's fiscal file.

Letter amendments are used for:

- Redistributing of tasks or object amounts in the budget, provided it does not increase or decrease the total eligible costs or the "bottom line."

- Allowing Ecology’s fiscal office to track to the total eligible costs (“bottom line”) instead of line-by-line.

Appeals Process

Loan or grant recipients may formally appeal a written decision. See WAC 173-95A-810 and WAC 173-98-920 (Volume 2).

Disbursements of Loan and Grant Funds

Loan and grant funds are disbursed to recipients on a cost-reimbursable basis. Eligible costs must be incurred within the effective and expiration dates of the funding agreement unless prior authorization or interim refinancing is approved.

Equipment Purchase/Equipment Fees

Equipment is eligible if it is approved by the Ecology Project Management Team. If equipment is owned by the recipient, an appropriate use fee may be charged.

A use fee for equipment owned by the recipient or utilized through a valid interlocal agreement:

- Must be justifiable, fair, and reasonably attributed to the project.
- Must directly satisfy the project scope of work.
- Must be shown to be cost effective.
- Cannot exceed the acquisition cost of the equipment or facilities.
- Cannot exceed the rental rate or purchase price for comparable equipment or facilities in the recipient's market.

Extensions and Project Completion

Time extensions can be granted for valid and substantiated reasons if they occur during the five-year timeframe from the date of the Final Offer and Applicant List. An extension of up to 12 months beyond the five-year date can be granted under certain conditions WAC 173-95A-710(2) or WAC 173-98-810(2) (Volume 2), including but not limited to:

- Schedules included in water quality permits, consent decrees, or enforcement orders.
- Work that falls within an environmental window in a specific season of the year.

To ensure timely processing, extensions must be requested no less than three months before the funding agreement is due to expire.

Section 319 grants may have limitations on contract extensions based on when the grant is awarded to the State.

Force Accounts/Staffing Plans

Force account refers to a local government that uses its own staff to complete a facilities project. For activity-type projects it may be considered a staffing plan. Force accounts and staffing plans may be eligible if:

- The work is performed by qualified employees of the public body.
- The recipient complies with laws on discrimination, such as wages, job safety, insurance, licenses, and certifications.
- The work is accomplished more economically than if procured competitively.

The recipients must maintain separate and identifiable records for a force account to ensure eligible costs are charged to the project. Overtime differential is not allowed.

Indirect Rate

An indirect rate of up to 25 percent of salaries and benefits can be charged to cover overhead costs that benefit more than one activity of the recipient and that are not directly assignable to a particular objective of the project. Recipients may be required to submit documentation at any time listing what is included in the indirect rate.

Interlocal Agreements

Interlocal agreements must be consistent with the terms of the loan or grant agreement and Chapter 39.34 RCW Interlocal Cooperation Act (Volume 2).

Light Refreshments

Light refreshment costs for meetings or conferences are eligible as permitted by Ecology's travel policy. They must also be approved by the project manager.

Coffee and any other non-alcoholic beverage, such as tea, soft drinks, juice or milk, and snacks that may be served at meetings or conferences are considered light refreshments.

Match Requirements and Grant Ceiling Amounts

Most water pollution control activity grants have matching requirements. The basic grant share for most **water pollution control activity projects**, funded through the Centennial or Section 319 programs, is 75 percent of the total eligible costs. Matching requirements for hardship grants vary.

Match is often in the form of cash, but some grants may be matched with in-kind contributions, or through interlocal contributions. See below for a description of each match category.

The type of match depends on the type of grant or the amount of the grant. Refer to the program rule for specific match requirements.

Cash Match is any project cost paid for by the recipient. Generally, a cash match requirement cannot be met with in-kind contributions. However, the costs of goods and services provided to a project by another governmental entity, pursuant to an interlocal agreement, may be used to satisfy a cash matching requirement.

Interlocal Contributions are made by another government pursuant to an interlocal agreement. The interlocal agreement should detail the work to be accomplished, the goods and services to be provided, and its value. Interlocal contributions can satisfy a cash matching requirement.

Interlocal contributions differ from other in-kind contributions, because the following are eligible match:

- An indirect rate of up to 25 percent of salaries and benefits can be billed to a grant.
- Cost of transportation can be recovered through mileage or an indirect rate. Mileage is charged at the current state mileage rate.
- Per diem, travel, and subsistence expenses are allowable at state travel rates.
- Prevailing wages of the public body.

In-Kind Contribution is property or services contributed to the recipient (or any contractor under the agreement) without direct monetary compensation. In-kind contributions must be fully documented and reported separately when requesting reimbursement. In-kind contributions include donated or loaned real or personal property, volunteer services, and employee services donated to a project.

The current in-kind rate for volunteer services includes the value of travel expenses contributed by volunteers:

- Adults: \$15.00 per hour
- Children (under 18): Washington State minimum wage at the time the service is provided

The following are examples of **ineligible** in-kind contributions:

- Contributions of overhead costs, per diem, travel, and subsistence expenses.
- Contributed time from individuals receiving compensation through the grant, except when that individual is off duty and contributing on their own time.
- Time spent at advisory groups or meetings.
- Studies conducted by other state or federal agencies.

Third-Party In-Kind Contribution

When a third-party employer (not the recipient or a contractor under the agreement) contributes the services of an employee, in the employee's normal line of work, to the project at no charge to the recipient, the services will be valued at the employee's regular rate of pay.

Small Towns Environment Program (STEP) Program

In-kind contributions may be used for an Ecology-designated STEP project.

Grants used to match grants

Check with the funding agency issuing the grant to ensure that it can be used as match for the Ecology grant. The following applies when using other grants to match an Ecology grant:

- The scope of work on the matching grant must directly satisfy the scope of work on the Ecology grant.
- The date that the costs for the matching grant were incurred must fall within the effective and expiration dates of the Ecology grant.
- The costs incurred under the matching grant must be eligible according to all criteria set forth for the Ecology grant.
- Generally, the matching grant cannot originate from the same funding source as the Ecology grant.

Loans used to match grants

Centennial or Revolving Fund loans may be used to match Centennial and Section 319 grants.

Donations that become the long-term property of the recipient are cash match.

Payment Holds or Termination

If a recipient does not satisfy conditions in the funding agreement, Ecology may terminate the agreement and request that the recipient repay all of the funds disbursed, withhold a payment, or decrease the payment by the amount proportionate to the costs associated to the incomplete work.

Payment Processing

The recipient submits a completed A19-1A Invoice Voucher and all required forms to Ecology's financial manager. The recipient's authorized signatory must sign the A19-1A Invoice Voucher, preferably in blue ink. If the costs are eligible and project progress is acceptable, Ecology's financial manager will approve the request. If not, the financial manager and project manager will work with the recipient to resolve the issue.

Payment Requests Forms

Payment requests must include the following forms:

<u>Any Match Combination</u>	<u>Cash Only Match</u>	<u>Where Applicable</u>
Form A19-1A (original signature)	Form A19-1A (original signature)	Form E (ECY 060-12)
Form B1 (ECY 060-3)	Form B2 (ECY 060-7)	Form F (ECY 060-13)
Form C1 (ECY 060-8)	Form C2 (ECY 060-9)	Form H (F-21)
Form D (ECY 060-11)	Form D (ECY 060-11)	Form I (ECY 060-15)
Form G (ECY 060-14)	Form G (ECY 060-14)	Form G (ECY 060-14)

Ecology's financial manager may request additional documentation to support the costs reflected in a payment request at any time. Recipients must keep supportive documentation available in project files for the duration of the project and for five years following project completion.

Permits

Recipients must secure any required permits and must provide documentation upon request. Work on the permit preparation is an eligible cost, but permit fees are considered a normal operating expense and are not eligible for funding.

Procuring Goods and Services

The recipient is responsible for procuring professional, personal, and other services using sound business judgment and good administrative procedures consistent with applicable federal, state, and local laws, orders, regulations, and permits. This includes issuance of invitation of bids, requests for proposals, selection of contractors, award of sub-agreements, and other related procurement matters.

The Office of Minority and Women Owned Business Enterprises (OMWBE) has established voluntary goals for the participation of minority- and women-owned businesses in procurements made with Ecology funds. Each loan and grant agreement will contain a condition regarding OMWBE. (While participation is voluntary, reporting the level of participation is required using Ecology Form D - ECY 060-11).

Progress Reports

Recipients are required to submit progress reports on a regular basis. Typically, progress reports are submitted quarterly: January – March; April – June; July – September; October – December.

Reports are due 15 days following the end of the reporting period.

Progress reports should include a description of any success, problems, and delays that affect the project. If a problem exists, recipients must discuss the corrective actions taken or proposed and identify any Ecology assistance that may be needed.

The Project Management Team may request an update on progress at any time in order to verify costs submitted on a payment request.

Ecology will hold payments if progress reports are not submitted.

Project Management Team

Ecology assigns a grant and loan Project Management Team to each project. The Team works to develop and negotiate funding agreements and monitor recipient performance. The Team

consists of a financial manager from the Lacey headquarters office and a project manager from the regional office nearest the recipient.

Ecology assigns a regional project engineer for most facilities projects to provide engineering technical assistance, conduct engineering review and approvals, and determine eligibility of project components. The engineer may also serve as the project manager.

The financial manager reviews and approves payment requests and assists the project manager in the negotiation of agreements.

The regional project manager is the primary contact for technical assistance and day-to-day questions. The project manager also works with the financial manager to resolve payment or eligibility issues if they arise. When in doubt, call any member of the Team for information.

Public Awareness

Recipients must inform the public about the project and Ecology and the EPA participation for the following:

- Any site-specific project that is accessible to the public must have signs acknowledging state and federal participation. Logos are available from Ecology financial managers for use on signs.
- All publications must include acknowledgment of state and federal participation.
- Section 319 grant recipients must notify the public about the project. Requirements for the notification usually include: goals of the project, total cost, and the involvement of Ecology and the federal government.

Risk-Based Approach to Project Management

Ecology uses a risk-based approach in which some loan and grant recipients are required to submit additional backup documentation on payment requests. In addition, Ecology's Project Management Team may conduct additional site visits to provide technical assistance and verify progress or payment information.

The loan or grant recipient selected for increased oversight will usually be notified in the loan or grant offer letter or during the loan or grant agreement negotiations.

Transportation Costs

Cost of transportation can be recovered through the state mileage rate, a use fee, or an indirect rate. Mileage may be charged to the project at the current state mileage rate. This mileage charge includes all travel-related needs, such as gas, tires, insurance, and maintenance.

A use fee (or use allowance) for equipment or facilities owned by the recipient or utilized through an interlocal agreement is allowable. A use fee:

- Must be justifiable, fair, and reasonably attributed to the project.
- Must directly satisfy the project scope of work.
- Must be cost effective.
- Cannot exceed the acquisition cost of the equipment or facilities.
- Cannot exceed the rental rate or purchase price for comparable equipment or facilities in the recipient's market.

Remainder of this page left intentionally blank

Blank page


Volume Two

FY 2010 -2011

Water Quality Financial Assistance Guidelines

Blank page

Table of Contents

Chapter 70.146 RCW, Water Pollution Control Facilities Financing	39
Chapter 90.50A RCW, Water Pollution Control Facilities – Federal Capitalization Grants	47
Chapter 173.95A WAC Uses and Limitations of Centennial Clean Water Funds	50
Chapter 173.98 WAC Uses and Limitations of the Water Pollution Control Revolving Fund	77
Federal Clean Water Act of 1987, Section 319	112
Chapter 39.34 RCW, Interlocal Cooperation Act	119
Appendices	125
APPENDIX A: Comparison of Eligibility of Costs in the Funding Programs	126
Part One - <i>Eligibility of Project Types (may also be components of a project)</i>	
Part Two - <i>Eligibility of Project Components</i>	126
APPENDIX B: Financial Assistance for Best Management Practices (BMP)	132
APPENDIX C: 303(d)-Listed Water Bodies in Washington State	136
APPENDIX D: Map of Water Resource Inventory Areas (WRIAs) in Washington	137
APPENDIX E: Financial Hardship Analysis Form	138
APPENDIX F: Median Household Income Table	142
APPENDIX H: Developing Public Communication and Education Project Proposals	157
APPENDIX I: Opinion of Recipient’s Legal Counsel	159
APPENDIX J: Resources: Impaired Designated Uses -Drinking Water Impairment and Shellfish Area Status	160
APPENDIX K: Water Quality Loan and Grant Contact List, July 2007	165
Application and Funding Program Questions	165
APPENDIX L: Directions to Ecology Building	166
Index	130

Blank Page

Chapter 70.146 RCW, Water Pollution Control Facilities Financing

SECTIONS

[70.146.010](#) Purpose -- Legislative intent.

[70.146.020](#) Definitions.

[70.146.030](#) Water quality account -- Progress report.

[70.146.040](#) Level of grant or loan not precedent.

[70.146.050](#) Compliance schedule for secondary treatment.

[70.146.060](#) Water quality account distributions -- Limitations.

[70.146.070](#) Grants or loans for water pollution control facilities -- Considerations.

[70.146.075](#) Extended grant payments.

[70.146.080](#) Determination of tax receipts in water quality account -- Transfer of sufficient moneys from general revenues.

[70.146.090](#) Grants and loans to local governments -- Statement of environmental benefits -- Development of outcome-focused performance measures.

[70.146.900](#) Severability -- 1986 c 3.

RCW 70.146.010 - Purpose -- Legislative intent.

The long-range health and environmental goals for the state of Washington require the protection of the state's surface and underground waters for the health, safety, use, enjoyment, and economic benefit of its people. It is the purpose of this chapter to provide financial assistance to the state and to local governments for the planning, design, acquisition, construction, and improvement of water pollution control facilities and related activities in the achievement of state and federal water pollution control requirements for the protection of the state's waters.

It is the intent of the legislature that distribution of moneys for water pollution control facilities under this chapter be made on an equitable basis taking into consideration legal mandates, local effort, ratepayer impacts, and past distributions of state and federal moneys for water pollution control facilities.

It is the intent of this chapter that the cost of any water pollution control facility attributable to increased or additional capacity that exceeds one hundred ten percent of existing needs at the time of application for assistance under this chapter shall be entirely a local or private responsibility. It is the intent of this chapter that industrial pretreatment be paid by industries and that the water quality account shall not be used for such purposes.

[1986 c 3 § 1.]

NOTES:

Effective dates -- 1986 c 3: See note following RCW 82.24.027.

RCW 70.146.020 - Definitions.

Unless the context clearly requires otherwise, the definitions in this section apply throughout this chapter.

(1) "Account" means the water quality account in the state treasury.

(2) "Department" means the Department of Ecology.

(3) "Eligible cost" means the cost of that portion of a water pollution control facility that can be financed under this chapter excluding any portion of a facility's cost attributable to capacity that is in excess of that reasonably required to address one hundred ten percent of the applicant's needs for water pollution control existing at the time application is submitted for assistance under this chapter.

(4) "Water pollution control facility" or "facilities" means any facilities or systems for the control, collection, storage, treatment, disposal, or recycling of wastewater, including but not limited to sanitary sewage, storm water, residential, commercial, industrial, and agricultural wastes, which are causing water quality degradation due to concentrations of conventional, nonconventional, or toxic pollutants. Water pollution control facilities include all equipment, utilities, structures, real property, and interests in and improvements on real property necessary for or incidental to such purpose. Water pollution control facilities also include such facilities, equipment, and collection systems as are necessary to protect federally designated sole source aquifers.

(5) "Water pollution control activities" means actions taken by a public body for the following purposes: (a) To prevent or mitigate pollution of underground water; (b) to control nonpoint sources of water pollution; (c) to restore the water quality of fresh water lakes; and (d) to maintain or improve water quality through the use of water pollution control facilities or other means. During the 1995-1997 fiscal biennium, "water pollution control activities" includes activities by state agencies to protect public drinking water supplies and sources.

(6) "Public body" means the state of Washington or any agency, county, city or town, conservation district, other political subdivision, municipal corporation, quasi-municipal corporation, and those Indian tribes now or hereafter recognized as such by the federal government.

(7) "Water pollution" means such contamination, or other alteration of the physical, chemical, or biological properties of any waters of the state, including change in temperature, taste, color, turbidity, or odor of the waters, or such discharge of any liquid, gaseous, solid, radioactive, or other substance into any waters of the state as will or is likely to create a nuisance or render such waters harmful, detrimental, or injurious to the public health, safety, or welfare, or to domestic, commercial, industrial, agricultural, recreational, or other legitimate beneficial uses, or to livestock, wild animals, birds, fish, or other aquatic life.

(8) "Nonpoint source water pollution" means pollution that enters any waters of the state from any dispersed water-based or land-use activities, including, but not limited to, atmospheric deposition, surface water runoff from agricultural lands, urban areas, and forest lands, subsurface or underground sources, and discharges from boats or other marine vessels.

(9) "Sole source aquifer" means the sole or principal source of public drinking water for an area designated by the administrator of the environmental protection agency pursuant to Public Law 93-523, Sec. 1424(b).

[1995 2nd sp.s. c 18 § 920; 1993 sp.s. c 24 § 923; 1987 c 436 § 5; 1986 c 3 § 2.]

NOTES:

Severability -- Effective date -- 1995 2nd sp.s. c 18: See notes following RCW 19.118.110.

Severability -- Effective dates -- 1993 sp.s. c 24: See notes following RCW 28A.165.070.

Effective dates -- 1986 c 3: See note following RCW 82.24.027.

RCW 70.146.030 - Water quality account -- Progress report.

(1) The water quality account is hereby created in the state treasury. Moneys in the account may be used only in a manner consistent with this chapter. Moneys deposited in the account shall be administered by the department of ecology and shall be subject to legislative appropriation. Moneys placed in the account shall include tax receipts as provided in RCW 82.24.027, 82.26.025, and 82.32.390, principal and interest from the repayment of any loans granted pursuant to this chapter, and any other moneys appropriated to the account by the legislature.

(2) The department may use or permit the use of any moneys in the account to make grants or loans to public bodies, including grants to public bodies as cost-sharing moneys in any case where federal, local, or other funds are made available on a cost-sharing basis, for water pollution control facilities and activities, or for purposes of assisting a public body to obtain an ownership interest in water pollution control facilities and/or to defray a part of the payments made by a public body to a service provider under a service agreement entered into pursuant to RCW 70.150.060, within the purposes of this chapter and for related administrative expenses. For the period July 1, 2001, to June 30, 2003, moneys in the account may be used to process applications received by the department that seek to make changes to or transfer existing water rights and for grants and technical assistance to public bodies for watershed planning under chapter 90.82 RCW. No more than three percent of the moneys deposited in the account may be used by the department to pay for the administration of the grant and loan program authorized by this chapter.

(3) Beginning with the biennium ending June 30, 1997, the department shall present a biennial progress report on the use of moneys from the account to the chairs of the senate committee on ways and means and the house of representatives committee on appropriations. The first report is due June 30, 1996, and the report for each succeeding biennium is due December 31 of the odd-numbered year. The report shall consist of a list of each recipient, project description, and amount of the grant, loan, or both.

[2002 c 371 § 921; 2001 2nd sp.s. c 7 § 922; 1996 c 37 § 2; 1995 2nd sp.s. c 18 § 921; 1991 sp.s. c 13 § 61. Prior: 1987 c 505 § 64; 1987 c 436 § 6; 1986 c 3 § 3.]

NOTES:

Severability -- Effective date -- 2002 c 371: See notes following RCW 9.46.100.

Severability -- Effective date -- 2001 2nd sp.s. c 7: See notes following RCW 43.320.110.

Severability -- Effective date -- 1995 2nd sp.s. c 18: See notes following RCW 19.118.110.

Effective dates -- Severability -- 1991 sp.s. c 13: See notes following RCW 18.08.240.

Effective dates -- 1986 c 3: See note following RCW 82.24.027.

RCW 70.146.040

Level of grant or loan not precedent.

No grant or loan made in this chapter for fiscal year 1987 shall be construed to establish a precedent for levels of grants or loans made from the water quality account thereafter.

[1986 c 3 § 6.]

NOTES:

Effective dates -- 1986 c 3: See note following RCW 82.24.027.

RCW 70.146.050 - Compliance schedule for secondary treatment.

The department of ecology may provide for a phased in compliance schedule for secondary treatment which addresses local factors that may impede compliance with secondary treatment requirements of the federal clean water act.

In determining the length of time to be granted for compliance, the department shall consider the criteria specified in the federal clean water act.

[1986 c 3 § 8.]

NOTES:

Effective dates -- 1986 c 3: See note following RCW 82.24.027.

RCW 70.146.060 - Water quality account distributions -- Limitations.

During the period from July 1, 1987, until June 30, 1995, the following limitations shall apply to the department's total distribution of funds appropriated from the water quality account:

(1) Not more than fifty percent for water pollution control facilities which discharge directly into marine waters;

(2) Not more than twenty percent for water pollution control activities that prevent or mitigate pollution of underground waters and facilities that protect federally designated sole source aquifers with at least two-thirds for the Spokane-Rathdrum Prairie Aquifer;

(3) Not more than ten percent for water pollution control activities that protect freshwater lakes and rivers including but not limited to Lake Chelan and the Yakima and Columbia rivers;

(4) Not more than ten percent for activities which control nonpoint source water pollution;

(5) Ten percent and such sums as may be remaining from the categories specified in subsections (1) through (4) of this section for water pollution control activities or facilities as determined by the department; and

(6) Two and one-half percent of the total amounts of moneys under subsections (1) through (5) of this section from February 21, 1986, until December 31, 1995, shall be appropriated biennially to the state conservation commission for the purposes of this chapter. Not less than ten percent of the moneys received by the state conservation commission under the provisions of this section shall be expended on research activities.

The distribution under this section shall not be required to be met in any single fiscal year.

Funds provided for facilities and activities under this chapter may be used for payments to a service provider under a service agreement pursuant to RCW 70.150.060. If funds are to be used for such payments, the department may make periodic disbursements to a public body or may make a single lump sum disbursement. Disbursements of funds with respect to a facility owned or operated by a service provider shall be equivalent in value to disbursements that would otherwise be made if that facility were owned or operated by a public body. Payments under this chapter for waste disposal and management facilities made to public bodies entering into service agreements pursuant to RCW 70.150.060 shall not exceed amounts paid to public bodies not entering into service agreements.

[1987 c 527 § 1; 1987 c 436 § 7; 1986 c 3 § 9.]

NOTES:

Reviser's note: This section was amended by 1987 c 436 § 7 and by 1987 c 527 § 1, each without reference to the other. Both amendments are incorporated in the publication of this section pursuant to RCW 1.12.025(2). For rule of construction, see RCW 1.12.025(1).

Effective dates -- 1986 c 3: See note following RCW 82.24.027.

RCW 70.146.070 - Grants or loans for water pollution control facilities -- Considerations.

(1) When making grants or loans for water pollution control facilities, the department shall consider the following:

(a) The protection of water quality and public health;

(b) The cost to residential ratepayers if they had to finance water pollution control facilities without state assistance;

(c) Actions required under federal and state permits and compliance orders;

(d) The level of local fiscal effort by residential ratepayers since 1972 in financing water pollution control facilities;

(e) The extent to which the applicant county or city, or if the applicant is another public body, the extent to which the county or city in which the applicant public body is located, has established

programs to mitigate nonpoint pollution of the surface or subterranean water sought to be protected by the water pollution control facility named in the application for state assistance; and

(f) The recommendations of the Puget Sound action team and any other board, council, commission, or group established by the legislature or a state agency to study water pollution control issues in the state.

(2) Except where necessary to address a public health need or substantial environmental degradation, a county, city, or town planning under RCW 36.70A.040 may not receive a grant or loan for water pollution control facilities unless it has adopted a comprehensive plan, including a capital facilities plan element, and development regulations as required by RCW 36.70A.040. This subsection does not require any county, city, or town planning under RCW 36.70A.040 to adopt a comprehensive plan or development regulations before requesting or receiving a grant or loan under this chapter if such request is made before the expiration of the time periods specified in RCW 36.70A.040. A county, city, or town planning under RCW 36.70A.040 which has not adopted a comprehensive plan and development regulations within the time periods specified in RCW 36.70A.040 is not prohibited from receiving a grant or loan under this chapter if the comprehensive plan and development regulations are adopted as required by RCW 36.70A.040 before submitting a request for a grant or loan.

(3) Whenever the department is considering awarding grants or loans for public facilities to special districts requesting funding for a proposed facility located in a county, city, or town planning under RCW 36.70A.040, it shall consider whether the county, city, or town planning under RCW 36.70A.040 in whose planning jurisdiction the proposed facility is located has adopted a comprehensive plan and development regulations as required by RCW 36.70A.040.

[1999 c 164 § 603; 1997 c 429 § 30; 1991 sp.s. c 32 § 24; 1986 c 3 § 10.]

NOTES:

Findings -- Intent -- Part headings and subheadings not law -- Effective date -- Severability -- 1999 c 164: See notes following RCW 43.160.010.

Savings -- 1999 c 164 §§ 301-303, 305, 306, and 601-603: See note following RCW 82.60.020.

Effective date -- 1997 c 429 §§ 29 and 30: See note following RCW 43.155.070.

Severability -- 1997 c 429: See note following RCW 36.70A.3201.

Section headings not law -- 1991 sp.s. c 32: See RCW 36.70A.902.

Effective dates -- 1986 c 3: See note following RCW 82.24.027.

RCW 70.146.075 - Extended grant payments.

(1) The department of ecology may enter into contracts with local jurisdictions which provide for extended grant payments under which eligible costs may be paid on an advanced or deferred basis.

(2) Extended grant payments shall be in equal annual payments, the total of which does not exceed, on a net present value basis, fifty percent of the total eligible cost of the project incurred at the time of design and construction. The duration of such extended grant payments shall be for a period not to exceed twenty years. The total of federal and state grant moneys received for the eligible costs of the project shall not exceed fifty percent of the eligible costs.

(3) Any moneys appropriated by the legislature from the water quality account shall be first used by the department of ecology to satisfy the conditions of the extended grant payment contracts.

[1987 c 516 § 1.]

RCW 70.146.080 - Determination of tax receipts in water quality account -- Transfer of sufficient moneys from general revenues.

Within thirty days after June 30, 1987, and within thirty days after each succeeding fiscal year thereafter, the state treasurer shall determine the tax receipts deposited into the water quality account for the preceding fiscal year. If the tax receipts deposited into the account in each of the fiscal years 1988 and 1989 are less than forty million dollars, the state treasurer shall transfer sufficient moneys from general state revenues into the water quality account to bring the total receipts in each fiscal year up to forty million dollars.

For the biennium ending June 30, 1991, if the tax receipts deposited into the water quality account and the earnings on investment of balances credited to the account are less than ninety million dollars, the treasurer shall transfer sufficient moneys from general state revenues into the water quality account to bring the total revenue up to ninety million dollars. The determination and transfer shall be made by July 31, 1991.

For fiscal year 1992 and for fiscal years 1995 and 1996 and thereafter, if the tax receipts deposited into the water quality account for each fiscal year are less than forty-five million dollars, the treasurer shall transfer sufficient moneys from general state revenues into the water quality account to bring the total revenue up to forty-five million dollars. Determinations and transfers shall be made by July 31 for the preceding fiscal year.

[1994 sp.s. c 6 § 902; 1993 sp.s. c 24 § 924; 1991 sp.s. c 16 § 923; 1986 c 3 § 11.]

NOTES:

Severability -- Effective date -- 1994 sp.s. c 6: See notes following RCW 28A.310.020.

Severability -- Effective dates -- 1993 sp.s. c 24: See notes following RCW 28A.165.070.

Severability -- Effective date -- 1991 sp.s. c 16: See notes following RCW 9.46.100.

Effective dates -- 1986 c 3: See note following RCW 82.24.027.

RCW 70.146.090 - Grants and loans to local governments -- Statement of environmental benefits -- Development of outcome-focused performance measures.

In providing grants and loans to local governments, the department shall require recipients to

incorporate the environmental benefits of the project into their applications, and the department shall utilize the statement of environmental benefits in its grant and loan prioritization and selection process. The department shall also develop appropriate outcome-focused performance measures to be used both for management and performance assessment of the grant and loan program. To the extent possible, the department should coordinate its performance measure system with other natural resource-related agencies as defined in RCW 43.41.270. The department shall consult with affected interest groups in implementing this section.

[2001 c 227 § 6.]

NOTES:

Findings -- Intent -- 2001 c 227: See note following RCW 43.41.270.

RCW 70.146.900

Severability -- 1986 c 3.

If any provision of this act or its application to any person or circumstance is held invalid, the remainder of the act or the application of the provision to other persons or circumstances is not affected.

[1986 c 3 § 16.]

Chapter 90.50A RCW, Water Pollution Control Facilities – Federal Capitalization Grants

RCW 90.50A.005 Purpose. The long-range health and environmental goals for the state of Washington require the protection of the state's surface and underground waters for the health, safety, use, enjoyment, and economic benefit of its people. It is the purpose of this chapter to provide an account to receive federal capitalization grants to provide financial assistance to the state and to local governments for the planning, design, acquisition, construction, and improvement of water pollution control facilities and related activities in the achievement of state and federal water pollution control requirements for the protection of the state's waters. [1988 c 284 § 1.]

RCW 90.50A.010 Definitions. Unless the context clearly requires otherwise, the definitions in this section apply throughout this chapter.

(1) "Department" means the department of ecology.

(2) "Eligible cost" means the cost of that portion of a water pollution control facility or activity that can be financed under this chapter.

(3) "Fund" means the water pollution control revolving fund in the custody of the state treasurer.

(4) "Water pollution control facility" or "water pollution control facilities" means any facilities or systems owned or operated by a public body for the control, collection, storage, treatment, disposal, or recycling of wastewater, including but not limited to sanitary sewage, storm water, combined sewer overflows, residential, commercial, industrial, and agricultural wastes, which are causing water quality degradation due to concentrations of conventional, nonconventional, or toxic pollutants. Water pollution control facilities include all equipment, utilities, structures, real property, and interests in and improvements on real property necessary for or incidental to such purpose. Water pollution control facilities also include such facilities, equipment, and collection systems as are necessary to protect federally designated sole source aquifers.

(5) "Water pollution control activities" means actions taken by a public body for the following purposes: (a) To control nonpoint sources of water pollution; (b) to develop and implement a comprehensive management plan for estuaries; and (c) to maintain or improve water quality through the use of water pollution control facilities or other means.

(6) "Public body" means the state of Washington or any agency, county, city or town, other political subdivision, municipal corporation or quasi-municipal corporation, and those Indian tribes now or hereafter recognized as such by the federal government.

(7) "Water pollution" means such contamination, or other alteration of the physical, chemical, or biological properties of any waters of the state, including change in temperature, taste, color, turbidity, or odor of the waters, or such discharge of any liquid, gaseous, solid, radioactive, or other substance into any waters of the state as will or is likely to create a nuisance or render such waters harmful, detrimental, or injurious to the public health, safety, or welfare, or to domestic, commercial, industrial, agricultural, recreational, or other legitimate beneficial uses, or to livestock, wild animals, birds, fish, or other aquatic life.

(8) "Nonpoint source water pollution" means pollution that enters any waters of the state from any dispersed water-based or land-use activities, including, but not limited to, atmospheric deposition, surface water runoff from agricultural lands, urban areas, and forest lands, subsurface or underground sources, and discharges from boats or other marine vessels.

(9) "Federal capitalization grants" means grants from the federal government provided by the water quality act of 1987 (P.L. 100-4). [1988 c 284 § 2.]

RCW 90.50A.020 Water pollution control revolving fund. (1) The water pollution control revolving fund is hereby established in the state treasury. Moneys in this fund may be spent only after legislative appropriation. Moneys in the fund may be spent only in a manner consistent with this chapter.

(2) The water pollution control revolving fund shall consist of:

(a) All capitalization grants provided by the federal government under the federal water quality act of 1987;

(b) All state matching funds appropriated or authorized by the legislature;

(c) Any other revenues derived from gifts or bequests pledged to the state for the purpose of providing financial assistance for water pollution control projects;

(d) All repayments of moneys borrowed from the fund;

(e) All interest payments made by borrowers from the fund;

(f) Any other fee or charge levied in conjunction with administration of the fund; and

(g) Any new funds as a result of leveraging.

(3) The state treasurer may invest and reinvest moneys in the water pollution control revolving fund in the manner provided by law. All earnings from such investment and reinvestment shall be credited to the water pollution control revolving fund. [1993 c 329 § 1; 1992 c 235 § 9; 1991 sp.s. c 13 § 102; 1988 c 284 § 3.]

RCW 90.50A.030 Use of moneys in fund. The department of ecology shall use the moneys in the water pollution control revolving fund to provide financial assistance as provided in the water quality act of 1987:

(1) To make loans, on the condition that:

(a) Such loans are made at or below market interest rates, including interest free loans, at terms not to exceed twenty years;

(b) Annual principal and interest payments will commence not later than one year after completion of any project and all loans will be fully amortized not later than twenty years after project completion;

(c) The recipient of a loan will establish a dedicated source of revenue for repayment of loans; and

(d) The fund will be credited with all payments of principal and interest on all loans.

(2) Loans may be made for the following purposes:

(a) To public bodies for the construction or replacement of water pollution control facilities as defined in section 212 of the federal water quality act of 1987;

(b) For the implementation of a management program established under section 319 of the federal water quality act of 1987 relating to the management of nonpoint sources of pollution, subject to the requirements of that act; and

(c) For development and implementation of a conservation and management plan under section 320 of the federal water quality act of 1987 relating to the national estuary program, subject to the requirements of that act.

(3) The department may also use the moneys in the fund for the following purposes:

(a) To buy or refinance the water pollution control facilities' debt obligations of public bodies at or below market rates, if such debt was incurred after March 7, 1985;

(b) To guarantee, or purchase insurance for, public body obligations for water pollution control facility construction or replacement or activities if the guarantee or insurance would improve credit market access or reduce interest rates, or to provide loans to a public body for this purpose;

(c) As a source of revenue or security for the payment of principal and interest on revenue or general obligation bonds issued by the state if the proceeds of the sale of such bonds will be deposited in the fund;

(d) To earn interest on fund accounts; and

(e) To pay the expenses of the department in administering the water pollution control revolving fund according to administrative reserves authorized by federal and state law.

(4) Beginning with the biennium ending June 30, 1997, the department shall present a biennial progress report on the use of moneys from the account to the chairs of the senate committee on ways and means and the House of Representatives committee on appropriations. The first report is due June 30, 1996, and the report for each succeeding biennium is due December 31 of the odd-numbered year. The report shall consist of a list of each recipient, project description, and amount of the grant, loan, or both.

• *Chapter 90.50A RCW, Water Pollution Control Facilities - Federal Capitalization Grants*

(5) The department may not use the moneys in the water pollution control revolving fund for grants. [1996 c 37 § 4; 1988 c 284 § 4.]

RCW 90.50A.040 Administration of fund. Moneys deposited in the water pollution control revolving fund shall be administered by the department of ecology. In administering the fund, the department shall:

(1) Allocate funds for loans in accordance with the annual project priority list in accordance with section 212 of the federal water pollution control act as amended in 1987, and allocate funds under sections 319 and 320 according to the provisions of that act;

(2) Use accounting, audit, and fiscal procedures that conform to generally accepted government accounting standards;

(3) Prepare any reports required by the federal government as a condition to awarding federal capitalization grants;

(4) Adopt by rule any procedures or standards necessary to carry out the provisions of this chapter;

(5) Enter into agreements with the federal environmental protection agency;

(6) Cooperate with local, substate regional, and interstate entities regarding state assessment reports and state management programs related to the nonpoint source management programs as noted in section 319(c) of the federal water pollution control act amendments of 1987 and estuary programs developed under section 320 of that act; and

(7) Comply with provisions of the water quality act of 1987. [1988 c 284 § 5.]

RCW 90.50A.050 Loans from fund -- Requirements for recipients. Any public body receiving a loan from the fund shall:

(1) Appear on the annual project priority list to be identified for funding under section 212 of the federal water pollution control act amendments of 1987 or be eligible under sections 319 and 320 of that act;

(2) Submit an application to the department;

(3) Establish and maintain a dedicated source of revenue or other acceptable source of revenue for the repayment of the loan; and

(4) Demonstrate to the satisfaction of the department that it has sufficient legal authority to incur the debt for which it is applying. [1988 c 284 § 6.]

RCW 90.50A.060 Defaults. If a public body defaults on payments due to the fund, the state may withhold any amounts otherwise due to the public body and direct that such funds be applied to the indebtedness and deposited into the account. [1988 c 284 § 7.]

RCW 90.50A.070 Establishment of policies for loan terms and interest rates. The department shall establish by rule policies for establishing loan terms and interest rates for loans made from the fund that assure that the objectives of this chapter are met and that adequate funds are maintained in the fund to meet future needs. [1988 c 284 § 8.]

RCW 90.50A.900 Severability -- 1988 c 284. If any provision of this act or its application to any person or circumstance is held invalid, the remainder of the act or the application of the provision to other persons or circumstances is not affected. [1988 c 284 § 14.]

Chapter 173.95A WAC Uses and Limitations of Centennial Clean Water Funds

- WAC 173-95A-010 Purpose
- WAC 173-95A-015 Integrated funding approach
- WAC 173-95A-020 Definitions

PART 1: ELIGIBLE PROJECT TYPES

- WAC 173-95A-100 Grant and loan eligible
- WAC 173-95A-110 Loan only eligible
- WAC 173-95A-120 Projects ineligible for centennial program funding

PART 2: LOAN INTEREST RATES

- WAC 173-95A-200 Centennial clean water program loan interest rates

PART 3: HOW TO APPLY FOR FUNDING

- WAC 173-95A-300 Application for funding
- WAC 173-95A-310 Ecology's responsibilities
- WAC 173-95A-320 Final offer and applicant list

PART 4: FINANCIAL HARDSHIP ASSISTANCE

- WAC 173-95A-400 Wastewater treatment facilities construction
- WAC 173-95A-410 On-site septic system repair and replacement programs
- WAC 173-95A-420 Stormwater projects

PART 5: REQUIREMENTS FOR MANAGING GRANTS AND LOANS

- WAC 173-95A-500 Funding allocation
- WAC 173-95A-510 Funding recognition
- WAC 173-95A-520 Ceiling amounts
- WAC 173-95A-530 Match
- WAC 173-95A-540 Step process for facilities
- WAC 173-95A-550 Commercial, industrial, and institutional flows
- [WAC 173-95A-560](#) Step process for water pollution control activities
- WAC 173-95A-570 Performance measures and post project assessment

PART 6: COMPLIANCE WITH OTHER LAWS, RULES, AND REQUIREMENTS

- WAC 173-95A-600 General requirements
- WAC 173-95A-610 The Growth Management Act

PART 7: TIMELY USE OF CENTENNIAL PROGRAM MONEYS

- WAC 173-95A-700 Starting a project
- WAC 173-95A-710 Finishing a project

PART 8: GENERAL ADMINISTRATIVE PROVISIONS

- WAC 173-95A-800 Accounting requirements for grant and loan recipients
- WAC 173-95A-810 Appealing a department decision
- WAC 173-95A-820 Audit requirements for grant and loan recipients

WAC 173-95A-010 Purpose. (1) The purpose of this chapter is to set forth requirements for the department of ecology's administration of the centennial clean water program, as authorized by chapter 70.146 RCW, Water pollution control facilities financing. This fund provides financial assistance to public bodies for statewide, high-priority water quality projects in the form of grants and loans through appropriation by the Washington state legislature.

(2) The centennial program may be used for the following purposes:

(a) To make grants and loans to finance the planning, design, and/or construction of water pollution control facilities; and

(b) To make grants and loans for nonpoint source pollution control management programs, including planning and implementing elements of the most current version of the "*Washington's Water Quality Management Plan to Control Nonpoint Sources of Pollution*," (ecology publication #05-10-027).

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-95A-010, filed 6/29/07, effective 7/30/07. Statutory Authority: Chapter 70.146 RCW. 01-01-042 (Order 00-10), § 173-95A-010, filed 12/8/00, effective 1/8/01. Statutory Authority: RCW 70.146.070 and 36.70A.040. 97-24-096 (Order 97-31), § 173-95A-010, filed 12/3/97, effective 1/3/98.]

WAC 173-95A-015 Integrated funding approach. (1) Where possible, the Washington state department of ecology combines the management of the centennial program with other funding programs, such as the Washington state water pollution control revolving fund, and the Clean Water Act section 319 nonpoint source fund.

(2) The integrated funding process includes a combined funding cycle, program guidelines, funding offer and applicant list, and statewide funding workshops.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-95A-015, filed 6/29/07, effective 7/30/07.]

WAC 173-95A-020 Definitions. For the purposes of this chapter:

(1) **Activities** see water pollution control activities.

(2) **Applicant** means a public body that has applied for funding.

(3) **Best management practices** (BMP) means physical, structural, and/or managerial practices approved by the department that prevent or reduce pollutant discharges.

(4) **Cash match** means moneys used to match the state share of a grant.

(5) **Ceiling amount** means the highest level of financial

assistance the department can provide to a recipient for an individual project.

(6) **Centennial** means the centennial clean water program.

(7) **Commercial, industrial, and institutional flows** mean the portion of the total flows to a facility that originate from commercial establishments, industrial facilities, or institutional sources such as schools, hospitals, and prisons.

(8) **Competitive funding** means moneys available for projects through a statewide evaluation process.

(9) **Completion date** or **expiration date** means the date indicated in the funding agreement in which all milestones and objectives associated with the goals of the project are met.

(10) **Concentrated animal feeding operation** (CAFO) means:

(a) An animal livestock feeding operation that discharges animal waste to the waters of Washington state more frequently than the twenty-five-year, twenty-four-hour storm event; or

(b) An operation that is under a department administrative order, notice of violation, a National Pollution Discharge Elimination System permit; or

(c) An operation that will be required to have a National Pollution Discharge Elimination System permit coverage in the near future; or

(d) An operation designated by the Environmental Protection Agency as polluting the waters of Washington state.

(11) **Conservation easement** means a recorded legal agreement between a landowner and a public body to allow or restrict certain activities and uses that may take place on his or her property.

(12) **Conservation plan** means a document that outlines how a project site will be managed using best management practices to avoid potential negative environmental impacts.

(13) **Construction** means to erect, install, expand, or improve water pollution control facilities or activities. Construction includes construction phase engineering and preparation of the operation and maintenance manual.

(14) **Cost-effective alternative** means the option selected in an approved facilities plan that meets the requirements of the project, recognizes environmental and other nonmonetary impacts, and offers the lowest cost over the life of the project (i.e., lowest present worth or equivalent annual value).

(15) **Department** means the Washington state department of ecology.

(16) **Design** means the preparation of the plans and specifications used for construction of water pollution control facilities or activities.

(17) **Director** means the director of the Washington state department of ecology or his or her authorized designee.

(18) **Draft offer and applicant list** means a catalog of all projects considered and proposed for funding based on an evaluation and the appropriations in the Washington state capital budget.

(19) **Easement** means a recorded legal agreement between a public body and a landowner that allows the public body to have access to the landowner's property at any time to inspect, maintain, or repair loan-or-grant-funded activities or facilities.

(20) **Effective date** means the date the loan or grant agreement is signed by the department's water quality program manager.

(21) **Eligible cost** means the portion of the facilities or activities project that can be funded.

(22) **Enforcement order** means an administrative requirement issued by the department under the authority of RCW 90.48.120 that directs a public body to complete a specified course of action within an explicit period to achieve compliance with the provisions of chapter 90.48 RCW.

(23) **Engineering report** means a document that includes an evaluation of engineering and other alternatives that meet the requirements in chapter 173-240 WAC, Submission of plans and reports for construction of wastewater facilities.

(24) **Environmental degradation** means the reduced capacity of the environment to meet social and ecological objectives and needs.

(25) **Environmental emergency** means a problem that a public body and the department agree poses a serious, immediate threat to the environment or to the health or safety of a community and requires immediate corrective action.

(26) **Estimated construction cost** means the expected amount for labor, materials, equipment, and other related work necessary to construct the proposed project.

(27) **Existing need** means water pollution control facility's capacity reserved for all users, at the time of application, in order to meet the requirements of the water quality based effluent limitations in the associated National Pollution Discharge Elimination System or state waste discharge permit.

(28) **Existing residential need** means water pollution control facility's capacity reserved for the residential population, at the time of application, in order to meet the water quality based effluent limitations in the associated National Pollution Discharge Elimination System or state waste discharge permit.

(29) **Extended grant payments** means cash disbursements for eligible project costs made with equal annual payments as established in RCW 70.146.075.

(30) **Facilities** see water pollution control facility.

(31) **Facilities plan** means an engineering report that includes all the elements required by the state environmental review process (SERP), National Environmental Policy Act (NEPA) as appropriate, other federal statutes, and planning requirements under chapter 173-240 WAC, Submission of plans and reports for construction of wastewater facilities.

(32) **Final offer and applicant list** means a catalog of all projects considered and proposed for funding and those offered funding.

(33) **Force account** means loan or grant project work performed using labor, materials, or equipment of a public body.

(34) **Funding cycle** means the events related to the competitive process used to allocate moneys from the clean water state revolving fund, centennial clean water program, and the Clean Water Act section 319 nonpoint source fund for a state fiscal year.

(35) **Grant agreement** means a contractual arrangement between a public body and the department.

(36) **Indirect cost** means costs that benefit more than one activity of the recipient and not directly assigned to a particular project objective.

(37) **In-kind contributions** means the value of noncash contributions provided for a project.

(38) **Interlocal agreement** means a written arrangement between a grant recipient and another public body to provide eligible grant match contributions to a project. Interlocal agreements are subject to chapter 39.34 RCW, Interlocal Cooperation Act.

(39) **Interlocal costs** means the value of goods or services provided to a project by a public body under the terms of an interlocal agreement. Interlocal contributions satisfy cash matching requirements.

(40) **Infiltration and inflow** means water, other than wastewater, that enters a sewer system.

(41) **Infiltration and inflow correction** means the cost-effective alternative or alternatives identified in an approved facilities plan or engineering report for eliminating or reducing the infiltration and inflow to an existing sewer system.

(42) **Landowner agreement** means a written arrangement between a public body and a landowner that allows the public body to have access to the property to inspect project-related components.

(43) **Loan agreement** means a contractual arrangement between a public body and the department that involves a disbursement of moneys that must be repaid.

(44) **Loan default** means failure to make a loan repayment to the department within sixty days after the payment was due.

(45) **Match** means the recipient share of eligible project costs.

(46) **Nonpoint source water pollution** means pollution that enters any waters from widespread water-based or land-use activities. Nonpoint source water pollution includes, but is not limited to atmospheric deposition; surface water runoff from agricultural lands, urban areas, and forest lands; subsurface or underground sources; and discharges from boats or other marine vessels.

(47) **Plans and specifications** means the construction contract documents and supporting engineering documents prepared in sufficient detail to allow contractors to bid on and construct water pollution control facilities. "Plans and specifications" and "design" may be used interchangeably.

(48) **Preliminary project priority list** means a catalog of all

projects considered for funding based on the governor's budget and submitted to the Washington state legislature for its consideration during budget development.

(49) **Project** means a water quality improvement effort funded with a grant or loan.

(50) **Project completion** or **expiration** means the date indicated in the funding agreement in which all milestones and objectives associated with the goals are met.

(51) **Public body** means a state of Washington county, city or town, conservation district, other political subdivision, municipal corporation, quasi-municipal corporation, those Indian tribes recognized by the federal government, or institutions of higher education when the proposed project is not part of the school's statutory responsibility.

(52) **Public health emergency** means a situation declared by the Washington state department of health in which illness or exposure known to cause illness is occurring or is imminent.

(53) **Recipient** means a public body that has an effective loan or grant agreement with the department.

(54) **Riparian buffer** or **zone** means a swath of vegetation along a channel bank that provides protection from the erosive forces of water along the channel margins and external nonpoint sources of pollution.

(55) **Scope of work** means a detailed description of project tasks, milestones, and measurable objectives.

(56) **Service area population** means the number of people served in the area of the project.

(57) **Severe public health hazard** means a situation declared by the Washington state department of health in which the potential for illness exists, but illness is not occurring or imminent.

(58) **Sewer** means the pipe and related pump stations located on public property or on public rights of way and easements that convey wastewater from buildings.

(59) **Side sewer** means a sanitary sewer service extension from the point five feet outside the building foundation to the publicly owned collection sewer.

(60) **State environmental review process** (SERP) means the National Environmental Policy Act (NEPA)-like environmental review process adopted to comply with the requirements of the Environmental Protection Agency's Code of Regulations (40 CFR § 35.3140). SERP combines the State Environmental Policy Act (SEPA) review with additional elements to comply with federal requirements.

(61) **Total eligible project cost** means the sum of all expenses associated with a water quality project that are eligible for funding.

(62) **Total project cost** means the sum of all expenses associated with a water quality project.

(63) **Water pollution** means contamination or other alteration of the physical, chemical, or biological properties of any waters of

the state, including change in temperature, taste, color, turbidity, or odor; or any discharge of a liquid, gas, solid, radioactive substance, or other substance into any waters of the state that creates a nuisance or renders such waters harmful, detrimental, or injurious to the public, to beneficial uses, or to livestock, wild animals, birds, fish, or other aquatic life.

(64) **Water pollution control activities** or **activities** means actions taken by a public body for the following purposes:

(a) To prevent or mitigate pollution of underground water;

(b) To control nonpoint sources of water pollution;

(c) To restore the water quality of freshwater lakes; and

(d) To maintain or improve water quality through the use of water pollution control facilities or other means.

(65) **Water pollution control facility** or **facilities** means any facilities or systems for the control, collection, storage, treatment, disposal, or recycling of wastewater, including, but not limited to, sanitary sewage, storm water, residential, commercial, industrial, and agricultural wastes. Facilities include all necessary equipment, utilities, structures, real property, and interests in and improvements on real property.

(66) **Water resource inventory area** (WRIA) means one of the watersheds in the state of Washington, each composed of the drainage areas of a stream or streams, as established in the Water Resources Management Act of 1971 (chapter 173-500 WAC).

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-95A-020, filed 6/29/07, effective 7/30/07. Statutory Authority: Chapter 70.146 RCW. 01-01-042 (Order 00-10), § 173-95A-020, filed 12/8/00, effective 1/8/01. Statutory Authority: RCW 70.146.070 and 36.70A.040. 97-24-096 (Order 97-31), § 173-95A-020, filed 12/3/97, effective 1/3/98.]

PART 1 ELIGIBLE PROJECT TYPES

WAC 173-95A-100 Grant and loan eligible. Certain projects or project elements, including but not limited to the following may be eligible for centennial loan or grant assistance:

(1) **Aquatic plant control** when the water quality degradation is due to the presence of aquatic plants, and the source(s) of pollution can be addressed sufficiently to ensure that the pollution is eliminated;

(2) **BMP implementation** on private property:

(a) Best management practices that consist of new, innovative or alternative technology not yet demonstrated in the department's region in which it is proposed;

(b) Best management practices in the riparian buffer or zone, such as revegetation or fence construction and where a conservation

easement or landowner agreement is granted by the landowner; and

(c) Other water quality best management practices that are evaluated and approved by the department on a case-by-case basis, and where a conservation easement or landowner agreement is granted by the landowner;

(3) **BMP implementation** on public property;

(4) **Computer equipment and software** specific to the funded project and preapproved by the department;

(5) **Diagnostic studies** to assess current water quality;

(6) **Education and outreach** efforts for the public;

(7) **Environmental checklists, assessments, and impact statements** necessary to satisfy requirements for the SEPA, the NEPA, and the SERP;

(8) **Equipment and tools** as identified in a grant or loan agreement;

(9) **Ground water protection activities** such as wellhead protection and critical aquifer recharge area protection;

(10) **Hardship assistance** for wastewater treatment facilities construction, storm water management, and on-site septic system repair and replacement, and construction elements of a design-build-operate project;

(11) **Implementation** of eligible projects identified in water quality plans;

(12) **Indirect costs** as defined in the most recently updated edition of *Administrative Requirements for Ecology Grants and Loans* (publication #91-18);

(13) **Lake implementation and planning activities** on lakes with public access;

(14) **Landscaping for erosion control** directly related to a project, or site-specific landscaping in order to mitigate site conditions and comply with requirements in the State Environmental Policy Act or the National Environmental Policy Act;

(15) **Light refreshments** for meetings when specified in the loan or grant agreement;

(16) **Monitoring BMP effectiveness;**

(17) **Monitoring equipment** used for water quality assessment;

(18) **Monitoring water quality;**

(19) **On-site septic systems:**

(a) **Development and administration of a local loan fund for on-site septic system repair and replacement** for residential and small commercial systems; and

(b) **On-site wastewater** system surveys;

(20) **Model ordinances** development and dissemination of model ordinances to prevent or reduce pollution from nonpoint sources;

(21) **Planning** comprehensive basin, watershed, and area-wide water quality development;

(22) **Riparian and wetlands habitat restoration** and enhancement, including revegetation;

(23) **Sales tax;**

(24) **Stream restoration** that meets recognized water quality standards;

(25) **Storm water** certain nonpermit-related planning activities, such as education and outreach, establishing a storm water utility, identifying and mapping of pollution sources, and department-approved erosion control;

(26) **Total maximum daily load study** development and implementation;

(27) **Training** to develop specific skills that are necessary to directly satisfy the scope of work. Training, conference registration, or annual meeting fees must be preapproved by the department;

(28) **Wastewater or storm water utility development;**

(29) **Wastewater or storm water utility rate** or development impact fee studies;

(30) **Water quality education** and stewardship programs; and

(31) **Wellhead protection.**

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-95A-100, filed 6/29/07, effective 7/30/07. Statutory Authority: Chapter 70.146 RCW. 01-01-042 (Order 00-10), § 173-95A-100, filed 12/8/00, effective 1/8/01.]

WAC 173-95A-110 Loan only eligible. Certain projects or project elements, including but not limited to the following may be eligible for centennial loan assistance:

(1) **CAFOs**, for BMP implementation;

(2) **Facilities** for wastewater and storm water:

(a) **Planning:**

(i) **Comprehensive sewer planning**, including wastewater elements of capital facilities planning under the Growth Management Act;

(ii) **Facilities planning** for water pollution control facilities; and

(iii) **Storm water** planning for permitted facilities;

(b) **Design** preparation of plans and specifications for water pollution control facilities;

(c) **Construction** of:

(i) Combined sewer overflow abatement;

(ii) Side sewers or individual pump stations or other appurtenances on private residential property;

(iii) Sewers and side sewers on public property for infiltration and inflow correction projects, and to replace existing water pollution control facilities;

(iv) Facilities for the control, storage, treatment, conveyance, disposal, or recycling of storm water; and

(v) Water pollution control facility construction with reserve capacities to meet up to one hundred ten percent of existing residential needs;

(d) **Value engineering** for water pollution control facilities;
(e) **Design or construction** costs associated with design-build or design-build-operate contracts;

(3) **Land acquisition:**

(a) As an integral part of the treatment process (e.g., land application);

(b) For prevention of water pollution;

(c) For siting of water pollution control facilities, sewer rights of way, easements, and associated costs; or

(d) for wetland habitat preservation;

(4) **Legal expenses** will be determined on a case-by-case basis, such as development of local ordinances, use of a bond counsel, review of technical documents;

(5) **On-site septic systems:**

(a) **Local loan fund** program development and administration;

(b) **New sewer systems** to eliminate failing or failed on-site septic systems;

(6) **Spare parts** initial set of spare parts for equipment that is critical for a facility to operate in compliance with discharge permit requirements; and

(7) **Transferring ownership** of a small wastewater system to a public body.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-95A-110, filed 6/29/07, effective 7/30/07. Statutory Authority: Chapter 70.146 RCW. 01-01-042 (Order 00-10), § 173-95A-110, filed 12/8/00, effective 1/8/01.]

WAC 173-95A-120 Projects ineligible for centennial program funding. While it is impossible to list every project or project element that is not eligible, some examples of ineligible projects include:

(1) **Abandonment** or demolition of existing structures;

(2) **Acts of nature** that alter the natural environment, thereby causing water quality problems;

(3) **Commercial, institutional or industrial** wastewater pretreatment;

(4) **Compensation** or damages for any claim or injury of any kind arising out of the project, including any personal injury, damage to any kind of real or personal property, or any kind of contractual damages, whether direct, indirect, or consequential;

(5) **Cost-plus-a-percentage-of-cost contracts** (also known as multiplier contracts), time and materials contracts, and percent-of-construction contracts in facilities projects;

(6) **Facilities** intended solely to control, transport, treat, dispose, or otherwise manage commercial, institutional, or industrial wastewater;

(7) **Fines and penalties** due to violations of or failure to

comply with federal, state, or local laws;

(8) **Flood control**, projects or project elements intended solely for flood control;

(9) **Funding application preparation** for loans or grants;

(10) **Interest** on bonds, interim financing, and associated costs to finance projects;

(11) **Landscaping** for aesthetic reasons;

(12) **Legal expenses** associated with claims and litigation;

(13) **Lobbying** or expenses associated with lobbying;

(14) **Monitoring equipment** for sampling and analysis of commercial, institutional, or industrial discharges;

(15) **Office furniture** not included in the recipient's indirect rate;

(16) **Operating expenses** of local government, such as the salaries and expenses of a mayor, city council member, city attorney, etc.;

(17) **Operation and maintenance** costs;

(18) **Overtime** differential paid to employees of a public body to complete administrative or force account work;

(19) **Permit fees**;

(20) **Professional dues**;

(21) **Reclamation** of abandoned mines;

(22) **Refinance** of existing debt;

(23) **Rework costs** or previously funded objectives;

(24) **Solid or hazardous waste**;

(25) **Vehicle purchase** except for vehicles intended for the transportation of liquid or dewatered sludge or septage; and

(26) **Water quantity** or other water resource projects that solely address water quantity issues.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-95A-120, filed 6/29/07, effective 7/30/07.]

PART 2 LOAN INTEREST RATES

WAC 173-95A-200 Centennial clean water program loan interest rates. The department bases loan recipient interest rates on the average market interest rate. The average market interest rate is based on the daily market rate published in the bond buyer's index for tax-exempt municipal bonds for the period from sixty to thirty days before the annual funding application cycle begins. See WAC 173-95A-400 for hardship interest rates.

Loan terms and interest rates are as follows:

Repayment Period	Interest Rate
Up to five years:	Thirty percent of the average market rate.
More than five but no more than twenty years:	Sixty percent of the average market rate.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-95A-200, filed 6/29/07, effective 7/30/07.]

PART 3 HOW TO APPLY FOR FUNDING

WAC 173-95A-300 Application for funding. (1) To apply for funding the applicant must submit a completed application to the department. The department will provide the application on the agency web site.

(2) The applicant may be asked to provide the following project information:

(a) Basic information such as names of contacts, addresses, and other tracking information;

(b) Project summary;

(c) Project goals, objectives, and milestones;

(d) Overall water quality benefits;

(e) Public health benefits;

(f) Sources of pollution addressed;

(g) How the project will address state and federal mandates, elements in "Washington's water quality plan to control nonpoint sources of pollution," or other such plans;

(h) Performance measures and postproject assessment monitoring;

(i) Readiness to proceed, likelihood of success, and measures of success specific to the project;


(j) Local initiatives, commitments, or priorities related to the project; or

(k) Other information requested by the department.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-95A-300, filed 6/29/07, effective 7/30/07.]

WAC 173-95A-310 Ecology's responsibilities. (1) A general funding cycle schedule is provided in figure 1.

Figure 1: Fiscal Year Annual Water Quality Funding Cycle Process Steps


(2) Ecology will provide the following services:

(a) Make available the application and applicable guidelines before the associated funding cycle begins;

(b) Conduct at least one application workshop in each of ecology's four regions;

(c) Conduct preapplication workshops to discuss regional level priorities if applicable;

(d) After the application deadline, complete an initial review of project proposals for funding eligibility;

(e) Request other agencies to provide evaluation assistance as needed;

(f) Rate and rank the applications using a consistent scoring system;

(g) Prepare a combined preliminary project priority list, after evaluation and scoring of all applications;

(h) Submit preliminary project priority list to the state legislature for budget consideration;

(i) Develop a combined draft offer and applicant list;

(j) Facilitate a public review and comment period for the combined draft offer and applicant list;

(k) Sponsor at least one public meeting to explain the combined draft offer and applicant list;

(l) Develop a combined "final offer and applicant list." Public comments collected during draft public review period will be incorporated and result in a responsiveness summary;

(m) Issue funding decision letters to all applicants; and

(n) Negotiate, develop, and finalize loan or grant agreements.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), §

173-95A-310, filed 6/29/07, effective 7/30/07.]

WAC 173-95A-320 Final offer and applicant list. Loan and grant offers identified on the "final offer and applicant list" will be effective for up to one year from the publication date of the "final offer and applicant list." Loan and grant offers that do not result in a signed agreement are automatically terminated.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-95A-320, filed 6/29/07, effective 7/30/07.]

PART 4 FINANCIAL HARDSHIP ASSISTANCE

WAC 173-95A-400 Wastewater treatment facilities construction.

(1) There are three primary factors considered in determining hardship funding for the construction portion of a wastewater treatment facilities projects:

- (a) Service area population;
- (b) Existing residential need at the time of application; and
- (c) Level of financial burden placed on the ratepayers.

(2) **Service area population.** Applicants serving an area of twenty-five thousand or less can request hardship-funding consideration by submitting a financial hardship analysis form, provided by the department, along with the grant and loan funding application. If the service area population is different from the population of the applicant, the applicant must show that the hardship assistance is solely used to benefit the population of the service area.

(3) **Existing residential need.** Water pollution control facilities construction costs that are associated with existing residential need plus ten percent at the time of application may be eligible for funding. Additional reserve capacity for growth is not eligible for grant funding.

For example:

If an applicant applies for ten million dollars to finance facilities construction costs, where six million dollars is for existing residential need and the remaining four million dollars is for reserve capacity for growth, the applicant may be eligible for six million six hundred thousand dollars in grant funding.

Residential need:	\$6,000,000
Reserve capacity for growth	
(10% of \$6M):	<u>\$600,000</u>
Grant Eligible Amount	\$6,600,000

(4) **Level of financial burden.**

(a) Financial burden for the sewer ratepayer is determined by calculating the residential sewer user fee as a percent of the median household income (MHI). The residential sewer user fee is calculated using:

(i) Estimated construction cost;

(ii) Projected future operation and maintenance costs for the total facility;

(iii) The applicant's current and future debt service on the project;

(iv) Other grants;

(v) Existing annual operation, maintenance, and equipment replacement costs;

(vi) The total number of households existing at the time of application that will be served by the project; and

(vii) The nonresidential share of the total annual costs;

(b) The sewer user fee as a percentage of the MHI is the basis for the department's grant and loan hardship-funding continuum (shown below in figure 2 and figure 3);

(c) The most recent available census data determines the median household income. This data is updated yearly based on inflation rates as measured by the Federal Bureau of Labor Statistics and published as the *Consumer Price Index*; and

(d) If median household income data are not available for a community or if the community disputes the data used by the department, the department may allow an applicant to conduct a scientific survey to determine the median household income.

(5) **Hardship grant ceiling amounts.** The department uses the grant hardship-funding continuum, shown in figure 2 below, to determine the percent of grant awarded. There is a funding ceiling of five million dollars per project.

For example:

When a grant applicant with a service area population of twenty-five thousand or less can demonstrate that its sewer user rates for the proposed project are between three and five percent of the median household income, the applicant may receive a grant of seventy-five percent of eligible project costs, not to exceed five million dollars (see figure 2 below).

(6) If a project in the hardship category receives partial funding due to department funding constraints, the department may offer the remaining funding, up to five million dollars, in the next funding cycle, and on a case-by-case basis. The department may require further hardship analysis before offering the remaining moneys.

(7) **Loan terms and interest rates.** The department uses the loan hardship-funding continuum, shown in figure 2 below, to determine the hardship-loan interest rates. There is a funding ceiling of five million dollars. In addition to a reduced interest

rate, the applicant may receive longer loan repayment terms, not to exceed twenty years.

For example:

Assuming that the average market rate for tax-exempt municipal bonds is five percent, the following would apply.

When a loan applicant with a service area population of twenty-five thousand or less can demonstrate that its sewer user rates for the proposed project are between three and five percent of the median household income, the applicant may be eligible for a twenty-year repayment term and a one percent interest rate. This interest rate represents twenty percent of the average market rate for tax-exempt municipal bonds (see figure 3 below).

(8) Design-build-operate (construction portion).

(a) Design-build or design-build-operate projects must be consistent with applicable statutes, such as chapter 39.10 RCW, Alternative public works contracting procedures, chapter 70.150 RCW, Water Quality Joint Development Act, and/or chapter 35.58 RCW, Metropolitan municipal corporations;

(b) The construction portion of a design-build-operate project under chapter 70.150 RCW, Water Quality Joint Development Act, may be eligible for a grant if the public body can demonstrate financial hardship in accordance with WAC 173-95A-400. Hardship-grant ceiling amounts found in WAC 173-95A-520 apply;

(c) Design-build-operate projects must comply with chapter 35.58 RCW, Metropolitan municipal corporations;

(d) The project scope of work must implement a department-approved facilities plan;

(e) In addition to the project application information found in WAC 173-95A-300, the project will be evaluated on the applicant's level of administrative and technical expertise;

(f) At the time of application, the following must be provided:

(i) A legal opinion from an attorney of the public body indicating that the public body has sufficient legal authority to utilize the process;

(ii) A department-approved facilities plan;

(iii) A report detailing the projected savings based on a cost and time-to-complete as compared to the traditional design-bid-construct process;

(g) The department may require that the public body obtain delegation authority consistent with chapter 90.48 RCW, Water pollution control, and assume the responsibility for sequential review and approval of plans, specifications, and change orders. The department will continue to make all eligibility determinations;

(h) Costs associated with change orders are not eligible for reimbursement;

(i) Projects must be completed according to the timeline in WAC 173-95A-700 and 173-95A-710; and

(j) Before the loan agreement is signed, the following must be approved by the department:

- (i) Primary design elements;
- (ii) Final service agreements.

(9) **Extended grant payments.** In some cases, the legislature may appropriate extended grant payments per RCW 70.146.075.

(10) **Figure 2: Grant Hardship-Funding Continuum**

Sewer User Fee divided by MHI	Below 2.0%	2.0% and above, but Below 3.0%	3.0% and above, but below 5.0%	5.0% and above
Hardship Designation	<i>Nonhardship</i> (Low sewer user rates in relation to MHI) (Not funded with grant dollars)	<i>Moderate Hardship</i>	<i>Elevated Hardship</i>	<i>Severe Hardship</i> (Very high sewer user rates in relation to median household income (MHI))
Grant Hardship-Funding Continuum	0% Grant	50% Grant (up to five million dollars)	75% Grant (up to five million dollars)	100% Grant (up to five million dollars)

(11) **Figure 3: Loan Hardship-Funding Continuum**

Sewer User Fee divided by MHI	Below 2.0%	2.0% and above, but Below 3.0%	3.0% and above, but below 5.0%	5.0% and above
Hardship Designation	<i>Nonhardship</i> (Low sewer user rates in relation to MHI) (Not funded with grant dollars)	<i>Moderate Hardship</i>	<i>Elevated Hardship</i>	<i>Severe Hardship</i> (Very high sewer user rates in relation to median household income (MHI))
Loan Hardship-Funding Continuum	Loan at 60% of market rate	Loan at 40% of market rate	Loan at 20% of market rate	Loan at 0% interest

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-95A-400, filed 6/29/07, effective 7/30/07.]

WAC 173-95A-410 On-site septic system repair and replacement programs. Applicants may apply for grant funding in conjunction with a state water pollution control revolving fund loan to establish or continue programs that provide hardship funding for on-site septic system repair and replacement for homeowners and small commercial enterprises. The ceiling amounts used for activities grants, cited in WAC 173-95A-520, also apply.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-95A-410, filed 6/29/07, effective 7/30/07.]

WAC 173-95A-420 Storm water projects. (1) Storm water-related activities, such as education and outreach, monitoring, and some

planning efforts, are not grant eligible when those activities are required under a permit, unless the applicant can demonstrate financial hardship.

(2) There are three primary factors in determining financial hardship for storm water projects:

- (a) Service area population;
- (b) Presence of a permit; and
- (c) Community's median household income (MHI).

(3) **Service area population, presence of permit, and median household income.** Applicants under a permit, whose service area population is less than twenty-five thousand, and whose median household income is sixty percent or less of the average statewide MHI, can request hardship-funding consideration.

(4) In rare cases where financial hardship cannot be determined using population and percent of median household income, the department will make financial hardship determinations on a case-by-case basis.

(a) The most recent available census data determines the statewide average median household income; and

(b) This data is updated yearly based on inflation rates as measured by the Federal Bureau of Labor Statistics and published as the *Consumer Price Index*.

(5) **Matching requirements, percent of grant, and grant ceiling amounts.** Storm water-hardship grants are fifty percent grants with a fifty percent cash-matching requirement.

The maximum amount available for a storm water-hardship grant is \$500,000.

For example:

When a grant applicant whose service area population is twenty-five thousand or less can demonstrate that its MHI is sixty percent or less of the average statewide MHI, the applicant may be eligible for a fifty percent grant, not to exceed five hundred thousand dollars.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-95A-420, filed 6/29/07, effective 7/30/07.]

PART 5 REQUIREMENTS FOR MANAGING GRANTS AND LOANS

WAC 173-95A-500 Funding allocation. There are two project categories in which the competitive funding is allocated: Activities and facilities.

(1) The scores derived from the application rating and ranking process will determine the allocation of the competitive funding;

(2) No more than two-thirds of the fund can go to either category;

(3) If the demand for funding is low in either category, then moneys may be shifted amongst categories; and

(4) The department will adjust the funding allocation based on the following:

(a) To provide match for other funding sources, such as the Clean Water Act section 319 nonpoint source fund or other funding programs; or

(b) To comply with funding restrictions in legislative appropriations.

For example:

If fifty percent of the competitive centennial program funding is comprised of state building construction account moneys, then fifty percent of the centennial program funding must be allocated to projects approved for that funding source.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-95A-500, filed 6/29/07, effective 7/30/07.]

WAC 173-95A-510 Funding recognition. (1) The recipient must acknowledge department funding in reports, technical documents, publications, brochures, and other materials.

(2) Site-specific projects must display a sign acknowledging department funding. The sign must be large enough to be seen from nearby roadways, and include a department logo.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-95A-510, filed 6/29/07, effective 7/30/07.]

WAC 173-95A-520 Ceiling amounts. (1) **Activities projects.** Grants for activities projects made under the centennial program are subject to ceiling amounts of:

(a) Five hundred thousand dollars if the match for the grant is in the form of cash and/or interlocal costs; or

(b) Two hundred fifty thousand dollars if any part of the match is in the form of in-kind goods and services; and

(c) Five hundred thousand dollars for activities project loans.

(2) **Facilities projects.** Loans are subject to ceiling amounts of five million dollars.

(3) **Hardship projects.** Grants for facilities construction projects are subject to ceiling amounts of five million dollars.

(4) **Partially funded projects.** If a project is offered partial funding due to the lack of available centennial moneys, and the recipient is demonstrating progress on the project, the recipient may apply for the remaining eligible project costs in the subsequent funding cycle.

(5) **Water pollution control facilities construction bid overruns.**

(a) If the low responsive responsible construction bid(s)

exceeds the engineer's estimate of construction costs, the department may approve funding increases for up to ten percent of the engineer's original estimate;

(b) The ceiling amounts in the year the project was offered funding and as established in WAC 173-95A-520 apply; and

(c) First priority for availability of moneys will be given to hardship communities based on the severity of financial need. For more information, see WAC 173-95A-400.

(6) Water pollution control facilities construction change orders:

(a) The department may approve funding for change orders for up to five percent of the eligible portion of the low responsive responsible construction bid(s);

(b) The ceiling amounts in the year the project was offered funding and as established in WAC 173-95A-520 apply; and

(c) First priority for availability of moneys will be given to hardship communities based on the severity of financial need. For more information on hardship, see WAC 173-95A-400.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-95A-520, filed 6/29/07, effective 7/30/07.]

WAC 173-95A-530 Match. (1) Depending on the grant amount, match can consist of cash or interlocal and in-kind contributions that total twenty-five percent of the total eligible project cost.

(2) No match is required for loans under the centennial program.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-95A-530, filed 6/29/07, effective 7/30/07.]

WAC 173-95A-540 Step process for facilities. (1) The step process is required for facilities construction projects. The process begins with site-specific planning, and continues through design to construction or implementation. At the time of application, all previous steps must be approved by the department. Draft documents must be sent to the department's engineers at least sixty days prior to end of application cycle for approval by end of application cycle. Funding for one step does not guarantee the future funding of subsequent steps.

(2) The step process includes the following:

(a) **Planning (step one):** Step one involves the preparation of a site-specific facilities plan that identifies the cost-effective alternatives for addressing a water pollution control problem. There is no prerequisite for planning. If there is an existing engineering report, it must be upgraded to a facilities plan;

(b) **Design (step two):** Step two includes the preparation of

plans and specifications for use in construction. These must be based on the preferred cost-effective alternative identified in the facilities plan. Facilities plans must be approved by the department before an application for design can be considered for funding. Facilities plans approved by the department more than two years prior to the close of the application period must contain evidence of recent review by the department to ensure the document reflects current conditions; and

(c) **Construction (step three):** Step three includes the actual building of facilities based on the approved design. Design must be approved by the department before an application for construction can be considered for funding.

(3) **Combined steps for smaller design-bid-construct projects (step four):** In some cases, design and construction may be combined into one loan. Step four applicants must demonstrate that step two (design) can be completed and approved by the department within one year of the effective date of the funding agreement. The total project costs for step four projects must be five million dollars or less.

(4) **Step deviations.** During the application phase of the funding cycle, the department may allow an applicant to deviate from the traditional step requirements if:

(a) The Washington state department of health has declared a public health emergency; and

(b) The proposed project would remedy this situation.

No loan agreement will be signed until all previous steps have been completed and approved by the department.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-95A-540, filed 6/29/07, effective 7/30/07.]

WAC 173-95A-550 Commercial, industrial, and institutional flows. (1) The portion of a project designed to serve the needs of commercial, industrial, and institutional customers may be funded using loans only.

(2) Capacity to serve local public primary and secondary schools may be grant eligible if the applicant can demonstrate financial hardship according to WAC 173-95A-400.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-95A-550, filed 6/29/07, effective 7/30/07.]

WAC 173-95A-560 Step process for water pollution control activities. The step process is required for lake projects and recommended for all activities projects.

(1) **Planning** involves the identification of problems and evaluation of cost-effective alternatives.

(2) **Implementation** is the actual implementation of the project based on the planning document. Where the project includes construction, a design element may be included before the implementation step.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-95A-560, filed 6/29/07, effective 7/30/07.]

WAC 173-95A-570 Performance measures and postproject assessment. (1) The department may require a recipient to develop and implement a postproject assessment plan.

(2) A recipient may be required to participate in a postproject survey and interview regarding performance measures.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-95A-570, filed 6/29/07, effective 7/30/07.]

PART 6 COMPLIANCE WITH OTHER LAWS, RULES, AND REQUIREMENTS

WAC 173-95A-600 General requirements. (1) Recipients must fully comply with all applicable federal, state, and local laws and regulations relating to topics such as procurement, discrimination, labor, job safety, drug-free environments, and minority and women owned businesses.

(2) Ongoing management of most aspects of loan projects is subject to the most recent edition of *Administrative Requirements for Ecology Grants and Loans*.

(3) Ongoing management of all aspects of loan projects is subject to the associated funding program guidelines.

(4) The applicant shall secure all necessary permits required by authorities having jurisdiction over the project. Copies must be available to the department upon request.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-95A-600, filed 6/29/07, effective 7/30/07.]

WAC 173-95A-610 The Growth Management Act. (1) A local government not in compliance with the Growth Management Act may not receive loans or grants from the department, except, in limited circumstances, where a local government must address a public health need or substantial environmental degradation.

(2) For the purposes of this section, "compliance with the Growth Management Act" means that:

A county, city, or town that is required to or chooses to plan under RCW 36.70A.040 has adopted a comprehensive plan, including a

capital facilities plan element, and development regulations as required by chapter 36.70A RCW.

(3) For the purposes of this chapter, a public health need related to a loan or grant must be documented by a letter signed by the secretary of the Washington state department of health or his or her designee and addressed to the public official who signed the loan or grant application. "Public health need" means a situation where:

(a) There is a documented potential for:

(i) Contaminating a source of drinking water; or

(ii) Failure of existing wastewater system or systems resulting in contamination being present on the surface of the ground in such quantities and locations as to create a potential for public contact; or

(iii) Contamination of a commercial or recreational shellfish bed as to create a critical public health risk associated with consumption of the shellfish; or

(iv) Contamination of surface water so as to create a critical public health risk associated with recreational use; and

(b) The problem generally involves a serviceable area including, but not limited to, a subdivision, town, city, or county, or an area serviced by on-site sewage disposal systems; and

(c) The problem cannot be corrected through more efficient operation and maintenance of an existing wastewater disposal system or systems.

(4) For the purposes of this chapter, a substantial environmental degradation related to a loan or grant must be documented by a letter signed by the director and addressed to the public official who signed the loan or grant application.

"Substantial environmental degradation" means that:

(a) There is a situation causing real, documented, critical environmental contamination that:

(i) Contributes to violations of the state's water quality standards; or

(ii) Interferes with beneficial uses of the waters of the state; and

(b) The problem generally involves a serviceable area including, but not limited to, a subdivision, town, city, or county, or an area serviced by on-site sewage disposal systems; and

(c) The problem cannot be corrected through more efficient operation and maintenance of an existing wastewater disposal system or systems.

(5) A county, city, or town that has been offered a loan or grant for a water pollution control facilities project may not receive loan or grant funding while the county, city, or town is not in compliance with the Growth Management Act unless:

(a) Documentation showing that a public health need has been provided by the Washington state department of health; or
documentation showing that a substantial environmental degradation

exists has been provided by the department; and

(b) The county, city, or town has provided documentation to the department that actions or measures are being implemented to address the public health need or substantial environmental degradation; and

(c) The department has determined that the project is designed to address only the public health need or substantial environmental degradation described in the documentation, and does not address unrelated needs including, but not limited to, provisions for additional growth.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-95A-610, filed 6/29/07, effective 7/30/07.]

PART 7 TIMELY USE OF CENTENNIAL PROGRAM MONEYS

WAC 173-95A-700 Starting a project. Costs incurred before a grant or loan agreement is effective are not eligible for reimbursement, unless prior authorization is granted by the department.

(1) Prior authorization to incur costs.

(a) An applicant may request prior authorization to incur eligible project costs if the following applies:

(i) The project is identified on the "final offer and applicant list";

(ii) Costs are incurred between the publication date of the "final offer and applicant list" and when the funding agreement is signed by the water quality program manager or other schedules set in the prior authorization letter; and

(iii) The written request is made to the water quality program manager;

(b) The water quality program manager will send the applicant a letter approving or denying the prior authorization; and

(c) Any project costs incurred prior to the publication date of the "final offer and applicant list" are not eligible for reimbursement. All costs incurred before the agreement is signed by the water quality program manager are at the applicant's own risk.

(2) Project initiation. Grant or loan moneys must be spent in a timely fashion. The recipient must consistently meet the performance measures agreed to in the grant or loan agreement. These performance measures include, but are not limited to, the following:

(a) Work on a project must be started within sixteen months of the publication date of the "final offer and applicant list" on which the project was proposed.

(b) Starting a project means making any measurable steps toward achieving the milestones, objectives, and overall goals of the project.

(c) Loan and grant offers identified on the "final offer and

applicant list" will be effective for up to one year from the publication date of the "final offer and applicant list." Loan and grant offers that do not result in a signed agreement are automatically terminated, see WAC 173-95A-320 Final offer and applicant list.

(3) **Project initiation extension.** Certain circumstances may allow a time extension of no more than twelve months for starting a project. For example:

(a) Schedules included in water quality permits, consent decrees, or enforcement orders; or

(b) There is a need to do work during an environmental window in a specific season of the year.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-95A-700, filed 6/29/07, effective 7/30/07.]

WAC 173-95A-710 Finishing a project. Costs incurred after the project completion or expiration dates are not eligible for reimbursement.

(1) **Project completion.**

(a) Work on a project must be completed within five years of the publication date of the "final offer and applicant list" on which the project was proposed. A shorter time period may be specified in the grant or loan agreement; and

(b) Completing a project means fulfilling all milestones and objectives associated with the goals of the grant or loan agreement.

(2) **Project completion extension.**

(a) After the five-year limit is reached, a time extension of no more than twelve months may be made under certain circumstances, including but not limited to:

(i) Schedules included in water quality permits, consent decrees, or enforcement orders; or

(ii) There is a need to do work during an environmental window in a specific season of the year; and

(b) To ensure timely processing, the time extension request must be made prior to the completion or expiration date of the loan or grant agreement.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-95A-710, filed 6/29/07, effective 7/30/07.]

PART 8 GENERAL ADMINISTRATIVE PROVISION

WAC 173-95A-800 Accounting requirements for grant and loan recipients. (1) Recipients must maintain accounting records in accordance with RCW 43.09.200, Local government accounting--Uniform system of accounting. For example, charges must be properly

supported, related to eligible costs, and documented by appropriate records. These records must be maintained separately.

(2) Accounting irregularities may result in an immediate payment hold. The director may require immediate repayment of misused loan or grant moneys.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-95A-800, filed 6/29/07, effective 7/30/07.]

WAC 173-95A-810 Appealing a department decision. If a dispute arises concerning eligibility decisions made by the department within the context of a loan agreement, the decision may be appealed. A lawsuit cannot be brought to superior court unless the aggrieved party follows these procedures, which are intended to encourage the informal resolution of disputes consistent with RCW 34.05.060.

(1) First, the recipient may seek review of the financial assistance program's initial decision within thirty days of the decision by a written appeal to the water quality program manager. The program manager will consider the appeal information and may choose to discuss the matter by telephone or in person;

(2) The program manager will issue a written decision within thirty days from the time the appeal is received;

(3) If the recipient is not satisfied with the program manager's decision, the recipient may request review of the decision within thirty days to the deputy director;

(4) The deputy director will consider the appeal information, and may choose to discuss the matter by telephone or in person. The deputy director will issue a written decision within thirty days from the time the appeal is received, and that decision will be the final decision of the department;

(5) If the recipient is not satisfied with the deputy director's final decision, the recipient may appeal to the Thurston County superior court, pursuant to RCW 34.05.570(4), which pertains to the review of "other agency action"; and

(6) Unless all parties to such appeal agree that a different time frame is appropriate, the parties shall attempt to bring the matter for a superior court determination within four months of the date in which the administrative record is filed with the court. This time frame is to ensure minimal disruptions to the program.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-95A-810, filed 6/29/07, effective 7/30/07.]

WAC 173-95A-820 Audit requirements for grant and loan recipients. The department, or at the department's discretion another authorized auditor, will audit the grant or loan agreement

and records.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), §
173-95A-820, filed 6/29/07, effective 7/30/07

Chapter 173.98 WAC Uses and Limitations of the Water Pollution Control Revolving Fund

- WAC 173-98-010 Purpose
- WAC 173-98-020 Integrated funding approach
- WAC 173-98-030 Definitions
- WAC 173-98-040 Water pollution control revolving fund (Revolving Fund) uses

PART 1: ELIGIBLE PROJECT TYPES

- WAC 173-98-100 Eligible
- WAC 173-98-110 Noneligible

PART 2: How to Apply for Funding

- WAC 173-98-200 Application for funding
- WAC 173-98-210 Ecology's responsibilities
- WAC 173-98-220 Final offer and applicant list
- WAC 173-98-230 Revolving fund intended use plan (IUP)

PART 3: Financial Hardship Assistance

- WAC 173-98-300 Wastewater treatment facilities construction
- WAC 173-98-310 On-site septic system repair and replacement programs
- WAC 173-98-320 Storm water projects

PART 4: Loan Terms

- WAC 173-98-400 Loan interest rates
- WAC 173-98-410 Refinancing
- WAC 173-98-420 Defeasance
- WAC 173-98-430 Repayment
- WAC 173-98-440 Loan security
- WAC 173-98-450 Loan reserve requirements
- WAC 173-98-460 Loan default
- WAC 173-98-470 Late payments

PART 5: Water Pollution Control Revolving Fund Requirements for Managing Loans

- WAC 173-98-500 Funding categories
- WAC 173-98-510 Funding recognition
- WAC 173-98-520 Ceiling amounts
- WAC 173-98-530 Step process for water pollution control facilities
- WAC 173-98-540 Step process for water pollution control activities
- WAC 173-98-550 Declaration of construction after project completion
- WAC 173-98-560 Performance measures and post project assessment

PART 6: Design-Build and Design-Build-Operate Projects

- WAC 173-98-600 Design-Build and Design-Build-Operate project requirements

PART 7: Compliance With Other Laws, Rules, and Requirements

- WAC 173-98-700 General requirements
- WAC 173-98-710 The Growth Management Act

- WAC 173-98-720 State environmental review process (SERP)
- WAC 173-98-730 Cost-effective analysis for water pollution control facilities

PART 8: Timely Use of Revolving Loan Fund Moneys

- WAC 173-98-800 Starting a project
- WAC 173-98-810 Finishing a project

PART 9: Administrative Provisions

- WAC 173-98-900 Water pollution control revolving fund (Revolving Fund) perpetuity
- WAC 173-98-910 Accounting requirements for loan recipients
- WAC 173-98-920 Appealing a department decision
- WAC 173-98-930 Audit requirements for loan recipients
- WAC 173-98-940 Insurance for water pollution control facilities projects
- WAC 173-98-950 Indemnification
- WAC 173-98-960 Sale of facilities to private enterprises
- WAC 173-98-970 Self-certification

WAC 173-98-010 Purpose. The purpose of this chapter is to set forth requirements for the department of ecology's administration of the Washington state water pollution control revolving fund, as authorized by chapter 90.50A RCW, water pollution control facilities financing. This fund is primarily comprised of federal capitalization grants, state matching moneys, and principal and interest repayments. It is used to provide loan assistance to public bodies for statewide, high-priority water quality projects that are consistent with the Clean Water Act, 33 U.S.C. 1251-1387.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-010, filed 6/29/07, effective 7/30/07. Statutory Authority: RCW 43.21.080 and chapters 34.05 and 90.50A RCW. 98-24-036 (Order 98-10), § 173-98-010, filed 11/24/98, effective 12/25/98. Statutory Authority: Chapter 90.50A RCW. 89-18-019 (Order 89-34), § 173-98-010, filed 8/29/89, effective 9/29/89.]

WAC 173-98-020 Integrated funding approach. (1) Where possible, the Washington state department of ecology combines the management of the Washington state water pollution control revolving fund with other funding programs, such as the centennial clean water program, and the federal Clean Water Act section 319 nonpoint source fund.

(2) The integrated funding process includes a combined funding cycle, program guidelines, funding offer and applicant list, and statewide funding workshops.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-020, filed 6/29/07, effective 7/30/07. Statutory Authority: Chapter 90.50A RCW. 01-01-043 (Order 00-11), § 173-98-020, filed

12/8/00, effective 1/8/01. Statutory Authority: RCW 43.21.080 and chapters 34.05 and 90.50A RCW. 98-24-036 (Order 98-10), § 173-98-020, filed 11/24/98, effective 12/25/98. Statutory Authority: Chapter 90.50A RCW. 89-18-019 (Order 89-34), § 173-98-020, filed 8/29/89, effective 9/29/89.]

WAC 173-98-030 Definitions. For the purposes of this chapter:

- (1) **Act** means the federal Clean Water Act (33 U.S.C. 1251-1387).
- (2) **Activities** see water pollution control activities.
- (3) **Annual debt service** means the amount of debt the applicant is obligated to pay on the loan in one year.
- (4) **Applicant** means a public body that has applied for funding.
- (5) **Best management practices** (BMP) means physical, structural, and/or managerial practices approved by the department that prevent or reduce pollutant discharges.
- (6) **Ceiling amount** means the highest level of financial assistance the department can provide to a recipient for an individual project.
- (7) **Commercial, industrial, and institutional flows** mean the portion of the total flows to a facility that originate from commercial establishments, industrial facilities, or institutional sources such as schools, hospitals, and prisons.
- (8) **Competitive funding** means moneys available for projects through a statewide evaluation process.
- (9) **Completion date** or **expiration date** means the date indicated in the funding agreement in which all milestones and objectives associated with the goals of the project are met.
- (10) **Concentrated animal feeding operation** (CAFO) means:
 - (a) An animal livestock feeding operation that discharges animal waste to the waters of Washington state more frequently than the twenty-five-year, twenty-four-hour storm event;
 - (b) An operation that is under a department administrative order, notice of violation, a National Pollution Discharge Elimination System permit;
 - (c) An operation that will be required to have a National Pollution Discharge Elimination System permit coverage in the near future; or
 - (d) An operation designated by the Environmental Protection Agency as polluting the waters of Washington state.
- (11) **Conservation easement** means a recorded legal agreement between a landowner and a public body to allow or restrict certain activities and uses that may take place on his or her property.
- (12) **Conservation plan** means a document that outlines how a project site will be managed using best management practices to avoid potential negative environmental impacts.
- (13) **Construction** means to erect, install, expand, or improve water pollution control facilities or activities. Construction

includes construction phase engineering and preparation of the operation and maintenance manual.

(14) **Cost-effective alternative** means the option selected in an approved facilities plan that meets the requirements of the project, recognizes environmental and other nonmonetary impacts, and offers the lowest cost over the life of the project (i.e., lowest present worth or equivalent annual value).

(15) **Department** means the Washington state department of ecology.

(16) **Design** means the preparation of the plans and specifications used for construction of water pollution control facilities or activities.

(17) **Director** means the director of the Washington state department of ecology or his or her authorized designee.

(18) **Draft offer and applicant list** means a catalog of all projects considered and proposed for funding based on an evaluation and the appropriations in the Washington state capital budget.

(19) **Easement** means a recorded legal agreement between a public body and a landowner that allows the public body to have access to the landowner's property at any time to inspect, maintain, or repair loan-funded activities or facilities.

(20) **Effective date** means the date the loan agreement is signed by the department's water quality program manager.

(21) **Eligible cost** means the portion of the facilities or activities project that can be funded.

(22) **Enforcement order** means an administrative requirement issued by the department under the authority of RCW 90.48.120 that directs a public body to complete a specified course of action within an explicit period to achieve compliance with the provisions of chapter 90.48 RCW.

(23) **Engineering report** means a document that includes an evaluation of engineering and other alternatives that meet the requirements in chapter 173-240 WAC, Submission of plans and reports for construction of wastewater facilities.

(24) **Environmental degradation** means the reduced capacity of the environment to meet social and ecological objectives and needs.

(25) **Environmental emergency** means a problem that a public body and the department agree poses a serious, immediate threat to the environment or to the health or safety of a community and requires immediate corrective action.

(26) **Estimated construction cost** means the expected amount for labor, materials, equipment, and other related work necessary to construct the proposed project.

(27) **Existing need** means water pollution control facility's capacity reserved for all users, at the time of application, in order to meet the requirements of the water quality based effluent limitations in the associated National Pollution Discharge Elimination System or state waste discharge permit.

(28) **Existing residential need** means water pollution control facility's capacity reserved for the residential population, at the time of application, in order to meet the water quality based effluent limitations in the associated National Pollution Discharge Elimination System or state waste discharge permit.

(29) **Facilities** see water pollution control facility.

(30) **Facilities plan** means an engineering report that includes all the elements required by the state environmental review process (SERP), National Environmental Policy Act (NEPA) as appropriate, other federal statutes, and planning requirements under chapter 173-240 WAC, Submission of plans and reports for construction of wastewater facilities.

(31) **Federal capitalization grant** means a federal grant awarded by the U.S. Environmental Protection Agency (EPA) to the state to help expand the state water pollution control revolving fund.

(32) **Final offer and applicant list** means a catalog of all projects considered and proposed for funding and those offered funding.

(33) **Force account** means loan project work performed using labor, materials, or equipment of a public body.

(34) **Funding category** see "water pollution control activities funding category" and "water pollution control facilities funding category."

(35) **Funding cycle** means the events related to the competitive process used to allocate moneys from the Washington state water pollution control revolving fund, centennial clean water program, and the Clean Water Act section 319 nonpoint source fund for a state fiscal year.

(36) **General obligation debt** means an obligation of the recipient secured by annual ad valorem taxes levied by the recipient and by the full faith, credit, and resources of the recipient.

(37) **Indirect cost** means costs that benefit more than one activity of the recipient and not directly assigned to a particular project objective.

(38) **Infiltration and inflow** means water, other than wastewater, that enters a sewer system.

(39) **Infiltration and inflow correction** means the cost-effective alternative or alternatives and the associated corrective actions identified in an approved facilities plan or engineering report for eliminating or reducing the infiltration and inflow to existing sewer system.

(40) **Initiation of operation** means the actual date the recipient begins using, or could begin using, the facilities for its intended purpose. This date may occur prior to final inspection or project completion.

(41) **Intended use plan (IUP)** means a document identifying the types of projects proposed and the amount of all money available for financial assistance from the water pollution control revolving fund for a fiscal year as described in section 606(c) of the act.

(42) **Landowner agreement** means a written arrangement between a public body and a landowner that allows the public body to have access to the property to inspect project-related components.

(43) **Loan agreement** means a contractual arrangement between a public body and the department that involves a disbursement of moneys that must be repaid.

(44) **Loan default** means failure to make a loan repayment to the department within sixty days after the payment was due.

(45) **Nonpoint source water pollution** means pollution that enters any waters from widespread water-based or land-use activities. Nonpoint source water pollution includes, but is not limited to atmospheric deposition; surface water runoff from agricultural lands, urban areas, and forest lands; subsurface or underground sources; and discharges from some boats or other marine vessels.

(46) **Perpetuity** means the point at which the water pollution control revolving fund is earning at least fifty percent of the market rate for tax-exempt municipal bonds on its loan portfolio.

(47) **Plans and specifications** means the construction contract documents and supporting engineering documents prepared in sufficient detail to allow contractors to bid on and construct water pollution control facilities. "Plans and specifications" and "design" may be used interchangeably.

(48) **Preliminary project priority list** means a catalog of all projects considered for funding based on the governor's budget and submitted to the Washington state legislature for its consideration during budget development.

(49) **Project** means a water quality improvement effort funded with a grant or loan.

(50) **Project completion** or **expiration** means the date indicated in the funding agreement in which all milestones and objectives associated with the goals are met.

(51) **Public body** means a state of Washington county, city or town, conservation district, other political subdivision, municipal corporation, quasi-municipal corporation, those Indian tribes recognized by the federal government, or institutions of higher education when the proposed project is not part of the school's statutory responsibility.

(52) **Public health emergency** means a situation declared by the Washington state department of health in which illness or exposure known to cause illness is occurring or is imminent.

(53) **Recipient** means a public body that has an effective loan agreement with the department.

(54) **Reserve account** means an account created by the recipient to secure the payment of the principal and interest on the water pollution control revolving fund loan.

(55) **Revenue-secured debt** means an obligation of the recipient secured by a pledge of the revenue of a utility.

(56) **Revolving fund** means the water pollution control revolving fund.

(57) **Riparian buffer** or **zone** means a swath of vegetation along a channel bank that provides protection from the erosive forces of water along the channel margins and external nonpoint sources of pollution.

(58) **Scope of work** means a detailed description of project tasks, milestones, and measurable objectives.

(59) **Senior lien obligations** means all revenue bonds and other obligations of the recipient outstanding on the date of execution of a loan agreement (or subsequently issued on a parity therewith, including refunding obligations) or issued after the date of execution of a loan agreement having a claim or lien on the gross revenue of the utility prior and superior to the claim or lien of the loan, subject only to maintenance and operation expense.

(60) **Service area population** means the number of people served in the area of the project.

(61) **Severe public health hazard** means a situation declared by the Washington state department of health in which the potential for illness exists, but illness is not occurring or imminent.

(62) **Sewer** means the pipe and related pump stations located on public property, or on public rights of way and easements that convey wastewater from buildings.

(63) **Side sewer** means a sanitary sewer service extension from the point five feet outside the building foundation to the publicly owned collection sewer.

(64) **State environmental review process** (SERP) means the National Environmental Policy Act (NEPA)-like environmental review process adopted to comply with the requirements of the Environmental Protection Agency's Code of Regulations (40 CFR § 35.3140). SERP combines the State Environmental Policy Act (SEPA) review with additional elements to comply with federal requirements.

(65) **Total eligible project cost** means the sum of all expenses associated with a water quality project that are eligible for funding.

(66) **Total project cost** means the sum of all expenses associated with a water quality project.

(67) **Water pollution** means contamination or other alteration of the physical, chemical, or biological properties of any waters of the state, including change in temperature, taste, color, turbidity, or odor of the waters; or any discharge of a liquid, gas, solid, radioactive substance, or other substance into any waters of the state that creates a nuisance or renders such waters harmful, detrimental, or injurious to the public, to beneficial uses, or to livestock, wild animals, birds, fish, or other aquatic life.

(68) **Water pollution control activities** or **activities** means actions taken by a public body for the following purposes:

- (a) To prevent or mitigate pollution of underground water;
- (b) To control nonpoint sources of water pollution;

(c) To restore the water quality of freshwater lakes; and
(d) To maintain or improve water quality through the use of water pollution control facilities or other means.

(69) **Water pollution control activities funding category** means that portion of the water pollution control revolving fund dedicated to nonpoint source pollution projects.

(70) **Water pollution control facility or facilities** means any facilities or systems for the control, collection, storage, treatment, disposal, or recycling of wastewater, including, but not limited to, sanitary sewage, storm water, residential, commercial, industrial, and agricultural wastes. Facilities include all necessary equipment, utilities, structures, real property, and interests in and improvements on real property.

(71) **Water pollution control facilities funding category** means that portion of the water pollution control revolving fund dedicated to facilities projects.

(72) **Water pollution control revolving fund** (revolving fund) means the water pollution control revolving fund established by RCW 90.50A.020.

(73) **Water resource inventory area** (WRIA) means one of the watersheds in the state of Washington, each composed of the drainage areas of a stream or streams, as established in the Water Resources Management Act of 1971 (chapter 173-500 WAC).

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-030, filed 6/29/07, effective 7/30/07. Statutory Authority: Chapter 90.50A RCW. 01-01-043 (Order 00-11), § 173-98-030, filed 12/8/00, effective 1/8/01; 00-09-010 (Order 00-02), § 173-98-030, filed 4/7/00, effective 5/8/00. Statutory Authority: RCW 43.21.080 and chapters 34.05 and 90.50A RCW. 98-24-036 (Order 98-10), § 173-98-030, filed 11/24/98, effective 12/25/98. Statutory Authority: Chapter 90.50A RCW. 89-18-019 (Order 89-34), § 173-98-030, filed 8/29/89, effective 9/29/89.]

WAC 173-98-040 Water pollution control revolving fund (revolving fund) uses. The revolving fund may be used for the following purposes:

(1) To provide loans to finance the planning, design, and/or construction of water pollution control facilities;

(2) To provide loans for nonpoint source pollution control management projects that implement the Washington's water quality management plan to control nonpoint sources of pollution, and for developing and implementing a conservation and management plan under section 320 of the act;

(3) To provide loans for up to twenty years reserve capacity for water pollution control facilities;

(4) To buy or refinance the debt obligations incurred by applicants after March 7, 1985, for the construction of water pollution control facilities;

(5) To guarantee or purchase insurance for local obligations to improve credit market access or reduce interest rates;

(6) As a source of revenue or security for the payment of principal and interest on revenue or general obligation bonds issued by the state if the proceeds of those bonds will be deposited in the revolving fund; and

(7) To finance administration costs incurred by the department as authorized by the act and chapter 90.50A RCW.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-040, filed 6/29/07, effective 7/30/07. Statutory Authority: Chapter 90.50A RCW. 01-01-043 (Order 00-11), § 173-98-040, filed 12/8/00, effective 1/8/01. Statutory Authority: RCW 43.21.080 and chapters 34.05 and 90.50A RCW. 98-24-036 (Order 98-10), § 173-98-040, filed 11/24/98, effective 12/25/98. Statutory Authority: Chapter 90.50A RCW. 89-18-019 (Order 89-34), § 173-98-040, filed 8/29/89, effective 9/29/89.]

PART 1 ELIGIBLE PROJECT TYPE

WAC 173-98-100 Eligible. Certain projects or project elements, including, but not limited to the following, may be eligible for loan assistance:

(1) **Aquatic plant control** when the water quality degradation is due to the presence of aquatic plants, and the source(s) of pollution is addressed sufficiently to ensure that the pollution is eliminated;

(2) **BMP implementation** on private property:

(a) Best management practices that consist of new, innovative, or alternative technology not yet demonstrated in the department's region in which it is proposed;

(b) Best management practices in the riparian buffer or zone, such as revegetation or fence construction and where a conservation easement or landowner agreement is granted by the landowner; and

(c) Other water quality best management practices that are evaluated and approved by the department on a case-by-case basis, and where a conservation easement or landowner agreement is granted by the landowner.

(3) **BMP implementation** on public property;

(4) **Capacity for growth.** Loans for up to twenty years capacity for water pollution control facilities. Capacity in excess of the twenty year design capacity are not eligible;

(5) **Computer equipment and software** specific to the funded project and preapproved by the department;

(6) **Confined animal feeding operations** (CAFO) water pollution control projects located in federally designated national estuaries;

(7) **Conservation planning**;

(8) **Design-build or design-build-operate** (alternative contracting/service agreements) for water pollution control facilities and other alternative public works contracting procedures;

(9) **Diagnostic studies** to assess current water quality;

(10) **Education and outreach** efforts for the public;

(11) **Environmental checklists, assessments, and impact statements** necessary to satisfy requirements for the SEPA, the NEPA, and the SERP;

(12) **Equipment and tools** as identified in a loan agreement;

(13) **Facilities** for the control, storage, treatment, conveyance, disposal, or recycling of domestic wastewater and storm water for residential, and/or a combination of residential, commercial, institutional and industrial:

(a) **Planning**:

(i) **Comprehensive sewer planning**, including wastewater elements of capital facilities planning under the growth management act;

(ii) **Storm water planning**;

(iii) **Facilities planning** for water pollution control facilities;

(b) **Design** preparation of plans and specifications for water pollution control facilities;

(c) **Construction** of:

(i) Facilities for the control, storage, treatment, conveyance, disposal, or recycling of domestic wastewater and storm water;

(ii) Combined sewer overflow abatement;

(iii) Facilities to meet existing needs plus twenty years for growth;

(iv) Side sewers or individual pump stations or other appurtenances on private residential property if solving a nonpoint source pollution problem, such as failing on-site septic systems;

(v) Side sewers existing on public property or private property (with an easement) to correct infiltration and inflow and replace existing water pollution control facilities; and

(vi) New sewer systems to eliminate failing or failed on-site septic systems;

(d) **Value engineering** for water pollution control facilities;

(e) **Design or construction** costs associated with design-build or design-build-operate contracts.

(14) **Ground water protection activities** such as wellhead protection and critical aquifer recharge area protection;

(15) **Hardship assistance** for wastewater treatment facilities construction, storm water, and on-site septic system repair and replacement;

(16) **Indirect costs** as defined in the most recently updated edition of *Administrative Requirements for Ecology Grants and Loans* (publication #91-18);

(17) **Lake implementation and associated planning activities** on lakes with public access;

(18) **Land acquisition:**

(a) As an integral part of the treatment process (e.g., land application); or

(b) For wetland habitat preservation;

(19) **Landscaping for erosion control** directly related to a project, or site-specific landscaping in order to mitigate site conditions and comply with requirements in the SERP;

(20) **Legal expenses** will be determined on a case-by-case basis, such as development of local ordinances, use of a bond counsel, review of technical documents;

(21) **Light refreshments** for meetings when preapproved by the department;

(22) **Monitoring BMP effectiveness;**

(23) **Monitoring equipment** used for water quality assessment;

(24) **Monitoring water quality;**

(25) **Model ordinances** development and dissemination of model ordinances to prevent or reduce pollution from nonpoint sources;

(26) **On-site septic systems:**

(a) **On-site septic system repair and replacement** for residential and small commercial systems;

(b) **On-site wastewater** system surveys;

(c) **Local loan fund** program development and implementation;

(27) **Planning** comprehensive basin, watershed, and area-wide water quality development;

(28) **Refinancing** of water pollution control facility debt;

(29) **Riparian and wetlands habitat restoration** and enhancement, including revegetation;

(30) **Sales tax;**

(31) **Spare parts** initial set of spare parts for equipment that is critical for a facility to operate in compliance with discharge permit requirements;

(32) **Stream restoration projects;**

(33) **Total maximum daily load study** development and implementation;

(34) **Training** to develop specific skills that are necessary to directly satisfy the funding agreement scope of work. Training, conference registration or annual meeting fees must be preapproved by the department;

(35) **Transferring ownership** of a small wastewater system to a public body;

(36) **Wastewater or storm water utility development;**

(37) **Wastewater or storm water utility rate** or development impact fee studies;

(38) **Water quality education** and stewardship programs.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-100, filed 6/29/07, effective 7/30/07. Statutory Authority: RCW 43.21.080 and chapters 34.05 and 90.50A RCW. 98-24-036 (Order 98-10), § 173-98-100, filed 11/24/98, effective 12/25/98. Statutory Authority: Chapter 90.50A RCW. 89-18-019 (Order 89-34), § 173-98-100, filed 8/29/89, effective 9/29/89.]

WAC 173-98-110 Noneligible. Certain projects or project elements, including but not limited to the following are not eligible for loan assistance:

- (1) **Abandonment** or demolition of existing structures not interfering with proposed construction of a wastewater or storm water treatment facility;
- (2) **Acts of nature** that alter the natural environment, thereby causing water quality problems;
- (3) **Aquatic plant control** for aesthetic reasons, navigational improvements, or other purposes unrelated to water quality;
- (4) **Bond costs** for debt issuance;
- (5) **Bonus or acceleration payments** to contractors to meet contractual completion dates for construction;
- (6) **Commercial, institutional or industrial** wastewater pollution control activities or facilities or portions of those facilities that are solely intended to control, transport, treat, dispose, or otherwise manage wastewater;
- (7) **Commercial, institutional or industrial** monitoring equipment for sampling and analysis of discharges from municipal water pollution control facilities;
- (8) **Commercial, institutional or industrial** wastewater pretreatment;
- (9) **Compensation** or damages for any claim or injury of any kind arising out of the project, including any personal injury, damage to any kind of real or personal property, or any kind of contractual damages, whether direct, indirect, or consequential;
- (10) **Cost-plus-a-percentage-of-cost contracts** (also known as multiplier contracts), time and materials contracts, and percent-of-construction contracts in facilities projects;
- (11) **Engineering reports;**
- (12) **Fines and penalties** due to violations of or failure to comply with federal, state, or local laws;
- (13) **Flood control**, projects or project elements intended solely for flood control;
- (14) **Funding application preparation** for loans or grants;
- (15) **Interest** on bonds, interim financing, and associated costs to finance projects;
- (16) **Landscaping** for aesthetic reasons;
- (17) **Legal expenses** associated with claims and litigation;
- (18) **Lobbying** or expenses associated with lobbying;

(19) **Mitigation** unless it addresses water quality impacts directly related to the project, and determined on a case-by-case basis;

(20) **Office furniture** not included in the recipient's indirect rate;

(21) **Operating expenses** of local government, such as the salaries and expenses of a mayor, city council member, city attorney, etc.;

(22) **Operation and maintenance** costs;

(23) **Overtime** differential paid to employees of public body to complete administrative or force account work;

(24) **Permit fees**;

(25) **Personal injury compensation** or damages arising out of the project, whether determined by adjudication, arbitration, negotiation, or other means;

(26) **Professional dues**;

(27) **Reclamation** of abandoned mines;

(28) **Refinancing** of existing debt;

(29) **Solid or hazardous waste cleanup**;

(30) **Vehicle purchase** except for vehicles intended for the transportation of liquid, dewatered sludge, septage, or special purpose vehicles as approved by the department; and

(31) **Water quantity** or other water resource projects that solely address water quantity issues.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-110, filed 6/29/07, effective 7/30/07. Statutory Authority: Chapter 90.50A RCW. 01-01-043 (Order 00-11), § 173-98-110, filed 12/8/00, effective 1/8/01. Statutory Authority: RCW 43.21.080 and chapters 34.05 and 90.50A RCW. 98-24-036 (Order 98-10), § 173-98-110, filed 11/24/98, effective 12/25/98. Statutory Authority: Chapter 90.50A RCW. 89-18-019 (Order 89-34), § 173-98-110, filed 8/29/89, effective 9/29/89.]

PART 2 HOW TO APPLY FOR FUNDING

WAC 173-98-200 Application for funding. (1) To apply for funding the applicant must submit a completed application to the department. The department will provide the application on the agency web site.

(2) The applicant may be asked to provide the following project information:

(a) Basic information such as names of contacts, addresses, and other tracking information;

(b) Project summary;

(c) Project goals, objectives, and milestones;


(d) Overall water quality benefits;

(e) Public health benefits;

- (f) Sources of pollution addressed;
- (g) How the project will address state and federal mandates, elements in "Washington's water quality plan to control nonpoint sources of pollution," or other such plans;
- (h) Performance measures and postproject assessment monitoring;
- (i) Readiness to proceed, likelihood of success, and measures of success specific to the project;
- (j) Local initiatives, commitments, or priorities related to the project; or
- (k) Other information requested by the department.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-200, filed 6/29/07, effective 7/30/07.]

WAC 173-98-210 Ecology's responsibilities. (1) A general funding cycle schedule is provided in figure 1.


(2) Ecology will provide the following services:

(a) Make available the application and applicable guidelines before the associated funding cycle begins;

(b) Conduct at least one application workshop in each of ecology's four regions;

(c) Conduct preapplication workshops to discuss regional level priorities if applicable;

(d) After the application deadline, complete an initial review of project proposals for funding eligibility;

(e) Request other agencies to provide evaluation assistance as needed;

(f) Rate and rank the applications using a consistent scoring system;

(g) Prepare a combined preliminary project priority list, after evaluation and scoring of all applications;

(h) Submit preliminary project priority list to the state legislature for budget consideration;

(i) Develop a combined draft offer and applicant list and a draft revolving fund IUP;

(j) Facilitate a public review and comment period for the combined draft offer and applicant list and revolving fund IUP;

(k) Sponsor at least one public meeting to explain the combined draft offer and applicant list and the revolving fund IUP;

(l) Develop a combined "final offer and applicant list" and a final revolving fund IUP. Public comments collected during draft public review period will be incorporated and result in a responsiveness summary;

(m) Issue funding decision letters to all applicants; and

(n) Negotiate, develop, and finalize loan agreements.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-210, filed 6/29/07, effective 7/30/07.]

WAC 173-98-220 Final offer and applicant list. Loan offers identified on the "final offer and applicant list" will be effective for up to one year from the publication date of the "final offer and applicant list." Loan offers that do not result in a signed agreement are automatically terminated.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-220, filed 6/29/07, effective 7/30/07.]

WAC 173-98-230 Revolving fund intended use plan (IUP). (1) As required by the EPA, the department issues an IUP for each funding cycle.

(2) The IUP is issued in conjunction with the "final offer and applicant list."

(3) It contains a detailed report of how the department expects to allocate moneys available in the current funding cycle.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-230, filed 6/29/07, effective 7/30/07.]

PART 3 FINANCIAL HARDSHIP ASSISTANCE

WAC 173-98-300 Wastewater treatment facilities construction.

(1) There are three primary factors considered in determining

hardship funding for the construction portion of wastewater treatment facilities projects:

- (a) Service area population;
- (b) Existing residential need at the time of application; and
- (c) Level of financial burden placed on the ratepayers.

(2) **Service area population.** Applicants with a service area population of twenty-five thousand or less can request hardship-funding consideration by submitting a financial hardship analysis form along with the funding application. If the service area population is different from the population of the applicant, the applicant must show that the hardship assistance is solely used to benefit the population of the service area.

(3) **Existing residential need.** The applicant and the department calculate the water pollution control facilities construction costs that are associated with existing residential need at the time of application.

- (4) **Level of financial burden.**

(a) Financial burden for the sewer ratepayer is determined by calculating the residential sewer user fee as a percent of the median household income (MHI). The residential sewer user fee is calculated using the construction cost estimates including:

- (i) Estimated construction cost;
- (ii) Existing annual operation and maintenance costs;
- (iii) Discounted, existing annual operation and maintenance costs as a result of constructing the project;
- (iv) Projected future annual operation and maintenance costs for the total facility;
- (v) The applicant's current and future annual debt service on the project;
- (vi) The revolving fund annual debt service for the funded project;
- (vii) Other grants;
- (viii) The applicant's level of debt for other wastewater facilities not associated with the project;
- (ix) The total number of households existing at the time of application that will be served by the project;
- (x) The nonresidential share of the total annual costs is deducted; and
- (xi) Median household income;

(b) The sewer user fee as a percentage of MHI is the basis for the department's loan hardship-funding continuum shown in figure 2;

(c) The most recent available census data determines the median household income. This data is updated yearly based on inflation rates as measured by the federal Bureau of Labor Statistics and published as the *Consumer Price Index*; and

(d) If median household income data are not available for a community or if the community disputes the data used by the department, the department may allow an applicant to conduct a scientific survey to determine the median household income.

(5) **Loan terms and interest rates.** The department uses the loan hardship-funding continuum to determine the hardship-loan interest rates. Not more than fifty percent of the funding category can be awarded to any one applicant per funding cycle. In addition to a reduced interest rate, the applicant may receive longer loan repayment terms, not to exceed twenty years.

For example:

Assuming that the average market rate for tax-exempt municipal bonds is five percent, the following would apply.

When an applicant with a service area population of twenty-five thousand or less can demonstrate that its sewer user rates for the proposed project are between three and five percent of the median household income, the applicant may be eligible for a twenty-year repayment term and a one percent interest rate. This interest rate represents twenty percent of the average market rate for tax-exempt municipal bonds (see figure 2).

(6) **Figure 2. Loan Hardship-Funding Continuum**

Sewer User Fee divided by MHI	Below 2.0%	2.0% and above, but Below 3.0%	3.0% and above, but below 5.0%	5.0% and above
Hardship Designation	<i>Nonhardship</i> (Low sewer user rates in relation to MHI) (Not funded with grant dollars)	<i>Moderate Hardship</i>	<i>Elevated Hardship</i>	<i>Severe Hardship</i> (Very high sewer user rates in relation to median household income (MHI))
Loan Hardship-Funding Continuum	Loan at 60% of market rate	Loan at 40% of market rate	Loan at 20% of market rate	Loan at 0% interest

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-300, filed 6/29/07, effective 7/30/07.]

WAC 173-98-310 On-site septic system repair and replacement programs. (1) Applicants may apply for a revolving fund loan to

establish or continue programs that provide funding for on-site septic repair and replacement for homeowners and small commercial enterprises.

(2) **Final loan blended interest rate.** The department may adjust the recipient's interest rates based on the interest rates that the recipient charged to homeowners and small commercial enterprises. To receive the adjusted interest rate, the recipient must issue loans shown in figure 3.

(3) Figure 3 shows the interest rate schedule for loans targeted to homeowners at three levels of county median household income. For information on how the market rate is determined, see WAC 173-98-400.

Figure 3.

Homeowner Income is:	20-Year Term	5-Year Term	Hardship Level
Above 80% county MHI	60% of MR	30% of MR	Nonhardship
50 - 80% county MHI	30% of MR	Up to 15% of MR	Moderate
Below 50% county MHI	Up to 15% of MR	0%	Severe

Figure 4.

Figure 4 shows the interest rate schedules for loans targeted to small commercial enterprises at three levels of annual gross revenue. For example, in order for a small commercial enterprise to be considered for moderate to severe hardship, the business must provide documentation to substantiate that annual gross revenue is less than one hundred thousand dollars.

Small Commercial Enterprise Annual Gross Revenue is:	20-Year Term	5-Year Term	Hardship Level
Above \$100,000	60% of MR	30% of MR	Nonhardship
\$50,000 - \$100,000	30% of MR	Up to 15% of MR	Moderate
Below \$50,000	Up to 15% of MR	0%	Severe

(4) The recipient agrees to submit a final compilation of the local loans provided to homeowners and small commercial enterprises throughout the duration of the project. The list will include information provided by the RECIPIENT regarding the number and final dollar amounts of loans funded in the following respective homeowner income and small commercial enterprise revenue levels:

- (a) Homeowner income:
 - (i) Above 80% of county MHI
 - (ii) 50 to 80% of county MHI
 - (iii) Below 50% of county MHI
- (b) Small commercial enterprise annual gross revenue:
 - (i) Above \$100,000
 - (ii) \$50,000 to \$100,000
 - (iii) Below \$50,000

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-310, filed 6/29/07, effective 7/30/07.]

WAC 173-98-320 Storm water projects. (1) There are three primary factors in determining financial hardship for storm water projects:

- (a) Service area population;
- (b) Presence of a permit; and
- (c) Community's median household income (MHI).

(2) **Service area population, presence of permit, and median household income.** Applicants under a permit, with a service area population of twenty-five thousand or less, and whose MHI is sixty percent or less of the average statewide MHI can request hardship-funding consideration. If the service area population is different from the population of the applicant, the applicant must show that the hardship assistance is solely used to benefit the population of the service area.

(3) If MHI data are not available for a community or if the community disputes the data used by the department, the department may allow an applicant to conduct a scientific survey to determine the MHI.

(4) Figure 5 describes the interest rate schedule. For information on how the market rate is determined, see WAC 173-98-400.

Figure 5.

Service area MHI is:	20-Year Term	5-Year Term
Above 60% statewide MHI	Not eligible	Not eligible
60% or below statewide MHI	Up to 30% of MR	Up to 15% of MR

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-320, filed 6/29/07, effective 7/30/07.]

PART 4 LOAN TERMS

WAC 173-98-400 Loan interest rates. (1) Interest will accrue on each disbursement as it is paid to the recipient.

(2) The department bases loan interest rates on the average market interest rate. The average market interest rate is:

(a) Based on the daily market rate published in the bond buyer's index for tax-exempt municipal bonds; and

(b) Taken from the period sixty to thirty days before the annual funding application cycle begins.

(3) See WAC 173-98-300 or 173-98-3010 for hardship interest rates.

Figure 6: Loan Terms and Interest Rates

Repayment Period	Interest Rate
Up to 5 years:	30% of the average market rate.
More than 5 but no more than 20 years:	60% of the average market rate.

(4) The director may approve lower interest rates for the annual funding application cycle if a financial analysis of the revolving fund demonstrates that lower interest rates for that year are not detrimental to the perpetuity of the revolving fund.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-400, filed 6/29/07, effective 7/30/07.]

WAC 173-98-410 Refinancing. (1) There are two kinds of refinance with different regulations: Standard refinance and interim refinance.

(2) **Standard refinance** refers to a completed project funded with moneys from a source other than the department. It is limited to water pollution control facilities where project construction began after March 7, 1985.

(a) Applicants requesting standard refinancing must meet all the requirements contained in the act;

(b) Standard refinance projects will only be funded if there is limited demand for moneys for new projects;

(c) All department prerequisites must have been met at the time the project was undertaken;

(d) If multiple standard refinance applications are received, priority will be given based on impacts to the rate payers in the service area of the project;

(e) Standard refinance projects are not eligible for hardship financial assistance; and

(f) Repayment begins six months after a funding agreement becomes effective.

(3) **Interim refinance** applies to a project that is in progress using moneys from a source other than the department. Interim refinance retires existing debt and also covers the remaining eligible project costs. Interim refinance projects must meet all applicable requirements of this chapter.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-410, filed 6/29/07, effective 7/30/07.]

WAC 173-98-420 Defeasance. (1) No defeasance is allowed as long as the department holds the loan.

(2) Defeasance means setting money aside in a special account that is dedicated to pay all or some of the principal and interest on a debt when it comes due.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-420, filed 6/29/07, effective 7/30/07.]

WAC 173-98-430 Repayment. When a project is complete and all disbursements are made the department will execute a final amendment that will include:

(1) A final loan repayment schedule that reflects the length of repayment terms and the principal from disbursements and accrued interest;

(2) The first repayment of principal and interest will be due one year after the initiation of operation date, or one year after the project completion date, whichever occurs first;

(3) Equal payments will be due every six months;

(4) If the due date for any payment falls on a Saturday, Sunday, or designated holiday for Washington state agencies, the payment shall be due on the next business day for Washington state agencies;

(5) Loan balances may be repaid or additional principal payments may be made at any time without penalty; and

(6) The department may assess a late fee for delinquent payments, according to WAC 173-98-470.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-430, filed 6/29/07, effective 7/30/07.]

WAC 173-98-440 Loan security. Loans shall be secured by a general obligation pledge or a revenue pledge of the recipient. The obligation of the recipient to make loan repayments from the sources identified in its revolving fund loan agreement shall be absolute and unconditional, and shall not be subject to diminution by setoff, counterclaim, or abatement of any kind.

(1) **General obligation.** Repayment of the loan may be secured by a general obligation pledge. The recipient shall pledge to include in its budget an amount sufficient to pay the principal and interest on the loan when due. For so long as the loan is outstanding, the recipient shall ensure adequate funds are available to enable timely loan repayment, which may require the recipient to levy additional annual taxes against the taxable property within its boundaries. The full faith, credit, and resources of the recipient shall be pledged irrevocably for the annual levy and collection of those taxes and the prompt payment of the principal of and interest on the loan.

(2) **Revenue obligation.** Repayment of a loan may be secured by an irrevocable pledge of the net revenues of the recipient's utility and, in appropriate cases, utility local improvement district assessments.

Repayment of a loan shall constitute a lien and charge upon the net revenues of the recipient's utility prior and superior to any other charges whatsoever, except that the lien and charge shall be junior and subordinate to the lien and charge of any senior lien obligations. If applicable, repayment of a loan shall constitute a lien and charge upon utility local improvement district assessments prior and superior to any other charges whatsoever.

(3) **Tribal governmental enterprises.** Federally recognized Indian tribes may provide loan security through dedicated revenue from governmental enterprises. The recipient must demonstrate that the security used has a sufficient track record of income to secure the loan. Tribal governmental enterprises may include leases, gaming as provided under approved gaming compacts, forestry, or other tribal government-owned enterprises.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-440, filed 6/29/07, effective 7/30/07.]

WAC 173-98-450 Loan reserve requirements. For a revenue obligation secured loan with terms greater than five years, the recipient must accumulate a reserve account equivalent to the annual debt service on the loan. This reserve must be established before or during the first five years of the loan repayment period. The reserve account may be used to make the last two payments on the revolving fund loan.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-450, filed 6/29/07, effective 7/30/07.]

WAC 173-98-460 Loan default. In the event of loan default, the state of Washington may withhold any amounts due to the recipient from the state for other purposes. Such moneys will be applied to the debt.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-460, filed 6/29/07, effective 7/30/07.]

WAC 173-98-470 Late payments. A late fee of one percent per month on the past due amount will be assessed starting on the date the debt becomes past due and until it is paid in full.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-470, filed 6/29/07, effective 7/30/07.]

PART 5
WATER POLLUTION CONTROL REVOLVING FUND REQUIREMENTS FOR
MANAGING LOANS

WAC 173-98-500 Funding categories. (1) The revolving fund is split into two funding categories:

(a) Water pollution control facilities category: Eighty percent of the revolving fund is used for facilities projects as established under section 212 of the act; and

(b) Water pollution control activities category: Twenty percent of the revolving fund will be available for the implementation of programs or projects established under the "Washington's water quality management plan to control nonpoint sources of pollution."

(2) If the demand is limited in either funding category, the department can shift moneys between the funding categories.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-500, filed 6/29/07, effective 7/30/07.]

WAC 173-98-510 Funding recognition. (1) Where applicable, the recipient must acknowledge department and EPA funding in reports, technical documents, publications, brochures, and other materials.

(2) Where applicable, the recipient must display signs for site-specific projects acknowledging department and EPA funding. The sign must be large enough to be seen from nearby roadways and include a department or EPA logo.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-510, filed 6/29/07, effective 7/30/07.]

WAC 173-98-520 Ceiling amounts. (1) Water pollution control facilities category:

(a) Not more than fifty percent of the revolving fund in this category will be available to any one applicant per funding cycle; and

(b) No more than five million dollars is available for each smaller combined design-construct project (step four). See WAC 173-98-530 for information on smaller combined design-construct projects (step four).

(2) Water pollution control activities category: Not more than fifty percent of the revolving fund in this category will be available to any one applicant per funding cycle.

(3) Partially funded projects: If a project is offered partial funding due to the lack of available revolving fund moneys, and the recipient is demonstrating progress on the project, the recipient may apply for the remaining eligible project costs in the subsequent funding cycle.

(4) Water pollution control facilities construction bid overruns:

(a) If the low responsive responsible construction bid(s) exceeds the engineer's estimate of construction costs, the department may approve funding increases for up to ten percent of the engineer's original estimate;

(b) The ceiling amounts that were established in the fiscal year in which the project was offered funding apply; and

(c) First priority for funding bid overruns will be given to hardship communities based on the severity of financial need.

(5) Water pollution control facilities construction change orders:

(a) The department may approve funding for change orders for up to five percent of the eligible portion of the low responsive responsible construction bid(s);

(b) The ceiling amounts that were established in the fiscal year in which the project was offered funding apply; and

(c) First priority for funding change orders will be given to hardship communities based on the severity of financial need.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-520, filed 6/29/07, effective 7/30/07.]

WAC 173-98-530 Step process for water pollution control facilities. (1) The step process is required for facilities projects. The process begins with site-specific planning, and continues through design to construction.

(2) For steps one through three, an applicant may only apply for funding for one step of the process at a time. At the time of application, completion of the previous steps must be approved by the department. Funding of one step does not guarantee the funding of subsequent steps.

(3) The step process includes the following:

(a) **Planning (step one):** Step one involves the preparation of a site-specific facilities plan that identifies the cost-effective alternatives for addressing a water pollution control problem. There is no prerequisite for planning. If there is an existing engineering report, it must be upgraded to a facilities plan;

(b) **Design (step two):** Step two includes the preparation of plans and specifications for use in construction. These must be based on the preferred cost-effective alternative identified in the facilities plan. A facilities plan must be approved by the

department before an application for design can be considered for funding.

Facilities plans approved by the department more than two years prior to the close of the application period must contain evidence of recent review by the department to ensure the document reflects current conditions; and

(c) **Construction (step three):** Step three includes the actual building of facilities based on the approved design. Design must be approved by the department before an application for construction can be considered for funding.

(4) **Combined steps for smaller design-construct projects (step four):** In some cases, design and construction may be combined into one loan. Step four applicants must demonstrate that step two (design) can be completed and approved by the department within one year of the effective date of the funding agreement. The total project costs for step four projects must be five million dollars or less.

(5) **Step deviations.** During the application phase of the funding cycle, the department may allow an applicant to deviate from the traditional step requirements if:

(a) The Washington state department of health has declared a public health emergency; and

(b) The proposed project would remedy this situation.

No loan agreement will be signed until all previous steps have been completed and approved by the department.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-530, filed 6/29/07, effective 7/30/07.]

WAC 173-98-540 Step process for water pollution control activities. The step process is required for lake projects and recommended for all activities projects.

(1) **Planning** involves the identification of problems and evaluation of cost-effective alternatives.

(2) **Implementation** is the actual implementation of the project based on the planning document. Where the project includes construction, a design element may be included before the implementation step.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-540, filed 6/29/07, effective 7/30/07.]

WAC 173-98-550 Declaration of construction after project completion. Recipients shall submit a declaration of construction of water pollution control facilities to the department within thirty days of project completion.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-550, filed 6/29/07, effective 7/30/07.]

WAC 173-98-560 Performance measures and postproject assessment. (1) The department may require a recipient to develop and implement a postproject assessment plan.

(2) A recipient may be required to participate in a postproject survey and interview regarding performance measures.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-560, filed 6/29/07, effective 7/30/07.]

PART 6 DESIGN-BUILD AND DESIGN-BUILD-OPERATE PROJECTS

WAC 173-98-600 Design-build and design-build-operate project requirements. (1) Design-build or design-build-operate projects must be consistent with applicable statutes, such as chapter 39.10 RCW, Alternative public works contracting procedures, chapter 70.150 RCW, Water Quality Joint Development Act, and/or chapter 35.58 RCW, Metropolitan municipal corporations.

(2) The design and construction portions of a design-build-operate project under chapter 70.150 RCW, Water Quality Joint Development Act, may be eligible for reduced interest rate if the public body can demonstrate financial hardship in accordance with WAC 173-98-300.

(3) The following conditions apply to design-build and design-build-operate projects:

(a) The ceiling amounts in WAC 173-98-520;

(b) If eligible project costs exceed the ceiling amounts in WAC 173-98-520, then public bodies can compete for additional funding in the subsequent funding cycle;

(c) Interest rates for nonhardship projects are set according to WAC 173-98-400;

(d) In the case of hardship, a reduced interest rate may be available for the design and construction portion of a design-build-operate project;

(e) The project scope of work must implement a department-approved facilities plan;

(f) In addition to the project application information listed in WAC 173-98-200, the project will be evaluated on the applicant's level of administrative and technical expertise;

(g) Applicants may apply for up to one hundred ten percent of the facilities planning estimate for design and construction. The loan agreement will be written for the final negotiated contract price;

(h) At the time of application, the following must be provided:

(i) A legal opinion from an attorney of the public body indicating that the public body has sufficient legal authority to utilize the process;

(ii) A department-approved facilities plan;

(iii) A report detailing the projected savings based on a cost and time-to-complete as compared to the traditional design-bid-construct process;

(i) The department may require that the public body obtain delegation authority consistent with chapter 90.48 RCW, Water pollution control, and assume the responsibility for sequential review and approval of plans, specifications, and change orders. The department will continue to make all eligibility determinations;

(j) Costs associated with change orders are not eligible for reimbursement;

(k) Before delegation authority is granted to the applicant and the loan agreement is signed, the following must be approved by the department:

(i) Primary design elements;

(ii) Final service agreements and/or contracts;

(l) Projects funded prior to the effective date of this rule will continue to be managed in accordance with the program guidelines for the year the project was funded;

(m) Projects must be completed according to the timeline in WAC 173-98-800 and 173-98-810; and

(n) Projects funded under the alternative contracting service agreement AC/SA pilot rule of 2002 are placed at the top of the "final offer and applicant list" and IUP each year in relative priority to other AC/SA projects. Loan moneys may be disbursed in equal annual payments or by other means that are not detrimental to the perpetuity of the revolving fund.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-600, filed 6/29/07, effective 7/30/07.]

PART 7

COMPLIANCE WITH OTHER LAWS, RULES, AND REQUIREMENTS

WAC 173-98-700 General requirements. (1) Recipients must fully comply with all applicable federal, state, and local laws and regulations relating to topics such as procurement, discrimination, labor, job safety, drug-free environments, and minority and women owned businesses.

(2) Ongoing management of most aspects of loan projects is subject to the most recent edition of *Administrative Requirements for Ecology Grants and Loans*.

(3) Ongoing management of all aspects of loan projects is subject to the associated funding program guidelines.

(4) The applicant shall secure all necessary permits required by authorities having jurisdiction over the project. Copies must be available to the department upon request.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-700, filed 6/29/07, effective 7/30/07.]

WAC 173-98-710 The Growth Management Act. (1) A local government not in compliance with the Growth Management Act may not receive loans or grants from the department, except, in limited circumstances, where a local government must address a public health need or substantial environmental degradation.

(2) For the purposes of this section, "compliance with the Growth Management Act" means: A county, city, or town that is required to or chooses to plan under RCW 36.70A.040 has adopted a comprehensive plan, including a capital facilities plan element, and development regulations as required by chapter 36.70A RCW.

(3) For the purposes of this chapter, a public health need related to a loan must be documented by a letter signed by the secretary of the Washington state department of health or his or her designee and addressed to the public official who signed the loan application. "Public health need" means a situation where:

(a) There is a documented potential for:

(i) Contaminating a source of drinking water; or

(ii) Failure of existing wastewater system or systems resulting in contamination being present on the surface of the ground in such quantities and locations as to create a potential for public contact; or

(iii) Contamination of a commercial or recreational shellfish bed as to create a critical public health risk associated with consumption of the shellfish; or

(iv) Contamination of surface water so as to create a critical public health risk associated with recreational use; and

(b) The problem generally involves a serviceable area including, but not limited to, a subdivision, town, city, or county, or an area serviced by on-site sewage disposal systems; and

(c) The problem cannot be corrected through more efficient operation and maintenance of an existing wastewater disposal system or systems.

(4) For the purposes of this chapter, a substantial environmental degradation related to a loan must be documented by a letter signed by the director and addressed to the public official who signed the loan application. "Substantial environmental degradation" means that:

(a) There is a situation causing real, documented, critical environmental contamination that:

(i) Contributes to violations of the state's water quality standards; or

(ii) Interferes with beneficial uses of the waters of the state;

(b) The problem generally involves a serviceable area including, but not limited to, a subdivision, town, city, or county, or an area serviced by on-site sewage disposal systems; and

(c) The problem cannot be corrected through more efficient operation and maintenance of an existing wastewater disposal system or systems.

(5) A county, city, or town that has been offered a loan for a water pollution control facilities project may not receive loan funds while the county, city, or town is not in compliance with the Growth Management Act unless:

(a) Documentation showing that a public health need has been provided by the Washington state department of health; or documentation showing that a substantial environmental degradation exists has been provided by the department;

(b) The county, city, or town has provided documentation to the department that actions or measures are being implemented to address the public health need or substantial environmental degradation; and

(c) The department has determined that the project is designed to address only the public health need or substantial environmental degradation described in the documentation, and does not address unrelated needs including, but not limited to, provisions for additional growth.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-710, filed 6/29/07, effective 7/30/07.]

WAC 173-98-720 State environmental review process (SERP). (1) All recipients must comply with the SERP.

(2) SERP includes all the provisions of the State Environmental Policy Act (SEPA), chapter 43.21C RCW, and the SEPA rules, chapter 197-11 WAC, and applicable federal requirements.

(3) All mitigation measures committed to in documents developed in the SERP process, such as the environmental checklist, environmental report, SEPA environmental impact statement (EIS), the finding of no significant impact/environmental assessment, or record of decision/federal EIS will become revolving fund loan agreement conditions. Failure to abide by these conditions will result in withholding of payments and may result in immediate repayment of the loan.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-720, filed 6/29/07, effective 7/30/07.]

WAC 173-98-730 Cost-effectiveness analysis for water pollution control facilities. (1) Funding will only be considered if the

project is shown to be the cost-effective alternative/solution to the water pollution control problem. The cost-effective alternative is determined using a cost-effectiveness analysis.

(2) A cost-effectiveness analysis must be included in the facilities plan and must include the following:

(a) A comparison of the total cost, total present worth or annual equivalent costs of alternatives considered for the planning period;

(b) The no action alternative; and

(c) A consideration of the monetary or nonmonetary costs/benefits of each alternative, such as the environmental impact, energy impacts, growth impacts, and community priorities.

(3) Facilities plans proposing design-build or design-build-operate projects must demonstrate that this approach is the cost-effective alternative for procurement.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-730, filed 6/29/07, effective 7/30/07.]

PART 8 TIMELY USE OF REVOLVING FUND LOAN MONEYS

WAC 173-98-800 Starting a project. Costs incurred before a loan agreement is effective are not eligible for reimbursement, unless prior authorization is granted by the department or interim refinancing is approved. For more information on interim refinancing, see WAC 173-98-410.

(1) **Prior authorization to incur eligible costs.**

(a) An applicant may request prior authorization to incur eligible project costs if the following applies:

(i) The project is identified on the IUP;

(ii) Costs are incurred between the publication date of the "final offer and applicant" list and when the funding agreement is signed by the water quality program manager or other schedules set in the prior authorization letter; and

(iii) The written request is made to the water quality program manager;

(b) The water quality program manager will send the applicant a letter approving or denying the prior authorization; and

(c) Any project costs incurred prior to the publication date of the "final offer and applicant list" are not eligible for reimbursement. All costs incurred before the agreement is signed by the water quality program manager are at the applicant's own risk.

(2) **Project initiation.** Loan moneys must be spent in a timely fashion. The recipient must consistently meet the performance measures agreed to in the loan agreement. These performance measures include, but are not limited to, the following:

(a) Work on a project must be started within sixteen months of the publication date of the "final offer and applicant list" on which the project was proposed.

(b) Starting a project means making any measurable step toward achieving the milestones, objectives, and overall goals of the project.

(c) Loan offers identified on the "final offer and applicant list" will be effective for up to one year from the publication date of the "final offer and applicant list." Local offers that do not result in a signed agreement are automatically terminated, see WAC 173-98-220 Final offer and applicant list.

(3) **Project initiation extension.** Certain circumstances may allow a time extension of no more than twelve months for starting a project. For example:

(a) Schedules included in water quality permits, consent decrees, or enforcement orders; or

(b) There is a need to do work during an environmental window in a specific season of the year; or

(c) Other reasons as identified by the department on a case-by-case basis.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-800, filed 6/29/07, effective 7/30/07.]

WAC 173-98-810 Finishing a project. Costs incurred after the project completion or expiration dates are not eligible for reimbursement.

(1) **Project completion.**

(a) Work on a project must be completed within five years of the publication date of the "final offer and applicant list" on which the project was proposed. A shorter time period may be specified in the loan agreement; and

(b) Completing a project means completing all milestones and objectives associated with the goals of the loan agreement.

(2) **Project completion extension.**

(a) After the five-year limit is reached, a time extension of no more than twelve months may be made under certain circumstances, including but not limited to:

(i) Schedules included in water quality permits, consent decrees, or enforcement orders; or

(ii) There is a need to do work during an environmental window in a specific season of the year; and

(b) To ensure timely processing, the time extension request must be made prior to the completion or expiration date of the loan agreement.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-810, filed 6/29/07, effective 7/30/07.]

PART 9
ADMINISTRATIVE PROVISIONS

WAC 173-98-900 Water pollution control revolving fund (revolving fund) perpetuity. (1) The act requires that the revolving fund be managed in perpetuity.

(2) The department will strive to achieve perpetuity, as defined by WAC 173-98-030, by 2016.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-900, filed 6/29/07, effective 7/30/07.]

WAC 173-98-910 Accounting requirements for loan recipients.

(1) Recipients must maintain accounting records in accordance with RCW 43.09.200 Local government accounting--Uniform system of accounting.

(2) Accounting irregularities may result in a payment hold until irregularities are resolved. The director may require immediate repayment of misused loan moneys.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-910, filed 6/29/07, effective 7/30/07.]

WAC 173-98-920 Appealing a department decision. If a dispute arises concerning eligibility decisions made by the department within the context of a loan agreement, the decision may be appealed. A lawsuit cannot be brought to superior court unless the aggrieved party follows these procedures, which are intended to encourage the informal resolution of disputes consistent with RCW 34.05.060.

(1) First, the recipient may seek review of the financial assistance program's initial decision within thirty days of the decision in writing to the water quality program manager. The program manager will consider the appeal information and may choose to discuss the matter by telephone or in person;

(2) The program manager will issue a written decision within thirty days from the time the appeal is received;

(3) If the recipient is not satisfied with the program manager's decision, the recipient has thirty days to submit a written request to the deputy director for a review of the decision;

(4) The deputy director will consider the appeal information, and may choose to discuss the matter by telephone or in person. The deputy director will issue a written decision within thirty days from the time the appeal is received. The deputy director's decision will be the final decision of the department;

(5) If the recipient is not satisfied with the deputy director's final decision, the recipient may appeal to the Thurston County superior court, pursuant to RCW 34.05.570(4), which pertains to the review of "other agency action"; and

(6) Unless all parties to such appeal agree that a different time frame is appropriate, the parties shall attempt to bring the matter for a superior court determination within four months of the date in which the administrative record is filed with the court. This time frame is to ensure minimal disruptions to the program.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-920, filed 6/29/07, effective 7/30/07.]

WAC 173-98-930 Audit requirements for loan recipients. The department, or at the department's discretion, another authorized auditor may audit the revolving fund loan agreement and records.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-930, filed 6/29/07, effective 7/30/07.]

WAC 173-98-940 Insurance for water pollution control facilities projects. Recipients shall maintain comprehensive insurance coverage on the project for an amount equal to the moneys disbursed.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-940, filed 6/29/07, effective 7/30/07.]

WAC 173-98-950 Indemnification. To the extent that the Constitution and laws of the state of Washington permit, the recipient shall indemnify and hold the department harmless from and against any liability for any or all injuries to persons or property arising out of a project funded with a revolving fund loan except for such damage, claim, or liability resulting from the negligence or omission of the department.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-950, filed 6/29/07, effective 7/30/07.]

WAC 173-98-960 Sale of facilities to private enterprises. Recipients may sell facilities financed with the revolving fund to private enterprises. However, the revolving fund loan agreement must be terminated and the revolving fund loan must be repaid immediately upon the sale of that facility.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-960, filed 6/29/07, effective 7/30/07.]

WAC 173-98-970 Self-certification. (1) The department may authorize a recipient to certify compliance with selected program requirements. The recipient must:

- (a) Request certification authority;
- (b) Document that it has the capability and resources;
- (c) Document that it is in the best interest of the state; and
- (d) Demonstrate that the request is consistent with state and federal laws and regulations.

(2) Concurrences required in the environmental review process cannot be delegated to recipients.

[Statutory Authority: RCW 90.48.035. 07-14-096 (Order 05-16), § 173-98-970, filed 6/29/07, effective 7/30/07.]

Federal Clean Water Act of 1987, Section 319

CITE 33 USC Sec. 1329 01/24/94

EXPCITE TITLE 33 - NAVIGATION AND NAVIGABLE WATERS
CHAPTER 26 - WATER POLLUTION PREVENTION AND CONTROL
SUBCHAPTER III - STANDARDS AND ENFORCEMENT

HEAD Sec. 1329. Nonpoint source management programs

STATUTE

- a. State assessment reports
 1. Contents - The Governor of each State shall, after notice and opportunity for public comment, prepare and submit to the Administrator for approval, a report which -
 - A. identifies those navigable waters within the State which, without additional action to control nonpoint sources of pollution, cannot reasonably be expected to attain or maintain applicable water quality standards or the goals and requirements of this chapter;
 - B. identifies those categories and subcategories of nonpoint sources or, where appropriate, particular nonpoint sources which add significant pollution to each portion of the navigable waters identified under subparagraph (A) in amounts which contribute to such portion not meeting such water quality standards or such goals and requirements;
 - C. describes the process, including intergovernmental coordination and public participation, for identifying best management practices and measures to control each category and subcategory of nonpoint sources and, where appropriate, particular nonpoint sources identified under subparagraph (B) and to reduce, to the maximum extent practicable, the level of pollution resulting from such category, subcategory, or source; and
 - D. identifies and describes State and local programs for controlling pollution added from nonpoint sources to, and improving the quality of, each such portion of the navigable waters, including but not limited to those programs which are receiving Federal assistance under subsections (h) and (i) of this section.
 2. Information used in preparation - In developing the report required by this section, the State (A) may rely upon information developed pursuant to sections 1288, 1313(e), 1314(f), 1315(b), and 1324 of this title, and other information as appropriate, and (B) may utilize appropriate elements of the waste treatment management plans developed pursuant to sections 1288(b) and 1313 of this title, to the extent such elements are consistent with and fulfill the requirements of this section.
- b. State management programs
 1. In general - The Governor of each State, for that State or in combination with adjacent States,
 2. shall, after notice and opportunity for public comment, prepare and submit to the Administrator for approval a management program which such State proposes to implement in the first four fiscal years beginning after the date of submission of such management program for controlling pollution added from nonpoint sources to the navigable waters within the State and improving the quality of such waters.
 2. Specific contents - Each management program proposed for implementation under this subsection shall include each of the following:

• *Federal Clean Water Act of 1987, Section 319*

- A. An identification of the best management practices and measures which will be undertaken to reduce pollutant loadings resulting from each category, subcategory, or particular nonpoint source designated under paragraph (1)(B), taking into account the impact of the practice on ground water quality.
 - B. An identification of programs (including, as appropriate, nonregulatory or regulatory programs for enforcement, technical assistance, financial assistance, education, training, technology transfer, and demonstration projects) to achieve implementation of the best management practices by the categories, subcategories, and particular nonpoint sources designated under subparagraph (A).
 - C. A schedule containing annual milestones for (i) utilization of the program implementation methods identified in subparagraph (B), and (ii) implementation of the best management practices identified in subparagraph (A) by the categories, subcategories, or particular nonpoint sources designated under paragraph (1)(B). Such schedule shall provide for utilization of the best management practices at the earliest practicable date.
 - D. A certification of the attorney general of the State or States (or the chief attorney of any State water pollution control agency which has independent legal counsel) that the laws of the State or States, as the case may be, provide adequate authority to implement such management program or, if there is not such adequate authority, a list of such additional authorities as will be necessary to implement such management program. A schedule and commitment by the State or States to seek such additional authorities as expeditiously as practicable.
 - E. Sources of Federal and other assistance and funding (other than assistance provided under subsections (h) and (i) of this section) which will be available in each of such fiscal years for supporting implementation of such practices and measures and the purposes for which such assistance will be used in each of such fiscal years.
 - F. An identification of Federal financial assistance programs and Federal development projects for which the State will review individual assistance applications or development projects for their effect on water quality pursuant to the procedures set forth in Executive Order 12372 as in effect on September 17, 1983, to determine whether such assistance applications or development projects would be consistent with the program prepared under this subsection; for the purposes of this subparagraph, identification shall not be limited to the assistance programs or development projects subject to Executive Order 12372 but may include any programs listed in the most recent Catalog of Federal Domestic Assistance which may have an effect on the purposes and objectives of the State's nonpoint source pollution management program.
3. Utilization of local and private experts - In developing and implementing a management program under this subsection, a State shall, to the maximum extent practicable, involve local public and private agencies and organizations which have expertise in control of nonpoint sources of pollution.
 4. Development on watershed basis - A state shall, to the maximum extent practicable, develop and implement a management program under this subsection on a watershed-by-watershed basis within such State.

Administrative provisions

1. Cooperation requirement - Any report required by subsection (a) of this section and any management program and report required by subsection (b) of this section shall be developed in cooperation with local, substate regional, and interstate entities which are actively planning for the implementation of nonpoint source pollution controls and have either been certified by the Administrator in accordance with section 1288 of this title, have worked jointly with the State on water quality management planning under section 1285(j) of this title, or have been

- designated by the State legislative body or Governor as water quality management planning agencies for their geographic areas.
2. Time period for submission of reports and management programs - Each report and management program shall be submitted to the Administrator during the 18-month period beginning on February 4, 1987.
- d. Approval or disapproval of reports and management programs
1. Deadline - Subject to paragraph (2), not later than 180 days after the date of submission to the Administrator of any report or management program under this section (other than subsections (h), (i), and (k) of this section), the Administrator shall either approve or disapprove such report or management program, as the case may be. The Administrator may approve a portion of a management program under this subsection. If the Administrator does not disapprove a report, management program, or portion of a management program in such 180-day period, such report, management program, or portion shall be deemed approved for purposes of this section.
 2. Procedure for disapproval - If, after notice and opportunity for public comment and consultation with appropriate Federal and State agencies and other interested persons, the Administrator determines that -
 - A. the proposed management program or any portion thereof does not meet the requirements of subsection (b)(2) of this section or is not likely to satisfy, in whole or in part, the goals and requirements of this chapter;
 - B. adequate authority does not exist, or adequate resources are not available, to implement such program or portion;
 - C. the schedule for implementing such program or portion is not sufficiently expeditious;
or
 - D. the practices and measures proposed in such program or portion are not adequate to reduce the level of pollution in navigable waters in the State resulting from nonpoint sources and to improve the quality of navigable waters in the State; the Administrator shall within 6 months of the receipt of the proposed program notify the State of any revisions or modifications necessary to obtain approval. The State shall thereupon have an additional 3 months to submit its revised management program and the Administrator shall approve or disapprove such revised program within three months of receipt.
 3. Failure of State to submit report - If a Governor of a State does not submit the report required by subsection (a) of this section within the period specified by subsection (c)(2) of this section, the Administrator shall, within 30 months after February 4, 1987, prepare a report for such State which makes the identifications required by paragraphs (1)(A) and (1)(B) of subsection (a) of this section. Upon completion of the requirement of the preceding sentence and after notice and opportunity for comment, the Administrator shall report to Congress on his actions pursuant to this section.
- e. Local management programs; technical assistance - If a State fails to submit a management program under subsection (b) of this section or the Administrator does not approve such a management program, a local public agency or organization which has expertise in, and authority to, control water pollution resulting from nonpoint sources in any area of such State which the Administrator determines is of sufficient geographic size may, with approval of such State, request the Administrator to provide, and the Administrator shall provide, technical assistance to such agency or organization in developing for such area a management program which is described in subsection (b) of this section and can be approved pursuant to subsection (d) of this section. After development of such management program, such agency or organization shall submit such management program to the Administrator for approval. If the Administrator approves such management program, such agency or organization shall be eligible to receive financial assistance under subsection (h) of this section for implementation of such management program as if such agency or organization were a State for which a report submitted under subsection (a) of this section and a management program submitted under subsection (b) of this section

• *Federal Clean Water Act of 1987, Section 319*

were approved under this section. Such financial assistance shall be subject to the same terms and conditions as assistance provided to a State under subsection (h) of this section.

- f. Technical assistance for States - Upon request of a State, the Administrator may provide technical assistance to such State in developing a management program approved under subsection (b) of this section for those portions of the navigable waters requested by such State.
- g. Interstate management conference
 - 1. Convening of conference; notification; purpose - If any portion of the navigable waters in any State which is implementing a management program approved under this section is not meeting applicable water quality standards or the goals and requirements of this chapter as a result, in whole or in part, of pollution from nonpoint sources in another State, such State may petition the Administrator to convene, and the Administrator shall convene, a management conference of all States which contribute significant pollution resulting from nonpoint sources to such portion. If, on the basis of information available, the Administrator determines that a State is not meeting applicable water quality standards or the goals and requirements of this chapter as a result, in whole or in part, of significant pollution from nonpoint sources in another State, the Administrator shall notify such States. The Administrator may convene a management conference under this paragraph not later than 180 days after giving such notification, whether or not the State which is not meeting such standards requests such conference. The purpose of such conference shall be to develop an agreement among such States to reduce the level of pollution in such portion resulting from nonpoint sources and to improve the water quality of such portion. Nothing in such agreement shall supersede or abrogate rights to quantities of water which have been established by interstate water compacts, Supreme Court decrees, or State water laws. This subsection shall not apply to any pollution which is subject to the Colorado River Basin Salinity Control Act (43 U.S.C. 1571 et seq.). The requirement that the Administrator convene a management conference shall not be subject to the provisions of section 1365 of this title.
 - 2. State management program requirement - To the extent that the States reach agreement through such conference, the management programs of the States which are parties to such agreements and which contribute significant pollution to the navigable waters or portions thereof not meeting applicable water quality standards or goals and requirements of this chapter will be revised to reflect such agreement. Such management programs shall be consistent with Federal and State law.
- h. Grant program
 - 1. Grants for implementation of management programs - Upon application of a State for which a report submitted under subsection (a) of this section and a management program submitted under subsection (b) of this section is approved under this section, the Administrator shall make grants, subject to such terms and conditions as the Administrator considers appropriate, under this subsection to such State for the purpose of assisting the State in implementing such management program. Funds reserved pursuant to section 1285(j)(5) of this title may be used to develop and implement such management program.
 - 2. Applications - An application for a grant under this subsection in any fiscal year shall be in such form and shall contain such other information as the Administrator may require, including an identification and description of the best management practices and measures which the State proposes to assist, encourage, or require in such year with the Federal assistance to be provided under the grant.
 - 3. Federal share - The Federal share of the cost of each management program implemented with Federal assistance under this subsection in any fiscal year shall not exceed 60 percent of the cost incurred by the State in implementing such management program and shall be made on condition that the non-Federal share is provided from non-Federal sources.
 - 4. (4) Limitation on grant amounts - Notwithstanding any other provision of this subsection, not more than 15 percent of the amount appropriated to carry out this subsection may be used to

• *Federal Clean Water Act of 1987, Section 319*

- make grants to any one State, including any grants to any local public agency or organization with authority to control pollution from nonpoint sources in any area of such State.
5. Priority for effective mechanisms - For each fiscal year beginning after September 30, 1987, the Administrator may give priority in making grants under this subsection, and shall give consideration in determining the Federal share of any such grant, to States which have implemented or are proposing to implement management programs which will -
 - A. control particularly difficult or serious nonpoint source pollution problems, including, but not limited to, problems resulting from mining activities;
 - B. implement innovative methods or practices for controlling nonpoint sources of pollution, including regulatory programs where the Administrator deems appropriate;
 - C. control interstate nonpoint source pollution problems; or
 - D. carry out ground water quality protection activities which the Administrator determines are part of a comprehensive nonpoint source pollution control program, including research, planning, ground water assessments, demonstration programs, enforcement, technical assistance, education, and training to protect ground water quality from nonpoint sources of pollution.
 6. Availability for obligation - The funds granted to each State pursuant to this subsection in a fiscal year shall remain available for obligation by such State for the fiscal year for which appropriated. The amount of any such funds not obligated by the end of such fiscal year shall be available to the Administrator for granting to other States under this subsection in the next fiscal year.
 7. Limitation on use of funds - States may use funds from grants made pursuant to this section for financial assistance to persons only to the extent that such assistance is related to the costs of demonstration projects.
 8. Satisfactory progress - No grant may be made under this subsection in any fiscal year to a State which in the preceding fiscal year received a grant under this subsection unless the Administrator determines that such State made satisfactory progress in such preceding fiscal year in meeting the schedule specified by such State under subsection (b)(2) of this section.
 9. Maintenance of effort - No grant may be made to a State under this subsection in any fiscal year unless such State enters into such agreements with the Administrator as the Administrator may require to ensure that such State will maintain its aggregate expenditures from all other sources for programs for controlling pollution added to the navigable waters in such State from nonpoint sources and improving the quality of such waters at or above the average level of such expenditures in its two fiscal years preceding February 4, 1987.
 10. Request for information - The Administrator may request such information, data, and reports as he considers necessary to make the determination of continuing eligibility for grants under this section. *
 11. Reporting and other requirements - Each State shall report to the Administrator on an annual basis concerning (A) its progress in meeting the schedule of milestones submitted pursuant to subsection (b)(2)(C) of this section, and (B) to the extent that appropriate information is available, reductions in nonpoint source pollutant loading and improvements in water quality for those navigable waters or watersheds within the State which were identified pursuant to subsection (a)(1)(A) of this section resulting from implementation of the management program.
 12. Limitation on administrative costs - For purposes of this subsection, administrative costs in the form of salaries, overhead, or indirect costs for services provided and charged against activities and programs carried out with a grant under this subsection shall not exceed in any fiscal year 10 percent of the amount of the grant in such year, except that costs of implementing enforcement and regulatory activities, education, training, technical assistance, demonstration projects, and technology transfer programs shall not be subject to this limitation.
 - i. Grants for protecting groundwater quality

* *Federal Clean Water Act of 1987, Section 319*

1. Eligible applicants and activities - Upon application of a State for which a report submitted under subsection (a) of this section and a plan submitted under subsection (b) of this section is approved under this section, the Administrator shall make grants under this subsection to such State for the purpose of assisting such State in carrying out groundwater quality protection activities which the Administrator determines will advance the State toward implementation of a comprehensive nonpoint source pollution control program. Such activities shall include, but not be limited to, research, planning, groundwater assessments, demonstration programs, enforcement, technical assistance, education and training to protect the quality of groundwater and to prevent contamination of groundwater from nonpoint sources of pollution.
 2. Applications - An application for a grant under this subsection shall be in such form and shall contain such information as the Administrator may require.
 3. Federal share; maximum amount - The Federal share of the cost of assisting a State in carrying out groundwater protection activities in any fiscal year under this subsection shall be 50 percent of the costs incurred by the State in carrying out such activities, except that the maximum amount of Federal assistance which any State may receive under this subsection in any fiscal year shall not exceed \$150,000.
 4. (4) Report - The Administrator shall include in each report transmitted under subsection (m) of this section a report on the activities and programs implemented under this subsection during the preceding fiscal year.
- j. Authorization of appropriations - There is authorized to be appropriated to carry out subsections (h) and (i) of this section not to exceed \$70,000,000 for fiscal year 1988, \$100,000,000 per fiscal year for each of fiscal years 1989 and 1990, and \$130,000,000 for fiscal year 1991; except that for each of such fiscal years not to exceed \$7,500,000 may be made available to carry out subsection (i) of this section. Sums appropriated pursuant to this subsection shall remain available until expended.
- k. Consistency of other programs and projects with management programs - The Administrator shall transmit to the Office of Management and Budget and the appropriate Federal departments and agencies a list of those assistance programs and development projects identified by each State under subsection (b)(2)(F) of this section for which individual assistance applications and projects will be reviewed pursuant to the procedures set forth in Executive Order 12372 as in effect on September 17, 1983. Beginning not later than sixty days after receiving notification by the Administrator, each Federal department and agency shall modify existing regulations to allow States to review individual development projects and assistance applications under the identified Federal assistance programs and shall accommodate, according to the requirements and definitions of Executive Order 12372, as in effect on September 17, 1983, the concerns of the State regarding the consistency of such applications or projects with the State nonpoint source pollution management program.
- l. Collection of information - The Administrator shall collect and make available, through publications and other appropriate means, information pertaining to management practices and implementation methods, including, but not limited to, (1) information concerning the costs and relative efficiencies of best management practices for reducing nonpoint source pollution; and (2) available data concerning the relationship between water quality and implementation of various management practices to control nonpoint sources of pollution.
- m. Reports of Administrator
1. Annual reports - Not later than January 1, 1988, and each January 1 thereafter, the Administrator shall transmit to the Committee on Public Works and Transportation of the House of Representatives and the Committee on Environment and Public Works of the Senate, a report for the preceding fiscal year on the activities and programs implemented under this section and the progress made in reducing pollution in the navigable waters resulting from nonpoint sources and improving the quality of such waters.

• *Federal Clean Water Act of 1987, Section 319*
 • *Federal Clean Water Act of 1987, Section 319*

2. Final report - Not later than January 1, 1990, the Administrator shall transmit to Congress a final report on the activities carried out under this section. Such report, at a minimum, shall -
 - A. describe the management programs being implemented by the States by types and amount of affected navigable waters, categories and subcategories of nonpoint sources, and types of best management practices being implemented;
 - B. describe the experiences of the States in adhering to schedules and implementing best management practices;
 - C. describe the amount and purpose of grants awarded pursuant to subsections (h) and (i) of this section;
 - D. identify, to the extent that information is available, the progress made in reducing pollutant loads and improving water quality in the navigable waters;
 - E. indicate what further actions need to be taken to attain and maintain in those navigable waters (i) applicable water quality standards, and (ii) the goals and requirements of this chapter;
 - F. include recommendations of the Administrator concerning future programs (including enforcement programs) for controlling pollution from nonpoint sources; and
 - G. identify the activities and programs of departments, agencies, and instrumentalities of the United States which are inconsistent with the management programs submitted by the States and recommend modifications so that such activities and programs are consistent with and assist the States in implementation of such management programs.
- n. Set aside for administrative personnel - Not less than 5 percent of the funds appropriated pursuant to subsection (j) of this section for any fiscal year shall be available to the Administrator to maintain personnel levels at the Environmental Protection Agency at levels which are adequate to carry out this section in such year.

SOURCE

(June 30, 1948, ch. 758, title III, Sec. 319, as added Feb. 4, 1987, Pub. L. 100-4, title III, Sec. 316(a), 101 Stat. 52.)

REFTEXT

REFERENCES IN TEXT

Executive Order 12372, referred to in subsecs. (b)(2)(F) and (k), is Ex. Ord. No. 12372, July 14, 1982, 47 F.R. 30959, as amended, which is set out under section 6506 of Title 31, Money and Finance.

The Colorado River Basin Salinity Control Act, referred to in subsec. (g)(1), is Pub. L. 93-320, June 24, 1974, 88 Stat. 266, as amended, which is classified principally to chapter 32A (Sec. 1571 et seq.) of Title 43, Public Lands. For complete classification of this Act to the Code, see Short Title note set out under section 1571 of Title 43 and Tables.

SECRET

SECTION REFERRED TO IN OTHER SECTIONS

This section is referred to in sections 1268, 1270, 1281, 1285, 1314, 1330, 1377, 1381, 1383, 1386, 1414b of this title; title 16 sections 1455b, 3838c.

Chapter 39.34 RCW, Interlocal Cooperation Act

Sections

39.34.010	Declaration of purpose.
39.34.020	Definitions.
39.34.030	Joint powers -- Agreements for joint or cooperative action, requisites, effect on responsibilities of component agencies -- Financing of joint projects.
39.34.040	Agreements to be filed -- Status of interstate agreements -- Real party in interest -- Actions.
39.34.050	Duty to submit agreement to jurisdictional state officer or agency.
39.34.055	Public purchase agreements with public benefit nonprofit corporations.
39.34.060	Participating agencies may appropriate funds and provide personnel, property, and services.
39.34.070	Authority of joint boards to receive loans or grants.
39.34.080	Contracts to perform governmental activities which each contracting agency is authorized to perform.
39.34.085	Agreements for operation of bus services.
39.34.090	Agencies' contracting authority regarding electricity, utilities' powers, preserved.
39.34.100	Powers conferred by chapter are supplemental.
39.34.110	Powers otherwise prohibited by Constitutions or federal laws.
39.34.130	Transactions between state agencies -- Charging of costs -- Regulation by director of financial management.
39.34.140	Transactions between state agencies -- Procedures for payments through transfers upon accounts.
39.34.150	Transactions between state agencies -- Advancements.
39.34.160	Transactions between state agencies -- Time limitation for expenditure of advance -- Unexpended balance.
39.34.170	Transactions between state agencies -- Powers and authority cumulative.
39.34.180	Criminal justice responsibilities -- Interlocal agreements.
39.34.900	Short title.
39.34.910	Severability -- 1967 c 239.
39.34.920	Effective date -- 1967 c 239.

RCW 39.34.010 Declaration of purpose. It is the purpose of this chapter to permit local governmental units to make the most efficient use of their powers by enabling them to cooperate with other localities on a basis of mutual advantage and thereby to provide services and facilities in a manner and pursuant to forms of governmental organization that will accord best with geographic, economic, population and other factors influencing the needs and development of local communities. [1967 c 239 § 1.]

RCW 39.34.020 Definitions. For the purposes of this chapter, the term "public agency" shall mean any agency, political subdivision, or unit of local government of this state including, but not limited to, municipal corporations, quasi municipal corporations, special purpose districts, and local service districts; any agency of the state government; any agency of the United States; any Indian tribe recognized as such by the federal government; and any political subdivision of another state.

The term "state" shall mean a state of the United States. [1985 c 33 § 1; 1979 c 36 § 1; 1977 ex.s. c 283 § 13; 1975 1st ex.s. c 115 § 1; 1973 c 34 § 1; 1971 c 33 § 1; 1969 c 88 § 1; 1969 c 40 § 1; 1967 c 239 § 3.]

RCW 39.34.030 Joint powers -- Agreements for joint or cooperative action, requisites, effect on responsibilities of component agencies -- Financing of joint projects. (1) Any power or powers, privileges or authority exercised or capable of exercise by a public agency of this state may be exercised and enjoyed jointly with any other public agency of this state having the power or powers, privilege or authority, and jointly with any public agency of any other state or of the United States to the extent that laws of such other state or of the

United States permit such joint exercise or enjoyment. Any agency of the state government when acting jointly with any public agency may exercise and enjoy all of the powers, privileges and authority conferred by this chapter upon a public agency.

(2) Any two or more public agencies may enter into agreements with one another for joint or cooperative action pursuant to the provisions of this chapter: PROVIDED, That any such joint or cooperative action by public agencies which are educational service districts and/or school districts shall comply with the provisions of RCW 28A.320.080. Appropriate action by ordinance, resolution or otherwise pursuant to law of the governing bodies of the participating public agencies shall be necessary before any such agreement may enter into force.

(3) Any such agreement shall specify the following:

(a) Its duration;

(b) The precise organization, composition and nature of any separate legal or administrative entity created thereby together with the powers delegated thereto, provided such entity may be legally created. Such entity may include a nonprofit corporation organized pursuant to chapter 24.03 or 24.06 RCW whose membership is limited solely to the participating public agencies or a partnership organized pursuant to chapter 25.04 RCW whose partners are limited solely to participating public agencies and the funds of any such corporation or partnership shall be subject to audit in the manner provided by law for the auditing of public funds;

(c) Its purpose or purposes;

(d) The manner of financing the joint or cooperative undertaking and of establishing and maintaining a budget therefore;

(e) The permissible method or methods to be employed in accomplishing the partial or complete termination of the agreement and for disposing of property upon such partial or complete termination;

(f) Any other necessary and proper matters.

(4) In the event that the agreement does not establish a separate legal entity to conduct the joint or cooperative undertaking, the agreement shall, in addition to items (a), (c), (d), (e) and (f) enumerated in subdivision (3) hereof, contain the following:

(a) Provision for an administrator or a joint board responsible for administering the joint or cooperative undertaking. In the case of a joint board, public agencies party to the agreement shall be represented;

(b) The manner of acquiring, holding and disposing of real and personal property used in the joint or cooperative undertaking. Any joint board is authorized to establish a special fund with a state, county, city, or district treasurer servicing an involved public agency designated "Operating fund of joint board".

(5) No agreement made pursuant to this chapter shall relieve any public agency of any obligation or responsibility imposed upon it by law except that to the extent of actual and timely performance thereof by a joint board or other legal or administrative entity created by an agreement made hereunder, the performance may be offered in satisfaction of the obligation or responsibility.

(6) Financing of joint projects by agreement shall be as provided by law. [1992 c 161 § 4; 1990 c 33 § 568; 1981 c 308 § 2; 1972 ex.s. c 81 § 1; 1967 c 239 § 4.]

RCW 39.34.040 Agreements to be filed -- Status of interstate agreements -- Real party in interest

-- Actions. Prior to its entry into force, an agreement made pursuant to this chapter shall be filed with the county auditor. In the event that an agreement entered into pursuant to this chapter is between or among one or more public agencies of this state and one or more public agencies of another state or of the United States the agreement shall have the status of an interstate compact, but in any case or controversy involving performance or interpretation thereof or liability thereunder, the public agencies party thereto shall be real parties in interest and the state may maintain an action to recoup or otherwise make itself whole for any damages or liability which it may incur by reason of being joined as a party therein. Such action shall be maintainable against any public agency or agencies whose default, failure of performance, or other conduct caused or contributed to the incurring of damage or liability by the state. [1995 c 22 § 1; 1992 c 161 § 5; 1967 c 239 § 5.]

• *Chapter 39.34 RCW, Interlocal Cooperation Act*

RCW 39.34.050 Duty to submit agreement to jurisdictional state officer or agency. In the event that an agreement made pursuant to this chapter shall deal in whole or in part with the provision of services or facilities with regard to which an officer or agency of the state government has constitutional or statutory powers of control, the agreement shall, as a condition precedent to its entry into force, be submitted to the state officer or agency having such power of control. The agreement shall be approved or disapproved by the state officer or agency with regard to matters within his, her, or its jurisdiction within ninety days after receipt of the agreement. If a state officer or agency fails to act within the ninety-day time limit, the agreement shall be deemed approved by that state officer or agency. [1992 c 161 § 6; 1967 c 239 § 6.]

RCW 39.34.055 Public purchase agreements with public benefit nonprofit corporations. The office of state procurement within the department of general administration may enter into an agreement with a public benefit nonprofit corporation to allow the public benefit nonprofit corporation to participate in state contracts for purchases administered by the office of state procurement. Such agreement must comply with the requirements of RCW 39.34.030 through 39.34.050. For the purposes of this section "public benefit nonprofit corporation" means a public benefit nonprofit corporation as defined in RCW 24.03.005 that is receiving local, state, or federal funds either directly or through a public agency other than an Indian tribe or a political subdivision of another state. [1994 c 98 § 1.]

RCW 39.34.060 Participating agencies may appropriate funds and provide personnel, property, and services. Any public agency entering into an agreement pursuant to this chapter may appropriate funds and may sell, lease, give, or otherwise supply property, personnel, and services to the administrative joint board or other legal or administrative entity created to operate the joint or cooperative undertaking. [1992 c 161 § 7; 1967 c 239 § 7.]

RCW 39.34.070 Authority of joint boards to receive loans or grants. Any joint board created pursuant to the provisions of this chapter is hereby authorized to accept loans or grants of federal, state or private funds in order to accomplish the purposes of this chapter provided each of the participating public agencies is authorized by law to receive such funds. [1967 c 239 § 8.]

RCW 39.34.080 Contracts to perform governmental activities which each contracting agency is authorized to perform. Any one or more public agencies may contract with any one or more other public agencies to perform any governmental service, activity, or undertaking which each public agency entering into the contract is authorized by law to perform: PROVIDED, That such contract shall be authorized by the governing body of each party to the contract. Such contract shall set forth fully the purposes, powers, rights, objectives, and responsibilities of the contracting parties. [1967 c 239 § 9.]

RCW 39.34.085 Agreements for operation of bus services. In addition to the other powers granted by chapter 39.34 RCW, one or more cities or towns or a county, or any combination thereof, may enter into agreements with each other or with a public transportation agency of a contiguous state, or contiguous Canadian province, to allow a city or such other transportation agency to operate bus service for the transportation of the general public within the territorial boundaries of such city and/or county or to allow such city and/or county to operate such bus service within the jurisdiction of such other public agency when no such existing bus certificate of public convenience and necessity has been authorized by the Washington utilities and transportation commission: PROVIDED, HOWEVER, That such transportation may extend beyond the territorial boundaries of either party to the agreement if the agreement so provides, and if such service is not in conflict with existing bus service authorized by the Washington utilities and transportation commission. The provisions of this section shall be cumulative and nonexclusive and shall not affect any other right granted by this chapter or any other provision of law. [1977 c 46 § 1; 1969 ex.s. c 139 § 1.]

RCW 39.34.090 Agencies' contracting authority regarding electricity, utilities' powers, preserved. Nothing in this chapter shall be construed to increase or decrease existing authority of any public agency of this

state to enter into agreements or contracts with any other public agency of this state or of any other state or the United States with regard to the generation, transmission, or distribution of electricity or the existing powers of any private or public utilities. [1967 c 239 § 10.]

RCW 39.34.100 Powers conferred by chapter are supplemental. The powers and authority conferred by this chapter shall be construed as in addition and supplemental to powers or authority conferred by any other law, and nothing contained herein shall be construed as limiting any other powers or authority of any public agency. [1967 c 239 § 11.]

RCW 39.34.110 Powers otherwise prohibited by Constitutions or federal laws. No power, privilege, or other authority shall be exercised under this chapter where prohibited by the state Constitution or the Constitution or laws of the federal government. [1967 c 239 § 12.]

RCW 39.34.130 Transactions between state agencies -- Charging of costs -- Regulation by director of financial management. Except as otherwise provided by law, the full costs of a state agency incurred in providing services or furnishing materials to or for another agency under chapter 39.34 RCW or any other statute shall be charged to the agency contracting for such services or materials and shall be repaid and credited to the fund or appropriation against which the expenditure originally was charged. Amounts representing a return of expenditures from an appropriation shall be considered as returned loans of services or of goods, supplies or other materials furnished, and may be expended as part of the original appropriation to which they belong without further or additional appropriation. Such interagency transactions shall be subject to regulation by the director of financial management, including but not limited to provisions for the determination of costs, prevention of interagency contract costs beyond those which are fully reimbursable, disclosure of reimbursements in the governor's budget and such other requirements and restrictions as will promote more economical and efficient operations of state agencies.

Except as otherwise provided by law, this section shall not apply to the furnishing of materials or services by one agency to another when other funds have been provided specifically for that purpose pursuant to law. [1979 c 151 § 45; 1969 ex.s. c 61 § 1.]

RCW 39.34.140 Transactions between state agencies -- Procedures for payments through transfers upon accounts. The director of financial management may establish procedures whereby some or all payments between state agencies may be made by transfers upon the accounts of the state treasurer in lieu of making such payments by warrant or check. Such procedures, when established, shall include provision for corresponding entries to be made in the accounts of the affected agencies. [1979 c 151 § 46; 1969 ex.s. c 61 § 2.]

RCW 39.34.150 Transactions between state agencies -- Advancements. State agencies are authorized to advance funds to defray charges for materials to be furnished or services to be rendered by other state agencies. Such advances shall be made only upon the approval of the director of financial management, or his order made pursuant to an appropriate regulation requiring advances in certain cases. An advance shall be made from the fund or appropriation available for the procuring of such services or materials, to the state agency which is to perform the services or furnish the materials, in an amount no greater than the estimated charges therefor. [1979 c 151 § 47; 1969 ex.s. c 61 § 3.]

RCW 39.34.160 Transactions between state agencies -- Time limitation for expenditure of advance -- Unexpended balance. An advance made under RCW 39.34.130 through 39.34.150 from appropriated funds shall be available for expenditure for no longer than the period of the appropriation from which it was made. When the actual costs of materials and services have been finally determined, and in no

• *Chapter 39.34 RCW, Interlocal Cooperation Act*

event later than the* lapsing of the appropriation, any unexpended balance of the advance shall be returned to the agency for credit to the fund or account from which it was made. [1969 ex.s. c 61 § 4.]

RCW 39.34.170 Transactions between state agencies -- Powers and authority cumulative. The powers and authority conferred by RCW 39.34.130 through 39.34.160 shall be construed as in addition and supplemental to powers or authority conferred by any other law, and not to limit any other powers or authority of any public agency expressly granted by any other statute. [1969 ex.s. c 61 § 5.]

RCW 39.34.180 Criminal justice responsibilities -- Interlocal agreements. (1) Each county, city, and town is responsible for the prosecution, adjudication, sentencing, and incarceration of misdemeanor and gross misdemeanor offenses committed by adults in their respective jurisdictions, and referred from their respective law enforcement agencies, whether filed under state law or city ordinance, and must carry out these responsibilities through the use of their own courts, staff, and facilities, or by entering into contracts or interlocal agreements under this chapter to provide these services. Nothing in this section is intended to alter the statutory responsibilities of each county for the prosecution, adjudication, sentencing, and incarceration for not more than one year of felony offenders, nor shall this section apply to any offense initially filed by the prosecuting attorney as a felony offense or an attempt to commit a felony offense.

(2) The following principles must be followed in negotiating interlocal agreements or contracts: Cities and counties must consider (a) anticipated costs of services; and (b) anticipated and potential revenues to fund the services, including fines and fees, criminal justice funding, and state-authorized sales tax funding levied for criminal justice purposes.

(3) If an agreement as to the levels of compensation within an interlocal agreement or contract for gross misdemeanor and misdemeanor services cannot be reached between a city and county, then either party may invoke binding arbitration on the compensation issued by notice to the other party. In the case of establishing initial compensation, the notice shall request arbitration within thirty days. In the case of nonrenewal of an existing contract or interlocal agreement, the notice must be given one hundred twenty days prior to the expiration of the existing contract or agreement and the existing contract or agreement remains in effect until a new agreement is reached or until an arbitration award on the matter of fees is made. The city and county each select one arbitrator, and the initial two arbitrators pick a third arbitrator.

(4) For cities or towns that have not adopted, in whole or in part, criminal code or ordinance provisions related to misdemeanor and gross misdemeanor crimes as defined by state law, this section shall have no application until July 1, 1998. [1996 c 308 § 1.]

RCW 39.34.910 Severability -- 1967 c 239. If any provision of this chapter, or its application to any person or circumstance is held invalid, the remainder of the chapter, or the application of the provision to other persons or circumstances is not affected. [1967 c 239 § 14.]

Appendices

APPENDIX A: Comparison of Eligibility of Costs in the Funding Programs

Part One - Eligibility of Project Types (may also be components of a project)

Part Two - Eligibility of Project Components

Not all scenarios are covered. For clarification, contact Ecology staff about your proposed project. Staff contact information is found at the beginning of the guidelines and in Appendix K.

How to read this table:

Y.....Yes

N.....No

N*.....May be eligible for hardship

Part One..... Examples of project types.

Part Two.....Examples of project components. Components may not be eligible for grant funding if overall project is not eligible.

Footnotes.....Found in table at the end of *Appendix A, Part Two - Eligibility of Project Components*.

APPENDIX A, Part One - Eligibility of Project Types (may also be components of a project)

Item Description	Centennial Grant	Centennial Loan	Revol. Fund Loan	319 Grant
Acts of nature: Projects related to acts of nature that alter the natural environment, thereby causing water quality problems	N	N	N	N
Aquatic plant control for aesthetic reasons, navigational improvements, or other purposes unrelated to water quality	N	N	N	N
Aquatic plant control when it has been established that water quality degradation is due to the presence of aquatic plants, and sources of pollution have been addressed sufficiently	Y	Y	Y	Y
Best management practices implementation on private property (footnotes 1 ,2 & 3)	Y	Y	Y	Y
Best management practice implementation on public property	Y	Y	Y	Y
Combined sewer overflow abatement	N*	Y	Y	N
Planning: Comprehensive basin, watershed, and area-wide water quality planning	Y	Y	Y	Y
Planning: Comprehensive sewer planning including wastewater element of capital facilities planning under the Growth Management Act	N	Y	Y	N
Planning: Comprehensive stormwater planning examining facilities needs (such as conveyance and treatment)	N	Y	Y	N
Community wastewater systems	N*	Y	Y	N
Community wastewater systems through a local loan fund	Y	Y	Y	N
Education and stewardship programs	Y	Y	Y	Y
Engineering reports	N	N	N	N
Facilities for the control, storage, treatment, disposal, or recycling of domestic wastewater	N *	Y	Y	N
Facilities or portions of facilities that are solely intended to control transport, treat, dispose or otherwise manage commercial	N	N	N	N

Item Description	Centennial Grant	Centennial Loan	Revol. Fund Loan	319 Grant
institutional or industrial wastewater.				
Facilities to address primary treatment	N	N	N	N
Facilities to meet existing need	N *	Y	Y	N
Facilities with reserve capacities to accommodate flows associated with 20-year projected growth	N	N	Y	N
Facilities with reserve capacities to meet up to 110 percent of existing needs	N	Y	Y	N
Facility plans	N	Y	Y	N
Farm planning	Y	Y	Y	Y
Flood control	N	N	N	N
Ground water protection	Y	Y	Y	Y
Refinancing: Interim or standard refinancing for construction of facilities	N	N	Y	N
Lake restoration implementation (see footnote 3)	Y	Y	Y	Y
Lake restoration implementation where there is no public access	N	N	N	N
Lake water quality planning	Y	Y	Y	Y
Local loan fund other than on-site septic repair/replacement	N	Y	Y	N
Local loan fund for onsite septic repair and replacement programs	Y	Y	Y	N
NPDES permit activities	N	Y	Y	N
On-site wastewater system education, information, and technical assistance programs	Y	Y	Y	Y
Plans and specifications (facility design)	N	Y	Y	N
Reclamation of abandoned mine land if undertaken to protect water quality	N	N	N	N
Riparian and wetlands habitat restoration and enhancement	Y	Y	Y	Y
Scientific research unrelated to a specific activity or facility	N	N	N	N
Sewer laterals, individual pump stations, or other appurtenances on private residential property, where the facilities are not owned and maintained by a public body	N	Y	N	N
Sewer laterals, individual pump stations, or other appurtenances on private residential property, where the facilities are owned and maintained by a public body	N *	Y	Y	N
Sewer laterals, individual pump stations, or other appurtenances on private residential property, where the project addresses a source of non-point pollution	N *	Y	Y	N
Sewer systems, including collection to eliminate failing or failed on-site septic systems, where a public health emergency or severe public health hazard has been declared by the Washington State Department of Health or a similar advisory issued by a local health department or district	N *	Y	Y	N
Sewers and side sewer laterals on public property for infiltration and inflow correction projects (when documented to be the cost effective alternative for wastewater treatment in the facilities plan approved by Ecology)	N *	Y	Y	N
Solid and hazardous waste	N	N	N	N
Standard refinancing for construction of facilities initiated after March 7, 1985, provided Revolving Fund requirements are met	N	N	Y	N

Item Description	Centennial Grant	Centennial Loan	Revol. Fund Loan	319 Grant
State and federal agency facilities and other duties and responsibilities	N	N	N	N
Stormwater activities and facilities required by stormwater permits	N*	Y	Y	N
Stormwater projects not required by stormwater permits. For example: land use planning, public education and communication, source control, mapping, GIS	Y	Y	Y	Y
Stream restoration projects for water quality purposes	Y	Y	Y	Y
Total Maximum Daily Load (Water Cleanup Plan) development and implementation	Y	Y	Y	Y
Transferring ownership of a small wastewater system to a public entity (costs associated with) (see footnote 4)	N *	Y	Y	N
Monitoring: Water quality monitoring	Y	Y	Y	Y
Previously funded objectives	N	N	N	N
Wellhead protection	Y	Y	Y	Y
Water supply and conveyance	N	N	N	N

See footnotes after APPENDIX A, Part Two

APPENDIX A, Part Two - Eligibility of Project Components:

Item Description	Centennial Grant	Centennial Loan	Revol. Fund Loan	319 Grant
Removal of existing structures or demolition of structures that are not interfering with proposed construction	N	N	N	N
Bond costs for debt issuance	N	N	N	N
Bonus or acceleration payments to contractors to meet contractual completion dates for construction	N	N	N	N
Computer equipment specific to a funded	Y	Y	Y	Y
Cost-plus-a-percentage-of-cost contracts (also known as multiplier contracts), time and materials contracts, and percent-of-construction contracts	N	N	N	N
Culvert repair or replacement	N	N	N	N
Diagnostic studies to assess current water quality	Y	Y	Y	Y
Easement fees	N	N	N	N
Equipment and/or tools pre approved for a funded project	Y	Y	Y	Y
Equipment required for site and building maintenance	N	N	N	N
Fees for permits	N	N	N	N
Fines and penalties due to violations of or failures to comply with federal, state, or local laws	N	N	N	N
Application preparation (grant or loan)	N	N	N	N
Indirect rate (up to 25% of salaries and benefits)	Y	Y	Y	Y
Interest on bonds, interim financing, and associated costs to finance projects	N	N	N	N
Land acquisition as an integral part of the treatment process (e.g., land application) or for prevention of water pollution	N	Y	Y	N
Land acquisition for siting of wastewater treatment plants, sewer rights-of-way and easements, and associated costs	N	Y	N	N
Land acquisition for wetland habitat preservation	N	Y	Y	N
Landscaping for aesthetic reasons	N	N	N	N
Landscaping for erosion control directly related to a project	Y	Y	Y	Y
Legal expenses associated with development of local ordinances for water quality protection	Y	Y	Y	Y
Legal expenses associated with use of a bond counsel in developing a loan agreement	N	Y	Y	N
Light refreshments for meetings if pre approved	Y	Y	Y	Y
Lobbying or expenses associated with lobbying	N	N	N	N
Mitigation to comply with requirements in SEPA/NEPA or other environmental review directly related to a project	Y	Y	Y	Y
Model ordinances to prevent or reduce pollution from nonpoint sources, development/dissemination of	Y	Y	Y	Y
Monitoring equipment used by an industry for sampling and analyses of industrial discharges to municipal water pollution control facilities	N	N	N	N
Monitoring equipment used for water quality assessment	Y	Y	Y	Y
Office furniture	N	N	N	N
Operating expenses of local government, such as the salaries and expenses of a mayor, city council member, city attorney, etc.	N	N	N	N
Overtime differential paid to employees of local government to complete administrative or force account work	N	N	N	N

Item Description	Centennial Grant	Centennial Loan	Revol. Fund Loan	319 Grant
Personal injury compensation or damages arising out of the project, whether determined by adjudication, arbitration, negotiation, or other means	N	N	N	N
Preparation of environmental checklists, assessments, and impact statements necessary to satisfy requirements for the State Environmental Policy Act (SEPA) and the National Environmental Policy Act (NEPA)	Y	Y	Y	N
Professional dues	N	N	N	N
Project administration and management	Y	Y	Y	Y
Replacement parts, for an initial set of spare parts for equipment that is critical for a facility to operate in compliance with discharge permit requirements	N *	Y	Y	N
Replacement parts, other than those for an initial set of spare parts for equipment that is critical for a facility to operate in compliance with discharge permit requirements	N	N	N	N
Routine or ongoing operation and maintenance costs	N	N	N	N
Sales tax	Y	Y	Y	Y
Sewer to replace an existing wastewater treatment plant	N *	Y	Y	N
Statewide meetings or national conference registration fees where attendee is making a formal presentation about the project results and/or findings	Y	Y	Y	Y
Stormwater activities and facilities required by stormwater permits	N*	Y	Y	N
Stormwater activities-type projects not related to stormwater facilities and not required by stormwater permits	Y	Y	Y	Y
Training, conference, and registration fees to develop skills that are necessary to directly satisfy the scope of work. Pre-approval by Ecology required.	Y	Y	Y	Y
User charge system development	Y	Y	Y	N
Value Engineering	N	Y	Y	N
Vehicle purchase for the transportation of liquid or dewatered sludge or septage.	Y	Y	Y	N
Vehicles - specialized vehicles used and stored at the project site or recipient offices (e.g., carts for transporting samples, large tools, pumps) (see footnote 5)	Y	Y	Y	N
Vehicle purchase (general purpose), such as cars, pickup trucks, vans	N	N	N	N
Wastewater or stormwater utility rate studies	Y	Y	Y	N

Footnotes:

1: Agricultural best management practices on private property: Centennial and Section 319 grants to local governments may be available for the following projects only:

- Riparian revegetation or fence construction if a landowner agreement is given by the landowner
- New innovative/alternative technology if they have not yet been demonstrated in the Washington State Department of Ecology Region in which they are proposed
- New BMPs approved by Ecology as they are evaluated. New BMPs will be environmentally sound, effective, and consistent with the funding program goals and objectives.

2: Agricultural best management practices on private property: Concentrated animal feeding operations (CAFOs) are eligible for Centennial loans. If the project is proposed in areas covered by federally designated

National Estuaries (Puget Sound and Lower Columbia River, currently), then the project may be eligible for a Revolving Fund loan.

- 3: Facilities elements within a lake implementation project will be eligible for loans only.**
- 4: Costs associated with transferring a small wastewater system to a public entity:** Costs associated with the establishment of a satellite support system for facilities management that would provide for the transfer, through ownership or contract, of the operation and maintenance responsibilities from the owner of a small wastewater system to a public entity capable of providing these services (such costs could include associated planning, costs of a feasibility study, preparation of an implementation plan, and facility construction and equipment acquisition necessary to permit system implementation).
- 5: Specialized vehicle eligibility decided by Ecology on a case-by-case basis:** Recipient must clearly demonstrate that specialized vehicles are essential to directly satisfy the project scope of work and to achieve the project water quality goals and outcomes. Ecology will determine if purchasing specialized vehicles is the best use of limited loan and grant funds.

APPENDIX B: Financial Assistance for Best Management Practices (BMP)

Introduction

Best management practices (BMP) that address or correct water quality degradation through facility or activity focused projects may be funded using Ecology's Water Quality Program financial assistance. The implementation of BMPs refers to the use of established approaches or practices to address these water quality problems.

BMPs are defined as, "*Structural or non-structural method(s), recommended through a planning process, that have a demonstrated success for addressing or preventing water quality degradation.*"

Projects such as agricultural BMPs on property owned by Washington State and Federal Governments are largely ineligible, regardless of the eligibility of the applicant. However, in recognition of the complexity of watersheds and the benefits of cooperative efforts, Ecology can provide financial assistance to an eligible public body to participate with other state and federal agencies in comprehensive watershed planning and large scale monitoring programs that extend substantially beyond federal and state lands.

The three funding programs that Ecology's Water Quality Program administers originate from federal or state funds, which are used to address water quality problems on publicly owned lands or lands with public access.

Eligible BMPs:

- Recommended through a multi-agency watershed management planning process or are required in order to meet a National Pollution Discharge Elimination System (NPDES) permit
- Provide public benefits through improved water quality
- Based on water quality improvements and not on production needs
- Target the most critical areas and structural and non-structural practices that, if properly managed, will provide the greatest protection or improvement in water quality

Ecology limits its financial assistance to public bodies. However, the public body that receives a grant or a loan can provide financial assistance to a private landowner.

BMPs on private property are limited to:

- Implementation of best management practices in the riparian zone on private property consisting of revegetation or fence construction and where a landowner agreement is signed by the landowner.
- Implementation of best management practices on private property, where the practice consists of a demonstration of new, innovative, or alternative technology not yet demonstrated in the Washington State Department of Ecology region in which they are proposed, and where a public easement, conservation easement, or landowner agreement is granted by the landowner.

Agricultural BMPs must comply with the corresponding Natural Resource Conservation Service (NRCS) Field Office Technical Guide (FOTG). If a FOTG is not available to address a problem then the BMP must be designed by a licensed engineer. See Section IV at the following Web address:

<http://efotg.nrcs.usda.gov/treemenuFS.aspx?Fips=53077&MenuName=menuWA.zip>

Stormwater BMPs in Western Washington will also need to comply with the Western Washington Stormwater Management Manual (*Stormwater Management Manual for Western Washington, Washington State Department of Ecology, August 2001*, Ecology Publication Numbers 99-11; 99-12; 99-13; 99-14; 99-15). Eastern Washington projects need to comply with the *Stormwater Management Manual for Eastern Washington*.

FY 2008 BMP Eligibility Matrix

How to read this table:

Y.....Yes

N.....No

N*.....May be eligible for hardship

Part One.....BMP Eligibility Matrix

Notes.....Found at the end of BMP table

Definitions....Found at <http://www.ecy.wa.gov/programs/wq/funding/funding.html>

Applicable

FOTGField Office Technical Guide (FOTG) found in Section IV at:

<http://efotg.nrcs.usda.gov/treemenuFS.aspx?Fips=53077&MenuName=menuWA.zip>

Refer to *Appendix A, Comparison of Eligibility of Cost in the Funding Programs*, for additional eligible project types and project components.

PROJECT	Eligibility for Type of Assistance - Yes (Y)/ No (N)			
	CCWF Grant	CCWF Loan	SRF Loan	319 Grant
Most BMPs on federal and state owned property	N	N	N	N
BMPs that affect upland areas or that are production oriented.	N	N	N	N
<i>Erosion and sediment control, bank stabilization, riparian, lake shore & wetland restoration</i>				
Installation of rip rap, boulders, and retaining walls ^a	N	N	N	N
Installation of log structures	Y	Y	Y	Y
Installation of root wads	Y	Y	Y	Y
Acquisition/installation of native plant	Y	Y	Y	Y

PROJECT	Eligibility for Type of Assistance - Yes (Y)/ No (N)			
	CCWF Grant	CCWF Loan	SRF Loan	319 Grant
material				
Acquisition/installation of plant material stabilizer	Y	Y	Y	Y
Planting trees for future harvesting ^a	N	N	Y	N
Watering riparian plantings ^c	Y	Y	Y	Y
Residue management via no till, direct seeding	N	Y	Y	N
Riparian forest buffers	Y	Y	Y	Y
Use of sediment settlers (e.g., Polyacrylamide) ^a	N	Y	Y	N
Grass filter strips ^a	Y	Y	Y	Y
Conservation plans and targeted BMP plans	Y	Y	Y	Y
Site monitoring and follow-up maintenance	Y	Y	Y	Y
Site preparation work (e.g., weed removal)	Y	Y	Y	Y
Weed control associated with riparian revegetation	Y	Y	Y	Y
Lakeshore riparian installation ^a	Y	Y	Y	Y
Wetlands restoration ^a	Y	Y	Y	Y
Land acquisition for wetlands protection, restoration, and construction	N	Y	Y	N
Armoring of the toe	Y	Y	Y	Y
Sediment control basins	N	Y	Y	N
Channel re-establishment or naturalization/meander reconstruction/re-sloping	Y	Y	Y	Y
Stream bank revegetation	Y	Y	Y	Y
Wetlands restoration	Y	Y	Y	Y
Wetland creation	N	Y	Y	N
Farm & livestock management				
Fencing on private property ^{a, b}	Y	Y	Y	Y
Fencing on public property ^{a, c}	Y	Y	Y	Y
Acquisition/installation of fencing along stream	Y	Y	Y	Y
Acquisition/installation of side fencing	N	N	N	N
Bridges (livestock only)	Y	Y	Y	Y
Bridges (vehicle)	N	N	N	N
Off-stream watering provisions ^{a, b, c}	Y	Y	Y	Y
Installation of livestock exclusion fencing	Y	Y	Y	Y
On-site Septic Systems				
Septic system surveys	Y	Y	Y	Y

PROJECT	Eligibility for Type of Assistance - Yes (Y)/ No (N)			
	CCWF Grant	CCWF Loan	SRF Loan	319 Grant
Septic system repair/replacement ^a	N	Y	Y	N
Community systems (planning, design, and construction)	N	Y	Y	N
Septage treatment	N	Y	Y	N
Public information and education				
Education, outreach, information	Y	Y	Y	Y
Educational signage	Y	Y	Y	Y
Pledge programs	Y	Y	Y	Y
School programs ^{a, d}	Y	Y	Y	Y
Structural protection or reconstruction				
Culvert reconstruction or replacement	N	N	N	N
Stormwater projects				
Implementation of educational activities	Y	Y	Y	Y
Stormwater related land use planning	Y	Y	Y	Y
Stormwater inventories	Y	Y	Y	Y
Establishment of stormwater utilities	Y	Y	Y	Y
Detention facilities, (ponds, tanks, or vaults, et. al.)	N	Y	Y	N
Infiltration systems (dry wells, swales, trench, pond)	N	Y	Y	N
Stormwater treatment facilities (constructed wetlands, bioretention, et. al.)	N	Y	Y	N
Individual residential stormwater infiltration treatment and collection systems, such as rain gardens or biofiltration swales on private property	N	N	N	N
Low-impact development BMPs	N	Y	Y	N
Irrigation water management				
Irrigation water management (such as drip, mist, or low delivery systems)	N	Y	Y	N

^a Indicates specific criteria or guidelines apply.

^b Work on private property requires landowner agreement.

^c May have Ecology's Water Resources (WR) or Shorelands and Environmental Assistance (SEA) Program issues. Applicants, recipients, and Ecology staff may need to inquire as to specific project limitations.

^d School Districts are not eligible for funding

APPENDIX C: 303(d)-Listed Water Bodies in Washington State

Information on the 1998 303(d) List (official list of impaired water bodies in Washington) can be obtained in several ways:

1. Look on the Internet at this address: <http://www.ecy.wa.gov/programs/wq/303d>
This page will give information on the list and allow the applicant to look up the water body and print the information about it.
2. Contact Ecology's Publications Office for a copy of the printed 303(d) List. The applicant will be charged by the page. The Publications Office may be reached at:

<http://www.ecy.wa.gov/pubs.shtm>

Department of Ecology

Publications Distribution

P.O. Box 47600

Olympia, WA 98504-7600

FAX: 360-407-6989

Telephone: 360-407-7472

APPENDIX D: Map of Water Resource Inventory Areas (WRIAs) in Washington


APPENDIX E: Financial Hardship Analysis Form

Applicant _____

ECY 040-32, Revised July, 2008

Financial Hardship Analysis Form Centennial Clean Water Fund (Centennial) State Revolving Fund (Revolving Fund) FY 2010

Purpose: Ecology staff will use the information provided on this form to determine if your water pollution control facilities construction project will cause a financial hardship on residential sewer users. Financial hardship assistance may be available to recipients when a water pollution control facilities construction project will result in a residential user charge 2 percent or greater of the median household income. If Ecology determines that financial hardship exists, reduced interest rates as low as zero percent, and/or extended terms to 20 years, or grant funding may be made available to reduce residential sewer user charges. Please direct any questions or comments to the staff of the Financial Management Section of Ecology's Water Quality Program.

I. ROLES AND RESPONSIBILITIES

This section is intended to summarize the key management agencies, the roles they will be assigned, and the agreements that will be needed to provide for continued cooperation in the management of the facility.

A. Will any other agencies or jurisdictions, beside the applicant, be responsible for the facility in terms of:

1. Ownership _____
2. Operation _____
3. Financing _____

B. If so, please describe:

1. The type and amount of the contribution(s):

2. The nature of the cooperative agreement(s):

II. COST ESTIMATE AT TODAY’S PRICES

This section is intended to provide a realistic picture of all of the costs that will be incurred, including management, overhead, outside services, and equipment related to the project.

A. Construction Cost Estimates for Facilities

• Treatment Plant	\$ _____
• Pump Stations	\$ _____
• Interceptor Sewers	\$ _____
• Combined Sewer Overflow Reduction Measures	\$ _____
• Collection Sewers	\$ _____
• Land Acquisition	\$ _____
• Other (Specify)	\$ _____
 Total Construction Costs	 \$ _____

B. Estimated Annual Operation, Maintenance, and Equipment Replacement Costs for the Proposed Facilities.

• Labor	\$ _____
• Utilities	\$ _____
• Materials and Supplies	\$ _____
• Outside Services	\$ _____
• Miscellaneous Expenses	\$ _____
• Equipment Replacement (e.g., Pumps, Vehicles)	\$ _____
• Other (Specify)	\$ _____
 Annual Operation, Maintenance and Equipment Replacement Costs	 \$ _____

(Do not include depreciation on equipment or buildings)

III. FINANCING

A. Breakdown of Funding Committed or Anticipated Funding for the Project and/or the Revolving Fund/Centennial Loan Request to Support Facilities Planning, Design, and Construction Costs for the Project

System Components	Estimated Cost	Local Contributions	Ecology Loan Share	Ecology Grant Share	Other Grants (Specify)	Other Loans (Specify)
• Facilities Planning	\$ _____	\$ _____	\$ _____	\$ _____	\$ _____	\$ _____
• Facilities Design	\$ _____	\$ _____	\$ _____	\$ _____	\$ _____	\$ _____
• Treatment Plant	\$ _____	\$ _____	\$ _____	\$ _____	\$ _____	\$ _____
• Pump Stations	\$ _____	\$ _____	\$ _____	\$ _____	\$ _____	\$ _____
• Interceptors	\$ _____	\$ _____	\$ _____	\$ _____	\$ _____	\$ _____
• Collectors	\$ _____	\$ _____	\$ _____	\$ _____	\$ _____	\$ _____
• Land Acquisition	\$ _____	\$ _____	\$ _____	\$ _____	\$ _____	\$ _____
• Other (Specify)	\$ _____	\$ _____	\$ _____	\$ _____	\$ _____	\$ _____
 Totals	 \$ _____	 \$ _____	 \$ _____	 \$ _____	 \$ _____	 \$ _____

B. Methods of Financing the Amount to be Borrowed from the Revolving Fund or Centennial Programs and the Amount Borrowed from Other Lenders, if Any (from III A)

Financing Method	Amount to be Borrowed or Borrowed	Interest Rate	Term of Maturity	Annual Debt Service Payment
Revolving Fund Loan	\$ _____	_____	_____	\$ _____
CCWF Loan	\$ _____	_____	_____	\$ _____
General Obligation Bond	\$ _____	_____	_____	\$ _____
Revenue Bond	\$ _____	_____	_____	\$ _____
Other Loan(s) (specify)	\$ _____	_____	_____	\$ _____
	\$ _____	_____	_____	\$ _____
	\$ _____	_____	_____	\$ _____
Totals	\$ _____			\$ _____

C. Estimated Annual Water Pollution Control Facilities Costs

Existing annual operation, maintenance and equipment replacement costs
Do not include depreciation on equipment or buildings)

• Labor	(+)\$ _____
• Utilities	(+)\$ _____
• Materials and Supplies	(+)\$ _____
• Outside Services	(+)\$ _____
• Miscellaneous Expenses	(+)\$ _____
• Equipment Replacement (e.g., Pumps, Vehicles)	(+)\$ _____
• Other (Specify)	(+)\$ _____
1. Discontinued portion of above costs as a result of proposed projected	(-) \$ _____
2. Estimated annual operation and maintenance and equipment replacement costs for proposed facilities (from II-B)	(+)\$ _____
3. Annual debt service on existing wastewater facilities, not associated with this project	(+)\$ _____
4. Annual debt service on existing and proposed wastewater facilities, if any (from III B)	(+)\$ _____
Total Estimated Annual Water Pollution Control Facilities Costs	= \$ _____

IV. DEMOGRAPHIC INFORMATION

A. Population Estimates

1. Population in 2000: _____
2. Current Population: _____
3. Estimated Population in 2009: _____
4. Planning Year: _____
5. Planning Year Population: _____

Source of Estimates: _____

6. Sewer Users:	a. Number of Existing	b. Number of Proposed
Residential Customers:	_____	_____
Commercial Customers:	_____	_____

B. Median Household Income (MHI)

- (1) 2000: _____
- (2) Current MHI: _____

(See Appendix H, Median Household Income Table for information on 2010 estimated median household income)

MHIs have been updated from 2000 census levels available for many communities in the state. If public bodies believe calculated levels do not adequately reflect existing circumstances, Ecology may accept adequate surveys or other documentation to accurately determine the MHI.

V. TOTAL ANNUAL COST PER HOUSEHOLD

This section is intended to measure the financial burden imposed on each household by the addition of the proposed project.

- A. Total Estimated Annual Water Pollution Control Facilities Costs (from III C) \$ _____
- B. Non-Residential Share of Total Annual Charges (-) \$ _____
- C. Remaining Residential Share of Total Annual Facilities Charges (=) \$ _____
- D. Number of Households _____

Total Annual Costs Per Household: \$ _____

- E. What was the monthly sewer rate for a single family household using 1000 cubic feet of water in 2006? _____, 2007? _____, and 2008? _____.

Signature of Person Responsible for Completing This Form.

(Date)

Signature of Authorized Representative.

(Date)

APPENDIX F: Median Household Income Table

Estimated Median Household Incomes For Communities in Washington State, Updated for Use With the Fiscal Year 2010 Funding Cycle

NOTES:

- CDP is “Census Designated Place”
- Figures from 2000 Census are updated using the CPI-U percentage for inflation.

Community	2000 Census	EST 2009	2% of MHI	2% of MHI /12
Aberdeen City	\$30,683	\$39,699	\$794	\$66.16
Aberdeen Gardens CDP	\$38,403	\$49,687	\$994	\$82.81
Acme CDP	\$41,964	\$54,295	\$1,086	\$90.49
Ahtanum CDP	\$48,352	\$62,560	\$1,251	\$104.27
Airway Heights City	\$29,829	\$38,594	\$772	\$64.32
Albion Town	\$40,179	\$51,985	\$1,040	\$86.64
Alderwood Manor CDP	\$61,199	\$79,182	\$1,584	\$131.97
Alger CDP	\$13,542	\$17,521	\$350	\$29.20
Algona City	\$50,833	\$65,770	\$1,315	\$109.62
Allyn-Grapeview CDP	\$46,224	\$59,806	\$1,196	\$99.68
Almira Town	\$30,208	\$39,084	\$782	\$65.14
Amboy CDP	\$50,896	\$65,851	\$1,317	\$109.75
Ames Lake CDP	\$93,224	\$120,617	\$2,412	\$201.03
Anacortes City	\$41,930	\$54,251	\$1,085	\$90.42
Arlington City	\$46,302	\$59,907	\$1,198	\$99.85
Arlington Heights CDP	\$60,518	\$78,301	\$1,566	\$130.50
Artondale CDP	\$63,500	\$82,159	\$1,643	\$136.93
Ashford CDP	\$27,917	\$36,120	\$722	\$60.20
Asotin City	\$35,083	\$45,392	\$908	\$75.65
Auburn City	\$39,208	\$50,729	\$1,015	\$84.55
Ault Field CDP	\$24,406	\$31,577	\$632	\$52.63
Bainbridge Island City	\$70,110	\$90,711	\$1,814	\$151.19
Bangor Trident Base CDP	\$32,246	\$41,721	\$834	\$69.54
Banks Lake South CDP	\$37,500	\$48,519	\$970	\$80.86
Barberton CDP	\$64,779	\$83,814	\$1,676	\$139.69
Baring CDP	\$40,875	\$52,886	\$1,058	\$88.14
Basin City CDP	\$29,444	\$38,096	\$762	\$63.49
Battle Ground City	\$45,070	\$58,313	\$1,166	\$97.19
Bay Center CDP	\$38,409	\$49,695	\$994	\$82.83
Bay View CDP	\$27,250	\$35,257	\$705	\$58.76
Beaux Arts Village Town	\$96,916	\$125,394	\$2,508	\$208.99
Bellevue City	\$62,338	\$80,655	\$1,613	\$134.43
Bell Hill CDP	\$66,442	\$85,965	\$1,719	\$143.28

Community	2000 Census	EST 2009	2% of MHI	2% of MHI /12
Bellingham City	\$32,530	\$42,089	\$842	\$70.15
Benton City	\$33,636	\$43,520	\$870	\$72.53
Bickleton CDP	\$34,500	\$44,637	\$893	\$74.40
Big Lake CDP	\$57,500	\$74,396	\$1,488	\$123.99
Bingen City	\$24,375	\$31,537	\$631	\$52.56
Birch Bay CDP	\$40,040	\$51,805	\$1,036	\$86.34
Black Diamond City	\$67,092	\$86,806	\$1,736	\$144.68
Blaine City	\$36,900	\$47,743	\$955	\$79.57
Blyn CDP	\$38,750	\$50,136	\$1,003	\$83.56
Bonney Lake City	\$60,282	\$77,995	\$1,560	\$129.99
Bothell City	\$59,264	\$76,678	\$1,534	\$127.80
Brady CDP	\$67,386	\$87,187	\$1,744	\$145.31
Bremerton City	\$30,950	\$40,044	\$801	\$66.74
Brewster City	\$21,556	\$27,890	\$558	\$46.48
Bridgeport City	\$25,531	\$33,033	\$661	\$55.06
Brier City	\$73,558	\$95,172	\$1,903	\$158.62
Brinnon CDP	\$27,885	\$36,079	\$722	\$60.13
Brush Prairie CDP	\$59,408	\$76,864	\$1,537	\$128.11
Bryn Mawr-Skyway CDP	\$47,385	\$61,309	\$1,226	\$102.18
Buckley City	\$49,453	\$63,984	\$1,280	\$106.64
Bucoda Town	\$34,286	\$44,361	\$887	\$73.93
Burbank CDP	\$50,522	\$65,367	\$1,307	\$108.95
Burien City	\$41,577	\$53,794	\$1,076	\$89.66
Burlington City	\$37,848	\$48,969	\$979	\$81.62
Camano CDP	\$54,262	\$70,206	\$1,404	\$117.01
Camas City	\$60,187	\$77,872	\$1,557	\$129.79
Carbonado Town	\$50,250	\$65,015	\$1,300	\$108.36
Carlsborg CDP	\$28,103	\$36,361	\$727	\$60.60
Carnation City	\$60,156	\$77,832	\$1,557	\$129.72
Carson River Valley CDP	\$33,598	\$43,470	\$869	\$72.45
Cascade-Fairwood CDP	\$57,996	\$75,037	\$1,501	\$125.06
Cascade Valley CDP	\$37,344	\$48,317	\$966	\$80.53
Cashmere City	\$34,854	\$45,095	\$902	\$75.16
Castle Rock City	\$37,212	\$48,146	\$963	\$80.24
Cathan CDP	\$58,875	\$76,175	\$1,523	\$126.96
Cathcart CDP	\$65,357	\$84,561	\$1,691	\$140.94
Cathlamet Town	\$33,409	\$43,226	\$865	\$72.04
Centerville CDP	\$31,250	\$40,432	\$809	\$67.39
Centralia City	\$30,078	\$38,916	\$778	\$64.86
Central Park CDP	\$45,719	\$59,153	\$1,183	\$98.59

Community	2000 Census	EST 2009	2% of MHI	2% of MHI /12
Chehalis City	\$33,482	\$43,320	\$866	\$72.20
Chehalis Village CDP	\$30,357	\$39,277	\$786	\$65.46
Chelan City	\$28,047	\$36,288	\$726	\$60.48
Cheney City	\$22,593	\$29,232	\$585	\$48.72
Cherry Grove CDP	\$58,750	\$76,013	\$1,520	\$126.69
Chewelah City	\$25,238	\$32,654	\$653	\$54.42
Chinook CDP	\$30,417	\$39,355	\$787	\$65.59
Clarkston City	\$25,907	\$33,519	\$670	\$55.87
Clarkston Heights-Vineland CDP	\$48,306	\$62,500	\$1,250	\$104.17
Clear Lake CDP	\$37,143	\$48,057	\$961	\$80.10
Cle Elum City	\$28,144	\$36,414	\$728	\$60.69
Clinton CDP	\$43,625	\$56,444	\$1,129	\$94.07
Clyde Hill City	\$132,468	\$171,392	\$3,428	\$285.65
Cohasset Beach CDP	\$26,490	\$34,274	\$685	\$57.12
Colfax City	\$36,622	\$47,383	\$948	\$78.97
College Place City	\$30,330	\$39,242	\$785	\$65.40
Colton Town	\$47,500	\$61,457	\$1,229	\$102.43
Colville City	\$27,988	\$36,212	\$724	\$60.35
Conconully Town	\$23,214	\$30,035	\$601	\$50.06
Concrete Town	\$29,375	\$38,007	\$760	\$63.34
Connell City	\$33,992	\$43,980	\$880	\$73.30
Conway CDP	\$33,750	\$43,667	\$873	\$72.78
Copalis Beach CDP	\$33,194	\$42,948	\$859	\$71.58
Cosmopolis City	\$41,106	\$53,185	\$1,064	\$88.64
Cottage Lake CDP	\$92,388	\$119,535	\$2,391	\$199.23
Coulee City Town	\$25,938	\$33,560	\$671	\$55.93
Coulee Dam Town	\$37,391	\$48,378	\$968	\$80.63
Country Homes CDP	\$36,630	\$47,393	\$948	\$78.99
Coupeville Town	\$33,938	\$43,910	\$878	\$73.18
Covington City	\$63,711	\$82,432	\$1,649	\$137.39
Creston Town	\$25,417	\$32,886	\$658	\$54.81
Cusick Town	\$14,583	\$18,868	\$377	\$31.45
Custer CDP	\$22,500	\$29,111	\$582	\$48.52
Dallesport CDP	\$36,250	\$46,902	\$938	\$78.17
Darrington Town	\$32,813	\$42,455	\$849	\$70.76
Davenport City	\$37,900	\$49,037	\$981	\$81.73
Dayton City	\$31,409	\$40,638	\$813	\$67.73
Deer Park City	\$32,470	\$42,011	\$840	\$70.02
Deming CDP	\$52,292	\$67,657	\$1,353	\$112.76
Desert Aire CDP	\$35,719	\$46,215	\$924	\$77.02

Community	2000 Census	EST 2009	2% of MHI	2% of MHI /12
Des Moines City	\$48,971	\$63,361	\$1,267	\$105.60
Dishman CDP	\$32,512	\$42,065	\$841	\$70.11
Dixie CDP	\$33,125	\$42,858	\$857	\$71.43
Dollar Corner CDP	\$56,875	\$73,587	\$1,472	\$122.65
DuPont City	\$52,969	\$68,533	\$1,371	\$114.22
Duvall City	\$71,300	\$92,251	\$1,845	\$153.75
East Cathlamet CDP	\$40,000	\$51,754	\$1,035	\$86.26
Eastgate CDP	\$65,598	\$84,873	\$1,697	\$141.46
East Hill-Meridian CDP	\$65,721	\$85,032	\$1,701	\$141.72
Easton CDP	\$37,708	\$48,788	\$976	\$81.31
East Port Orchard CDP	\$42,571	\$55,080	\$1,102	\$91.80
East Renton Highlands CDP	\$65,268	\$84,446	\$1,689	\$140.74
East Wenatchee City	\$34,919	\$45,180	\$904	\$75.30
East Wenatchee Bench CDP	\$45,496	\$58,865	\$1,177	\$98.11
Eatonville Town	\$43,681	\$56,516	\$1,130	\$94.19
Echo Lake CDP	\$62,250	\$80,541	\$1,611	\$134.24
Edgewood City	\$56,658	\$73,306	\$1,466	\$122.18
Edison CDP	\$46,607	\$60,302	\$1,206	\$100.50
Edmonds City	\$53,522	\$69,249	\$1,385	\$115.41
Elbe CDP	\$13,750	\$17,790	\$356	\$29.65
Electric City Town	\$42,321	\$54,757	\$1,095	\$91.26
Elk Plain CDP	\$54,400	\$70,385	\$1,408	\$117.31
Ellensburg City	\$20,034	\$25,921	\$518	\$43.20
Elma City	\$32,031	\$41,443	\$829	\$69.07
Elmer City Town	\$32,500	\$42,050	\$841	\$70.08
Endicott Town	\$28,594	\$36,996	\$740	\$61.66
Entiat City	\$33,450	\$43,279	\$866	\$72.13
Enumclaw City	\$43,820	\$56,696	\$1,134	\$94.49
Ephrata City	\$35,060	\$45,362	\$907	\$75.60
Erlands Point-Kitsap Lake CDP	\$45,947	\$59,448	\$1,189	\$99.08
Eschbach CDP	\$37,708	\$48,788	\$976	\$81.31
Esperance CDP	\$58,622	\$75,847	\$1,517	\$126.41
Everett City	\$40,100	\$51,883	\$1,038	\$86.47
Everson City	\$35,313	\$45,689	\$914	\$76.15
Fairchild AFB CDP	\$33,512	\$43,359	\$867	\$72.27
Fairfield Town	\$29,545	\$38,226	\$765	\$63.71
Fairwood CDP	\$59,682	\$77,219	\$1,544	\$128.70
Fall City CDP	\$61,848	\$80,021	\$1,600	\$133.37
Farmington Town	\$27,250	\$35,257	\$705	\$58.76
Federal Way City	\$49,278	\$63,758	\$1,275	\$106.26

Community	2000 Census	EST 2009	2% of MHI	2% of MHI /12
Felida CDP	\$78,934	\$102,128	\$2,043	\$170.21
Ferndale City	\$36,375	\$47,063	\$941	\$78.44
Fife City	\$31,806	\$41,152	\$823	\$68.59
Finley CDP	\$42,820	\$55,402	\$1,108	\$92.34
Fircrest City	\$54,912	\$71,047	\$1,421	\$118.41
Five Corners CDP	\$51,688	\$66,876	\$1,338	\$111.46
Fords Prairie CDP	\$42,927	\$55,541	\$1,111	\$92.57
Forks City	\$34,280	\$44,353	\$887	\$73.92
Fort Lewis CDP	\$32,384	\$41,900	\$838	\$69.83
Fox Island CDP	\$69,135	\$89,450	\$1,789	\$149.08
Frederickson CDP	\$56,862	\$73,570	\$1,471	\$122.62
Freeland CDP	\$38,409	\$49,695	\$994	\$82.83
Friday Harbor Town	\$35,139	\$45,464	\$909	\$75.77
Garfield Town	\$36,250	\$46,902	\$938	\$78.17
Garrett CDP	\$38,750	\$50,136	\$1,003	\$83.56
Geneva CDP	\$65,324	\$84,519	\$1,690	\$140.86
George City	\$21,181	\$27,405	\$548	\$45.67
Gig Harbor City	\$43,456	\$56,225	\$1,125	\$93.71
Glacier CDP	\$10,875	\$14,071	\$281	\$23.45
Gleed CDP	\$44,161	\$57,137	\$1,143	\$95.23
Gold Bar City	\$45,714	\$59,147	\$1,183	\$98.58
Goldendale City	\$26,030	\$33,679	\$674	\$56.13
Graham CDP	\$52,824	\$68,346	\$1,367	\$113.91
Grand Coulee City	\$21,818	\$28,229	\$565	\$47.05
Grand Mound CDP	\$42,153	\$54,539	\$1,091	\$90.90
Grandview City	\$32,588	\$42,164	\$843	\$70.27
Granger Town	\$26,250	\$33,963	\$679	\$56.61
Granite Falls City	\$47,643	\$61,642	\$1,233	\$102.74
Grayland CDP	\$25,776	\$33,350	\$667	\$55.58
Green Acres CDP	\$36,290	\$46,953	\$939	\$78.26
Greenwater CDP	\$39,545	\$51,165	\$1,023	\$85.27
Hamilton Town	\$31,500	\$40,756	\$815	\$67.93
Harrah Town	\$36,875	\$47,710	\$954	\$79.52
Harrington City	\$29,792	\$38,546	\$771	\$64.24
Hartline Town	\$27,917	\$36,120	\$722	\$60.20
Hatton Town	\$29,375	\$38,007	\$760	\$63.34
Hazel Dell North CDP	\$43,063	\$55,717	\$1,114	\$92.86
Hazel Dell South CDP	\$36,571	\$47,317	\$946	\$78.86
Highland CDP	\$61,136	\$79,100	\$1,582	\$131.83
Hobart CDP	\$75,334	\$97,470	\$1,949	\$162.45

Community	2000 Census	EST 2009	2% of MHI	2% of MHI /12
Hockinson CDP	\$69,757	\$90,254	\$1,805	\$150.42
Hoquiam City	\$29,658	\$38,373	\$767	\$63.95
Humtulsips CDP	\$26,000	\$33,640	\$673	\$56.07
Hunts Point Town	\$179,898	\$232,759	\$4,655	\$387.93
Ilwaco City	\$29,632	\$38,339	\$767	\$63.90
Inchelium CDP	\$24,375	\$31,537	\$631	\$52.56
Index Town	\$43,125	\$55,797	\$1,116	\$92.99
Indianola CDP	\$52,852	\$68,382	\$1,368	\$113.97
Inglewood-Finn Hill CDP	\$72,130	\$93,325	\$1,866	\$155.54
Ione Town	\$24,083	\$31,160	\$623	\$51.93
Issaquah City	\$57,892	\$74,903	\$1,498	\$124.84
John Sam Lake CDP	\$52,656	\$68,128	\$1,363	\$113.55
Jordan Road-Canyon Creek CDP	\$51,370	\$66,465	\$1,329	\$110.77
Junction City CDP	\$32,292	\$41,781	\$836	\$69.63
Kahlotus City	\$38,750	\$50,136	\$1,003	\$83.56
Kalama City	\$38,152	\$49,363	\$987	\$82.27
Kelso City	\$29,722	\$38,455	\$769	\$64.09
Kendall CDP	\$24,821	\$32,114	\$642	\$53.52
Kenmore City	\$61,756	\$79,902	\$1,598	\$133.17
Kennewick City	\$41,213	\$53,323	\$1,066	\$88.87
Kent City	\$46,046	\$59,576	\$1,192	\$99.29
Kettle Falls City	\$27,031	\$34,974	\$699	\$58.29
Kingsgate CDP	\$65,046	\$84,159	\$1,683	\$140.27
Kingston CDP	\$40,347	\$52,203	\$1,044	\$87.00
Kirkland City	\$60,332	\$78,060	\$1,561	\$130.10
Kittitas City	\$26,985	\$34,914	\$698	\$58.19
Klickitat CDP	\$28,750	\$37,198	\$744	\$62.00
Krupp Town	\$37,679	\$48,751	\$975	\$81.25
La Center City	\$55,333	\$71,592	\$1,432	\$119.32
Lacey City	\$43,848	\$56,732	\$1,135	\$94.55
La Conner Town	\$42,344	\$54,786	\$1,096	\$91.31
La Crosse Town	\$30,893	\$39,971	\$799	\$66.62
Lake Bosworth CDP	\$57,917	\$74,935	\$1,499	\$124.89
Lake Cavanaugh CDP	\$66,250	\$85,717	\$1,714	\$142.86
Lake Forest Park City	\$74,149	\$95,937	\$1,919	\$159.89
Lake Goodwin CDP	\$65,044	\$84,156	\$1,683	\$140.26
Lake Ketchum CDP	\$60,029	\$77,668	\$1,553	\$129.45
Lakeland North CDP	\$62,292	\$80,596	\$1,612	\$134.33
Lakeland South CDP	\$62,529	\$80,902	\$1,618	\$134.84
Lake McMurray CDP	\$65,536	\$84,793	\$1,696	\$141.32

Community	2000 Census	EST 2009	2% of MHI	2% of MHI /12
Lake Marcel-Stillwater CDP	\$61,250	\$79,248	\$1,585	\$132.08
Lake Morton-Berrydale CDP	\$75,337	\$97,474	\$1,949	\$162.46
Lake Roesiger CDP	\$70,500	\$91,216	\$1,824	\$152.03
Lake Shore CDP	\$62,476	\$80,834	\$1,617	\$134.72
Lake Stevens City	\$65,231	\$84,398	\$1,688	\$140.66
Lakeview CDP	\$30,588	\$39,576	\$792	\$65.96
Lakewood City	\$36,422	\$47,124	\$942	\$78.54
Lamont Town	\$32,778	\$42,409	\$848	\$70.68
Langley City	\$34,792	\$45,015	\$900	\$75.03
Latah Town	\$40,417	\$52,293	\$1,046	\$87.16
Lea Hill CDP	\$65,706	\$85,013	\$1,700	\$141.69
Leavenworth City	\$35,692	\$46,180	\$924	\$76.97
Lebam CDP	\$33,125	\$42,858	\$857	\$71.43
Lewisville CDP	\$65,221	\$84,385	\$1,688	\$140.64
Liberty Lake CDP	\$60,854	\$78,735	\$1,575	\$131.23
Lind Town	\$40,147	\$51,944	\$1,039	\$86.57
Lochsloy CDP	\$52,375	\$67,765	\$1,355	\$112.94
Long Beach City	\$23,611	\$30,549	\$611	\$50.91
Longview City	\$35,171	\$45,506	\$910	\$75.84
Longview Heights CDP	\$48,802	\$63,142	\$1,263	\$105.24
Lyle CDP	\$33,438	\$43,263	\$865	\$72.11
Lyman Town	\$34,318	\$44,402	\$888	\$74.00
Lynden City	\$42,767	\$55,334	\$1,107	\$92.22
Lynnwood City	\$42,814	\$55,394	\$1,108	\$92.32
Mabton City	\$26,650	\$34,481	\$690	\$57.47
McChord AFB CDP	\$35,319	\$45,697	\$914	\$76.16
McCleary City	\$30,769	\$39,810	\$796	\$66.35
Machias CDP	\$75,000	\$97,038	\$1,941	\$161.73
Malden Town	\$26,250	\$33,963	\$679	\$56.61
Malone-Porter CDP	\$37,875	\$49,004	\$980	\$81.67
Maltby CDP	\$77,534	\$100,317	\$2,006	\$167.19
Manchester CDP	\$52,213	\$67,555	\$1,351	\$112.59
Mansfield Town	\$28,750	\$37,198	\$744	\$62.00
Maple Falls CDP	\$41,250	\$53,371	\$1,067	\$88.95
Maple Heights-Lake Desire CDP	\$75,741	\$97,997	\$1,960	\$163.33
Maple Valley City	\$67,159	\$86,893	\$1,738	\$144.82
Marblemount CDP	\$25,156	\$32,548	\$651	\$54.25
Marcus Town	\$27,500	\$35,581	\$712	\$59.30
Marietta-Alderwood CDP	\$39,902	\$51,627	\$1,033	\$86.04
Markham CDP	\$63,750	\$82,482	\$1,650	\$137.47

Community	2000 Census	EST 2009	2% of MHI	2% of MHI /12
Marrowstone CDP	\$38,182	\$49,401	\$988	\$82.34
Martha Lake CDP	\$57,568	\$74,484	\$1,490	\$124.14
Maryhill CDP	\$37,250	\$48,196	\$964	\$80.33
Marysville City	\$47,088	\$60,924	\$1,218	\$101.54
Mattawa Town	\$31,964	\$41,356	\$827	\$68.93
May Creek CDP	\$46,310	\$59,918	\$1,198	\$99.86
Meadow Glade CDP	\$67,230	\$86,985	\$1,740	\$144.97
Medical Lake City	\$42,159	\$54,547	\$1,091	\$90.91
Medina City	\$133,756	\$173,059	\$3,461	\$288.43
Mercer Island City	\$91,904	\$118,909	\$2,378	\$198.18
Mesa City	\$38,750	\$50,136	\$1,003	\$83.56
Metaline Town	\$22,981	\$29,734	\$595	\$49.56
Metaline Falls Town	\$17,083	\$22,103	\$442	\$36.84
Midland CDP	\$34,817	\$45,048	\$901	\$75.08
Mill Creek City	\$69,702	\$90,183	\$1,804	\$150.31
Mill Plain CDP	\$58,432	\$75,602	\$1,512	\$126.00
Millwood Town	\$34,565	\$44,722	\$894	\$74.54
Milton City	\$48,166	\$62,319	\$1,246	\$103.87
Minnehaha CDP	\$46,766	\$60,508	\$1,210	\$100.85
Mirrormont CDP	\$87,945	\$113,787	\$2,276	\$189.64
Moclips CDP	\$27,500	\$35,581	\$712	\$59.30
Monroe City	\$50,390	\$65,197	\$1,304	\$108.66
Montesano City	\$40,204	\$52,018	\$1,040	\$86.70
Morton City	\$31,063	\$40,191	\$804	\$66.98
Moses Lake City	\$36,467	\$47,182	\$944	\$78.64
Moses Lake North CDP	\$26,645	\$34,474	\$689	\$57.46
Mossyrock City	\$29,750	\$38,492	\$770	\$64.15
Mountlake Terrace City	\$47,238	\$61,118	\$1,222	\$101.86
Mount Vernon City	\$37,999	\$49,165	\$983	\$81.94
Mount Vista CDP	\$66,406	\$85,919	\$1,718	\$143.20
Moxee City	\$32,500	\$42,050	\$841	\$70.08
Mukilteo City	\$67,323	\$87,105	\$1,742	\$145.18
Naches Town	\$42,083	\$54,449	\$1,089	\$90.75
Napavine City	\$40,966	\$53,003	\$1,060	\$88.34
Naselle CDP	\$35,769	\$46,279	\$926	\$77.13
Navy Yard City CDP	\$36,285	\$46,947	\$939	\$78.24
Neah Bay CDP	\$21,635	\$27,992	\$560	\$46.65
Neilton CDP	\$35,250	\$45,608	\$912	\$76.01
Nespelem Town	\$30,000	\$38,815	\$776	\$64.69
Nespelem Community CDP	\$39,688	\$51,350	\$1,027	\$85.58

Community	2000 Census	EST 2009	2% of MHI	2% of MHI /12
Newcastle City	\$80,320	\$103,921	\$2,078	\$173.20
Newport City	\$25,709	\$33,263	\$665	\$55.44
Nisqually Indian Community CDP	\$35,000	\$45,284	\$906	\$75.47
Nooksack City	\$44,000	\$56,929	\$1,139	\$94.88
Normandy Park City	\$70,367	\$91,044	\$1,821	\$151.74
North Bend City	\$61,534	\$79,615	\$1,592	\$132.69
North Bonneville City	\$35,583	\$46,039	\$921	\$76.73
North Creek CDP	\$67,289	\$87,061	\$1,741	\$145.10
North Marysville CDP	\$56,699	\$73,359	\$1,467	\$122.27
North Omak CDP	\$25,500	\$32,993	\$660	\$54.99
Northport Town	\$21,719	\$28,101	\$562	\$46.83
North Stanwood CDP	\$58,194	\$75,294	\$1,506	\$125.49
North Sultan CDP	\$65,179	\$84,331	\$1,687	\$140.55
Northwest Snohomish CDP	\$67,167	\$86,903	\$1,738	\$144.84
North Yelm CDP	\$36,833	\$47,656	\$953	\$79.43
Oakesdale Town	\$31,094	\$40,231	\$805	\$67.05
Oak Harbor City	\$36,641	\$47,408	\$948	\$79.01
Oakville City	\$30,357	\$39,277	\$786	\$65.46
Ocean City CDP	\$17,813	\$23,047	\$461	\$38.41
Ocean Park CDP	\$22,932	\$29,670	\$593	\$49.45
Ocean Shores City	\$34,643	\$44,822	\$896	\$74.70
Odessa Town	\$34,038	\$44,040	\$881	\$73.40
Okanogan City	\$26,994	\$34,926	\$699	\$58.21
Olympia City	\$40,846	\$52,848	\$1,057	\$88.08
Omak City	\$24,089	\$31,167	\$623	\$51.95
Opportunity CDP	\$38,658	\$50,017	\$1,000	\$83.36
Orchards CDP	\$49,216	\$63,678	\$1,274	\$106.13
Oroville City	\$22,301	\$28,854	\$577	\$48.09
Orting City	\$53,464	\$69,174	\$1,383	\$115.29
Oso CDP	\$75,315	\$97,445	\$1,949	\$162.41
Othello City	\$30,291	\$39,192	\$784	\$65.32
Otis Orchards-East Farms CDP	\$46,946	\$60,741	\$1,215	\$101.23
Oyehut-Hogans Corner CDP	\$23,355	\$30,218	\$604	\$50.36
Pacific City	\$45,673	\$59,094	\$1,182	\$98.49
Paine Field-Lake Stickney CDP	\$40,831	\$52,829	\$1,057	\$88.05
Palouse City	\$34,583	\$44,745	\$895	\$74.57
Parkland CDP	\$39,653	\$51,305	\$1,026	\$85.51
Parkwood CDP	\$41,869	\$54,172	\$1,083	\$90.29
Pasco City	\$34,540	\$44,689	\$894	\$74.48
Pateros City	\$30,938	\$40,029	\$801	\$66.71

Community	2000 Census	EST 2009	2% of MHI	2% of MHI /12
Peaceful Valley CDP	\$32,357	\$41,865	\$837	\$69.77
Pe Ell Town	\$27,321	\$35,349	\$707	\$58.91
Picnic Point-North Lynnwood CDP	\$54,913	\$71,049	\$1,421	\$118.41
Pomeroy City	\$28,958	\$37,467	\$749	\$62.44
Port Angeles City	\$33,130	\$42,865	\$857	\$71.44
Port Angeles East CDP	\$34,730	\$44,935	\$899	\$74.89
Port Hadlock-Irondale CDP	\$32,202	\$41,664	\$833	\$69.44
Port Ludlow CDP	\$56,938	\$73,669	\$1,473	\$122.78
Port Orchard City	\$34,020	\$44,016	\$880	\$73.36
Port Townsend City	\$34,536	\$44,684	\$894	\$74.47
Poulsbo City	\$38,875	\$50,298	\$1,006	\$83.83
Prairie Ridge CDP	\$52,367	\$67,754	\$1,355	\$112.92
Prescott Town	\$39,500	\$51,107	\$1,022	\$85.18
Priest Point CDP	\$52,344	\$67,725	\$1,354	\$112.87
Prosser City	\$39,185	\$50,699	\$1,014	\$84.50
Pullman City	\$20,652	\$26,720	\$534	\$44.53
Puyallup City	\$47,269	\$61,158	\$1,223	\$101.93
Quilcene CDP	\$40,385	\$52,252	\$1,045	\$87.09
Quincy City	\$32,181	\$41,637	\$833	\$69.40
Rainier Town	\$42,955	\$55,577	\$1,112	\$92.63
Ravensdale CDP	\$44,850	\$58,029	\$1,161	\$96.71
Raymond City	\$25,759	\$33,328	\$667	\$55.55
Reardan Town	\$38,750	\$50,136	\$1,003	\$83.56
Redmond City	\$66,735	\$86,344	\$1,727	\$143.91
Renton City	\$45,820	\$59,284	\$1,186	\$98.81
Republic City	\$25,284	\$32,713	\$654	\$54.52
Richland City	\$53,092	\$68,693	\$1,374	\$114.49
Ridgefield City	\$46,012	\$59,532	\$1,191	\$99.22
Ritzville City	\$32,560	\$42,127	\$843	\$70.21
Riverbend CDP	\$69,716	\$90,201	\$1,804	\$150.34
River Road CDP	\$35,893	\$46,440	\$929	\$77.40
Riverside Town	\$23,125	\$29,920	\$598	\$49.87
Riverton-Boulevard Park CDP	\$39,034	\$50,504	\$1,010	\$84.17
Rochester CDP	\$43,090	\$55,752	\$1,115	\$92.92
Rockford Town	\$40,227	\$52,047	\$1,041	\$86.75
Rock Island City	\$33,618	\$43,496	\$870	\$72.49
Rockport CDP	\$48,750	\$63,075	\$1,261	\$105.12
Ronald CDP	\$39,063	\$50,541	\$1,011	\$84.24
Roosevelt CDP	\$45,694	\$59,121	\$1,182	\$98.53
Rosalia Town	\$33,214	\$42,974	\$859	\$71.62

Community	2000 Census	EST 2009	2% of MHI	2% of MHI /12
Roslyn City	\$35,313	\$45,689	\$914	\$76.15
Roy City	\$32,727	\$42,343	\$847	\$70.57
Royal City	\$28,529	\$36,912	\$738	\$61.52
Ruston Town	\$48,393	\$62,613	\$1,252	\$104.35
St. John Town	\$33,393	\$43,205	\$864	\$72.01
Salmon Creek CDP	\$53,917	\$69,760	\$1,395	\$116.27
Sammamish City	\$101,592	\$131,444	\$2,629	\$219.07
Satsop CDP	\$37,125	\$48,034	\$961	\$80.06
Satus CDP	\$32,143	\$41,588	\$832	\$69.31
SeaTac City	\$41,202	\$53,309	\$1,066	\$88.85
Seattle City	\$45,736	\$59,175	\$1,184	\$98.63
Seattle Hill-Silver Firs CDP	\$72,554	\$93,873	\$1,877	\$156.46
Sedro-Woolley City	\$37,914	\$49,055	\$981	\$81.76
Selah City	\$42,386	\$54,841	\$1,097	\$91.40
Sequim City	\$27,880	\$36,072	\$721	\$60.12
Shaker Church CDP	\$54,750	\$70,838	\$1,417	\$118.06
Shelton City	\$32,500	\$42,050	\$841	\$70.08
Shoreline City	\$51,658	\$66,837	\$1,337	\$111.40
Silvana CDP	\$33,274	\$43,051	\$861	\$71.75
Silverdale CDP	\$48,164	\$62,316	\$1,246	\$103.86
Skokomish CDP	\$24,038	\$31,101	\$622	\$51.84
Skykomish Town	\$45,357	\$58,685	\$1,174	\$97.81
Smokey Point CDP	\$46,202	\$59,778	\$1,196	\$99.63
Snohomish City	\$46,396	\$60,029	\$1,201	\$100.05
Snoqualmie City	\$52,697	\$68,181	\$1,364	\$113.64
Snoqualmie Pass CDP	\$81,883	\$105,943	\$2,119	\$176.57
Soap Lake City	\$20,459	\$26,471	\$529	\$44.12
South Bend City	\$29,211	\$37,794	\$756	\$62.99
South Cle Elum Town	\$45,833	\$59,301	\$1,186	\$98.83
South Hill CDP	\$60,524	\$78,308	\$1,566	\$130.51
South Prairie Town	\$50,250	\$65,015	\$1,300	\$108.36
South Wenatchee CDP	\$29,741	\$38,480	\$770	\$64.13
Spanaway CDP	\$46,210	\$59,788	\$1,196	\$99.65
Spangle Town	\$38,393	\$49,674	\$993	\$82.79
Spokane City	\$32,273	\$41,756	\$835	\$69.59
Sprague City	\$29,079	\$37,624	\$752	\$62.71
Springdale Town	\$28,333	\$36,658	\$733	\$61.10
Stanwood City	\$44,512	\$57,591	\$1,152	\$95.99
Starbuck Town	\$18,125	\$23,451	\$469	\$39.08
Startup CDP	\$40,227	\$52,047	\$1,041	\$86.75


Community	2000 Census	EST 2009	2% of MHI	2% of MHI /12
Steilacoom Town	\$46,113	\$59,663	\$1,193	\$99.44
Stevenson City	\$31,979	\$41,376	\$828	\$68.96
Stimson Crossing CDP	\$61,042	\$78,979	\$1,580	\$131.63
Sudden Valley CDP	\$51,843	\$67,076	\$1,342	\$111.79
Sultan City	\$46,619	\$60,317	\$1,206	\$100.53
Sumas City	\$29,297	\$37,906	\$758	\$63.18
Summit CDP	\$52,685	\$68,166	\$1,363	\$113.61
Summitview CDP	\$66,944	\$86,615	\$1,732	\$144.36
Sumner City	\$38,598	\$49,940	\$999	\$83.23
Sunnyside City	\$27,583	\$35,688	\$714	\$59.48
Sunnyslope CDP	\$68,224	\$88,271	\$1,765	\$147.12
Suquamish CDP	\$46,667	\$60,380	\$1,208	\$100.63
Tacoma City	\$37,879	\$49,009	\$980	\$81.68
Taholah CDP	\$24,688	\$31,942	\$639	\$53.24
Tanglewilde-Thompson Place CDP	\$45,000	\$58,223	\$1,164	\$97.04
Tanner CDP	\$73,105	\$94,586	\$1,892	\$157.64
Tekoa City	\$30,833	\$39,893	\$798	\$66.49
Tenino City	\$34,526	\$44,671	\$893	\$74.45
Terrace Heights CDP	\$47,601	\$61,588	\$1,232	\$102.65
Thorp CDP	\$33,125	\$42,858	\$857	\$71.43
Three Lakes CDP	\$71,080	\$91,966	\$1,839	\$153.28
Tieton Town	\$30,052	\$38,882	\$778	\$64.80
Tokeland CDP	\$24,531	\$31,739	\$635	\$52.90
Toledo City	\$29,271	\$37,872	\$757	\$63.12
Tonasket City	\$23,523	\$30,435	\$609	\$50.72
Toppenish City	\$26,950	\$34,869	\$697	\$58.11
Touchet CDP	\$37,500	\$48,519	\$970	\$80.86
Town and Country CDP	\$40,668	\$52,618	\$1,052	\$87.70
Tracyton CDP	\$51,290	\$66,361	\$1,327	\$110.60
Trentwood CDP	\$41,128	\$53,213	\$1,064	\$88.69
Trout Lake CDP	\$35,104	\$45,419	\$908	\$75.70
Tukwila City	\$40,718	\$52,683	\$1,054	\$87.80
Tulalip Bay CDP	\$43,594	\$56,404	\$1,128	\$94.01
Tumwater City	\$43,329	\$56,061	\$1,121	\$93.43
Twisp Town	\$26,354	\$34,098	\$682	\$56.83
Union Gap City	\$30,676	\$39,690	\$794	\$66.15
Union Hill-Novelty Hill CDP	\$98,061	\$126,875	\$2,538	\$211.46
UnionTown Town	\$36,042	\$46,633	\$933	\$77.72
University Place City	\$50,287	\$65,063	\$1,301	\$108.44
Vader City	\$30,750	\$39,786	\$796	\$66.31

Community	2000 Census	EST 2009	2% of MHI	2% of MHI /12
Vancouver City	\$41,618	\$53,847	\$1,077	\$89.74
Vantage CDP	\$26,250	\$33,963	\$679	\$56.61
Vashon CDP	\$58,261	\$75,380	\$1,508	\$125.63
Venersborg CDP	\$65,912	\$85,280	\$1,706	\$142.13
Veradale CDP	\$46,676	\$60,391	\$1,208	\$100.65
Verlot CDP	\$29,519	\$38,193	\$764	\$63.65
Waitsburg City	\$33,527	\$43,379	\$868	\$72.30
Walla Walla City	\$31,855	\$41,215	\$824	\$68.69
Walla Walla East CDP	\$49,844	\$64,490	\$1,290	\$107.48
Waller CDP	\$47,350	\$61,263	\$1,225	\$102.11
Wallula CDP	\$26,071	\$33,732	\$675	\$56.22
Walnut Grove CDP	\$52,788	\$68,299	\$1,366	\$113.83
Wapato City	\$25,804	\$33,386	\$668	\$55.64
Warden City	\$31,071	\$40,201	\$804	\$67.00
Warm Beach CDP	\$51,420	\$66,529	\$1,331	\$110.88
Washougal City	\$38,719	\$50,096	\$1,002	\$83.49
Washtucna Town	\$34,688	\$44,881	\$898	\$74.80
Waterville Town	\$36,458	\$47,171	\$943	\$78.62
Waverly Town	\$38,125	\$49,328	\$987	\$82.21
Weallup Lake CDP	\$35,143	\$45,469	\$909	\$75.78
Wenatchee City	\$34,897	\$45,151	\$903	\$75.25
West Clarkston-Highland CDP	\$29,311	\$37,924	\$758	\$63.21
West Lake Sammamish CDP	\$86,415	\$111,807	\$2,236	\$186.35
West Lake Stevens CDP	\$57,331	\$74,177	\$1,484	\$123.63
West Longview CDP	\$34,421	\$44,535	\$891	\$74.23
West Pasco CDP	\$65,865	\$85,219	\$1,704	\$142.03
Westport City	\$32,037	\$41,451	\$829	\$69.08
West Richland City	\$57,750	\$74,719	\$1,494	\$124.53
West Side Highway CDP	\$46,604	\$60,298	\$1,206	\$100.50
West Valley CDP	\$51,201	\$66,246	\$1,325	\$110.41
West Wenatchee CDP	\$44,028	\$56,965	\$1,139	\$94.94
White Center CDP	\$40,480	\$52,375	\$1,047	\$87.29
White Salmon City	\$34,787	\$45,009	\$900	\$75.01
White Swan CDP	\$35,189	\$45,529	\$911	\$75.88
Wilbur Town	\$32,563	\$42,131	\$843	\$70.22
Wilkeson Town	\$44,375	\$57,414	\$1,148	\$95.69
Wilson Creek Town	\$23,750	\$30,729	\$615	\$51.21
Winlock City	\$30,000	\$38,815	\$776	\$64.69
Winthrop Town	\$25,417	\$32,886	\$658	\$54.81
Wishram CDP	\$26,667	\$34,503	\$690	\$57.50

Community	2000 Census	EST 2009	2% of MHI	2% of MHI /12
Woodinville City	\$68,114	\$88,129	\$1,763	\$146.88
Woodland City	\$40,742	\$52,714	\$1,054	\$87.86
Woods Creek CDP	\$66,139	\$85,573	\$1,711	\$142.62
Woodway City	\$101,633	\$131,497	\$2,630	\$219.16
Yacolt Town	\$39,444	\$51,034	\$1,021	\$85.06
Yakima City	\$29,475	\$38,136	\$763	\$63.56
Yarrow Point Town	\$117,940	\$152,595	\$3,052	\$254.33
Yelm City	\$39,453	\$51,046	\$1,021	\$85.08
Zillah City	\$38,214	\$49,443	\$989	\$82.40

Appendix G: Department of Ecology Regional Offices

Headquarters (Lacey) 360-407-6000
TTY (for the speech and hearing impaired) statewide is 711 or 1-800-833-6388


APPENDIX H: Developing Public Communication and Education Project Proposals

Following is a checklist that applicants can refer to in developing public communication and education project proposals. The goal of the checklist is to help in the design of projects that are effective at changing behaviors and achieving environmental results.

1. Project Background

- Consider the water quality problem that is the focus of the project; target population; geographic area; socio-economic status of targeted population; predominant land uses; and the behavioral change you seek to achieve for each target identified (source of the water quality problem or issue - one target could be responsible for several problems).
- What knowledge, attitude, and skills do you desire in the targeted population?
- Be careful to use 1 or 2 primary objectives and be realistic about what you can accomplish during the grant period.
- If this is a continuing attitude or behavior change that you wish to affect, how do you propose to sustain it?

2. Project Design

- Agree on the optimal way to identify and reach your audiences.
- Identify common needs in participants and how the project can fulfill these needs.
- Identify conflicting needs (associated with barriers analysis).
- Identify the specific barriers, both internal to the person or organization as well as external, such as lack of knowledge or conditions, and practical barriers to desired change (no place local to change oil properly). Tell us how your project will remove these barriers.
- Identify the project team and their qualifications.
- Will you use volunteers and if so, how? How will you recruit and retain them?
- Identify community leaders, decision makers, and trusted peers and leaders within business, non-profit, and community groups that have similar interests in environmental change/sustainability. These are the people and organizations that will help you advance your project and its objectives. Please explain how you will leverage their influence to amplify your results.
- Determine resources you will use, including training materials, facilities, media and corresponding distribution strategy.
- Also consider: (a) regular reminders of the desired behavior; (b) trusted and credible sources for communication; (c) communication that is direct, simple, personal and vivid; (d) leaders, described above, to model and promote the behavior you seek (what kind of changes do you want people to make in the way they make decisions?); (e) personal commitments from groups and individuals.
- Plan to pilot and field test your materials or activities with a small segment of your intended audience before “going big” and final.
- Make sure that your plan can be adjusted during the project to accommodate lessons learned. (Can it be changed in mid-course?)
- Design your project with evaluation tools and methodologies in mind and don’t make it an afterthought.

3. Education Plan

- State measurable objectives and goals of the project.
- List the performance measures you will use to assess how effective your project was. Success is defined as progress towards meeting your goals and objectives.
- List your specific actions, implementing entities and both timetable and cost per action.
- List media and promotions to be utilized (including the use of music and art).

- For Public Participation, record the number of participants at events, number of one-on-one contacts, and number of groups interested.

4. Monitoring and Post-Project Evaluation

- What kind of assessment and evaluation tools will you use to evaluate the effectiveness of your program? Examples include customer feedback surveys (telephone tends to work better), interviews, focus groups, observations, and, before and at least after six months, “records” that can infer change.
- How will you measure the participant’s knowledge, skill, attitudes, and actions?
- How is the evaluation strategy linked to the stated goals and objectives?
- How will you evaluate presenter activities and materials?
- How will you monitor or evaluate the relationship between the educational activities and changes in behavior and water quality changes?

5. Resources

Suggested resources to facilitate a project may include: Visual Tools for Watershed Education; The National Environmental Education & Training Foundation; and The Henry P. Kendall Foundation; National Leadership Forum Report; “Fostering Sustainable Behavior” by Doug McKenzie-Mohr and William Smith; and “Targeting Outcomes of Programs,” Claude Bennett and Kay Rockwell.

APPENDIX I: Opinion of Recipient’s Legal Counsel

I am an attorney at law admitted to practice in the state of Washington and the duly appointed attorney of _____ (the “RECIPIENT”); and I have examined any and all documents and records pertinent to the AGREEMENT.

Based on the foregoing, it is my opinion that:

- A. The RECIPIENT is a duly organized and legally existing municipal corporation or political subdivision under the laws of the state of Washington or a federally recognized Indian tribe;
- B. The RECIPIENT has the power and authority to execute and deliver, and to perform its obligations under, the AGREEMENT;
- C. The AGREEMENT has been duly authorized and executed by the RECIPIENT’s authorized representatives and, to my best knowledge and after reasonable investigation, all other necessary actions have been taken to make the AGREEMENT valid, binding, and enforceable against the RECIPIENT in accordance with its terms, except as such enforcement is affected by bankruptcy, insolvency, moratorium, or other laws affecting creditors’ rights and principles of equity if equitable remedies are sought;
- D. To my best knowledge and after reasonable investigation, the AGREEMENT does not violate any other agreement, statute, court order, or law to which the RECIPIENT is a party or by which it or its properties is bound; and
- E. There is currently no litigation seeking to enjoin the commencement or completion of the PROJECT or to enjoin the RECIPIENT from entering into the AGREEMENT or from accepting or repaying the LOAN. The RECIPIENT is not a party to litigation which will materially affect its ability to repay such loan on the terms contained in the AGREEMENT.
- [F. The AGREEMENT constitutes a valid general obligation of the RECIPIENT payable from annual *ad valorem* taxes to be levied within the constitutional and statutory tax limitations provided by law without a vote of the electors of the RECIPIENT on all of the taxable property within the boundaries of the RECIPIENT.]
- [F. The AGREEMENT constitutes a valid obligation of the RECIPIENT payable from the Net Revenues of the Utility [and ULID Assessments in the ULID]].

Capitalized terms used herein shall have the meanings ascribed thereto in the AGREEMENT between the RECIPIENT and the DEPARTMENT.

RECIPIENT’S Legal Counsel

Date

APPENDIX J: Resources: Impaired Designated Uses - Drinking Water Impairment and Shellfish Area Status

Large Community Water Systems

This entry identifies basins that contain sources for larger community water systems (CWS) where surface water and spring water represents a significant portion of the systems total capacity. The vulnerability of surface water to contamination and the potential impact on human health make these basins important areas for protection, preservation, and pollution mitigation. Data was compiled from the Department of Health's 2002 SENTRY database. The data set that was used included all community water systems, as defined by the federal Safe Drinking Water Act, reporting > 1,000 total connections. The data set was further screened for systems using surface water sources as permanent or seasonal (excluding emergency) supplies that represent at least 25% of the system's permanent and seasonal capacity. Please ensure whether or not your proposed project impacts a public water system meeting the above criteria.

Community water systems that meet the criteria above are determined to "Significantly utilize surface water sources." All other systems are determined to have "No significant use of surface water sources."

See tables on following pages (PWS is public water system).

Commercial and Recreational Shellfish Area Status

The Washington State Department of Health (DOH) website at <http://www.doh.wa.gov> contains links for impaired areas and other areas throughout Puget Sound.

DOH Definitions:

Approved – The watershed contains shellfish beds that exceed the National Shellfish Sanitation Programs standards for the Approved classification.

Concerned – The watershed contains shellfish beds that are on the Department of Health's Concerned List. Pollution concerns have been identified in these areas that may affect the classification of the shellfish area in the future.

Threatened – The watershed contains shellfish beds that are on the Department of Health's Threatened List. Significant pollution concerns have been identified in these areas. The areas' shellfish classification is threatened with a downgrade.

Impaired – The watershed contains shellfish beds that are classified as Conditionally Approved, Restricted, or Prohibited due to pollution problems.

Undetermined – The watershed contains shellfish beds that are currently unclassified by the Department of Health. These beds may be classified in the future.

Src_Pws ID	Src_Src Number	Pws_Systemname	Pws System Type	Pws_County	Pws Region	Pws_Total Conn	Src_Source Type	WRIA
00050	01	Aberdeen, City of Water Department	COMM	Grays Harbor	SW	6112	S	22
02200	01	Anacortes, City of	COMM	Skagit	NW	6517	S	3
03350	01	Auburn Water Division, City of	COMM	King	NW	11000	SP	9
03350	02	Auburn Water Division, City of	COMM	King	NW	11000	SP	9
05122	07	North Peninsula	COMM	Kitsap	SW	3035	S	15
05122	08	North Peninsula	COMM	Kitsap	SW	3035	S	15
05600	01	Bellingham-Water Division, City of	COMM	Whatcom	NW	18589	S	1
05600	02	Bellingham-Water Division, City of	COMM	Whatcom	NW	18589	S	1
05600	03	Bellingham-Water Division, City of	COMM	Whatcom	NW	18589	S	1
07650	01	Bonney Lake Water Department, City	COMM	Pierce	NW	8389	SP	10
07650	02	Bonney Lake Water Department, City	COMM	Pierce	NW	8389	SP	10
08200	01	Bremerton, City of	COMM	Kitsap	SW	16542	S	15
08200	02	Bremerton, City of	COMM	Kitsap	SW	16542	S	15
08200	03	Bremerton, City of	COMM	Kitsap	SW	16542	S	15
08200	04	Bremerton, City of	COMM	Kitsap	SW	16542	S	15
08200	05	Bremerton, City of	COMM	Kitsap	SW	16542	S	15
09000	01	Buckley Water	COMM	Pierce	NW	1312	S	10
10800	01	Camas Municipal Water Sewer System	COMM	Clark	SW	5000	S	27
10800	02	Camas Municipal Water Sewer System	COMM	Clark	SW	5000	S	27
12200	01	Centralia Utilities	COMM	Lewis	SW	5600	S	23
12250	01	Chehalis Water Department, City of	COMM	Lewis	SW	2608	S	23
12250	02	Chehalis Water Department, City of	COMM	Lewis	SW	2608	S	23
12300	01	Chelan Water Dept, City of	COMM	Chelan	EA	1744	S	47
12300	02	Chelan Water Dept, City of	COMM	Chelan	EA	1744	S	47
12300	03	Chelan Water Dept, City of	COMM	Chelan	EA	1744	S	47
13500	01	Cle Elum Water Department	COMM	Kittitas	EA	1000	S	39
13500	02	Cle Elum Water Department	COMM	Kittitas	EA	1000	S	39
23600	01	Enumclaw Water Department	COMM	King	NW	5007	SP	9
23600	02	Enumclaw Water Department	COMM	King	NW	5007	SP	9
24050	01	Everett Public Works Dept. City of	COMM	Snohomish	NW	21200	S	7
24850	01	Ferndale	COMM	Whatcom	NW	3446	S	1
26050	01	Fort Lewis Water – Cantonment	COMM	Pierce	NW	3730	SP	12
26595	01	Friday Harbor, Town of	COMM	San Juan	NW	1211	S	2
Src_Pws ID	Src_Src Number	Pws_Systemname	Pws System Type	Pws_County	Pws Region	Pws_Total Conn	Src_Source Type	WRIA
28450	01	Goldendale, City of	COMM	Klickitat	EA	1072	SP	30
28450	02	Goldendale, City of	COMM	Klickitat	EA	1072	SP	30
28450	03	Goldendale, City of	COMM	Klickitat	EA	1072	SP	30
28450	04	Goldendale, City of	COMM	Klickitat	EA	1072	SP	30

28450	05	Goldendale, City of	COMM	Klickitat	EA	1072	SP	30
28450	06	Goldendale, City of	COMM	Klickitat	EA	1072	SP	30
34350	01	Hoquiam Water Department, City of	COMM	Grays Harbor	SW	3600	S	22
34350	02	Hoquiam Water Department, City of	COMM	Grays Harbor	SW	3600	S	22
34350	03	Hoquiam Water Department, City of	COMM	Grays Harbor	SW	3600	S	22
38100	06	Kennewick, City of	COMM	Benton	EA	16368	S	31
38900	01	King County Water District 19	COMM	King	NW	1299	S	15
38900	02	King County Water District 19	COMM	King	NW	1299	S	15
38900	05	King County Water District 19	COMM	King	NW	1299	S	15
43296	01	Fairview Lud 1 Lud 11 Bluffs	COMM	Clallam	SW	1263	S	18
43783	01	Lake Chelan Reclamation District	COMM	Chelan	EA	1194	S	47
43783	02	Lake Chelan Reclamation District	COMM	Chelan	EA	1194	S	47
43783	03	Lake Chelan Reclamation District	COMM	Chelan	EA	1194	S	47
48000	01	Long Beach Water Department	COMM	Pacific	SW	1362	S	24
48000	02	Long Beach Water Department	COMM	Pacific	SW	1362	S	24
48000	03	Long Beach Water Department	COMM	Pacific	SW	1362	S	24
48000	04	Long Beach Water Department	COMM	Pacific	SW	1362	S	24
48100	01	Longview Water Department	COMM	Cowlitz	SW	12491	S	26
48100	02	Longview Water Department	COMM	Cowlitz	SW	12491	S	26
49150	01	Lynden Water Department	COMM	Whatcom	NW	3706	S	1
51900	01	Marysville Utilities	COMM	Snohomish	NW	14788	SP	7
59994	01	North Bainbridge Water Co	COMM	Kitsap	SW	1600	SP	15
60100	01	North Bend, City of	COMM	King	NW	1480	SP	7
63450	01	Olympia, City of	COMM	Thurston	SW	16647	S	13
63450	02	Olympia, City of	COMM	Thurston	SW	16647	S	13
63600	03	Olympic View Water District	COMM	Snohomish	NW	4452	SP	8
63600	04	Olympic View Water District	COMM	Snohomish	NW	4452	S	8
64500	01	Orting, City of	COMM	Pierce	NW	1462	SP	10
64500	02	Orting, City of	COMM	Pierce	NW	1462	SP	10
64500	03	Orting, City of	COMM	Pierce	NW	1462	SP	10
64500	04	Orting, City of	COMM	Pierce	NW	1462	SP	10

Src_Pws ID	Src_Src Number	Pws_Systemname	Pws System Type	Pws County	Pws Region	Pws_Total Conn	Src_Source Type	WRIA
66400	01	Pasco Water Department	COMM	Franklin	EA	7932	S	36
68550	02	Port Angeles, City of	COMM	Clallam	SW	7805	S	18
68550	03	Port Angeles, City of	COMM	Clallam	SW	7805	S	18
69000	01	Port Townsend, City of	COMM	Jefferson	SW	3619	S	17
69000	02	Port Townsend, City of	COMM	Jefferson	SW	3619	S	17
69150	01	Poulsbo, City of	COMM	Kitsap	SW	2194	SP	15
70050	01	Puyallup, City of	COMM	Pierce	NW	9936	SP	10
70050	02	Puyallup, City of	COMM	Pierce	NW	9936	SP	10
71500	01	Raymond Water Department	COMM	Pacific	SW	1300	S	24
71500	02	Raymond Water Department	COMM	Pacific	SW	1300	S	24
71850	05	Renton, City of	COMM	King	NW	12384	SP	8
72250	01	Richland, City of	COMM	Benton	EA	14011	S	37
72250	04	Richland, City of	COMM	Benton	EA	14011	S	37

77050	01	Seattle Public Utilities	COMM	King	NW	174672	S	8
77050	02	Seattle Public Utilities	COMM	King	NW	174672	S	8
78170	01	Shelton, City of	COMM	Mason	SW	3268	SP	16
79500	01	Skagit County PUD 1 Judy Res	COMM	Skagit	NW	18991	S	3
80915	01	Snohomish, City of	COMM	Snohomish	NW	2800	S	7
81080	01	Snoqualmie Water	COMM	King	NW	2008	SP	7
83650	01	Stanwood Water Dept, City of	COMM	Snohomish	NW	1750	SP	5
84770	01	Sultan Water Department	COMM	Snohomish	NW	1517	S	7
85120	01	Sumner, City of	COMM	Pierce	NW	2696	SP	10
85120	02	Sumner, City of	COMM	Pierce	NW	2696	SP	10
85120	03	Sumner, City of	COMM	Pierce	NW	2696	SP	10
85120	04	Sumner, City of	COMM	Pierce	NW	2696	SP	10
86800	01	Tacoma Water Division, City of	COMM	Pierce	NW	85803	S	12
86800	04	Tacoma Water Division, City of	COMM	Pierce	NW	85803	SP	12
92500	01	Walla Walla Water Division	COMM	Walla Walla	EA	8627	S	32
93343	08	PUD #1 of Asotin County	COMM	Asotin	EA	6260	S	35
95910	01	Whatcom Wtr Dist 10 - Sudden Valley	COMM	Whatcom	NW	1890	S	1
96350	01	White Salmon, City of	COMM	Klickitat	EA	1277	S	29
96350	02	White Salmon, City of	COMM	Klickitat	EA	1277	SP	29
99150	01	Yakima Water Division, City of	COMM	Yakima	EA	16124	S	37

Sole Source Aquifers with Geographic Sections That are Impaired. Please make certain whether or not that your proposed projects actually affects the specific geographic section. Local health departments may be helpful in this regard. Remember, unverified information may result in negative point assignments.

County	Sole Source Aquifer	NO ₃ ≥ 5 mg/l	NO ₃ ≥ 10 mg/l	Priority Pollutant Metals	WRIA	Pesticides	VOC	Petroleum Products
Island	Camano Island Aquifer	4	1	1	6	0	1	0
Island	Whidbey Island Aquifer	15	5	4	6	1	7	8
Snohomish	Cross Valley Aquifer	0	0	0	7	0	0	1
Snohomish	Newberg Area Aquifer	0	0	1	7	0	0	0
King	Cedar Valley Aquifer	1	0	3	8	1	5	8
Snohomish	Cross Valley Aquifer	0	0	1	8	0	1	2
King	Cedar Valley Aquifer	0	0	1	9	0	0	1
Pierce	Central Pierce County Aquifer	1	0	4	10	2	9	12
Pierce	Central Pierce County Aquifer	5	2	0	11	0	1	0
Pierce	Central Pierce County Aquifer	15	0	10	12	3	23	13
King	Vashon-Maury Island Aquifer	1	0	1	15	0	0	0
Jefferson	Marrowstone Island Aquifer	0	0	0	17	0	0	0
Asotin	Lewiston Basin Aquifer	1	0	0	35	0	1	0
Lincoln	Spokane Valley Rathdrum	1	1	0	43	0	0	0
Spokane	(Hole in Spokane Aquifer)	1	0	0	54	0	0	0
Spokane	Spokane Valley Rathdrum	9	3	1	54	0	4	1
Spokane	Spokane Valley Rathdrum	3	1	1	55	2	8	1
Spokane	Spokane Valley Rathdrum	14	4	0	56	0	4	1
Spokane	(Hole in Spokane Aquifer)	0	0	1	57	0	2	2
Spokane	Spokane Valley Rathdrum	13	4	3	57	0	10	5

APPENDIX K: Water Quality Loan and Grant Contact List, August 2008

Water Quality Program, Headquarters (Lacey): Main: 360-407-6400, Fax: 360-407-6426

Funding Programs

Centennial	Jeff Nejedly, 360-407-6566, jned461@ecy.wa.gov
Section 319 Nonpoint Source Fund	Alice Rubin, 360-407-6429, arub461@ecy.wa.gov
Revolving Fund	Brian Howard, 360-407-6510, brho461@ecy.wa.gov Cindy Price, 360-407-7132, cpri461@ecy.wa.gov

Application and Funding Program Questions

Jeff Nejedly 360-407-6566, jned461@ecy.wa.gov

Project Specific Questions

Financial Management	Jeff Nejedly, Unit Supervisor, 360-407-6566, jnej461@ecy.wa.gov Emily Morris 360-407-6173, emar461@ecy.wa.gov Laurie Webster 360-407-6542, lcon461@ecy.wa.gov Alice Rubin 360-407-6429, arub461@ecy.wa.gov Lori Gregg 360-407- 6541, loea461@ecy.wa.gov
Small Towns Environment Program (STEP)	Jeff Nejedly, Unit Supervisor, 360-407-6566, jnej461@ecy.wa.gov
On-site Septic System Grant & Loan Program	Patricia Brommer 360-407-6216, pbro461@ecy.wa.gov
State and Tribal Assistance Grants Program Manager (STAG)	Tammie McClure 360-407-6410, tmcc461@ecy.wa.gov
Stormwater Management Implementation Grants Program	Shelly Eisenbarth, 360-407-7039, seis461@ecy.wa.gov
Local Government Stormwater Grants Program	Melanie Tyler, 360-407-7489 mety461@ecy.wa.gov
Freshwater Algae Control Program Manager	Melanie Tyler, 360-407-7489 mety461@ecy.wa.gov

Publications

Ecology Publications Office 360-407-7472, ecypub@ecy.wa.gov

Regional Contacts:

<u>Central Regional Office (Yakima)</u>	Main: 509-575-2490 , Fax: 509-575-2809
<u>Eastern Regional Office (Spokane)</u>	Main: 509-329-3400 , Fax: 509-329-3570
<u>Northwest Regional Office (Bellevue)</u>	Main: 425-649-7000 , Fax: 425-649-7098
<u>Southwest Regional Office (Lacey)</u>	Main: 360-407-6300 , Fax: 360-407-6305

APPENDIX L: Directions to Ecology Building

From the South:

1. Take I-5 North.
2. Take exit 109 Martin Way.
3. Turn right on Martin Way.
4. Proceed on Martin Way, turn right on Desmond Drive.
5. Turn left to Ecology Building.

From the North:

1. Take I-5 South.
2. Take exit 109 Martin Way.
3. Turn left on Martin Way.
4. Proceed on Martin Way, turn right on Desmond Drive.
5. Turn left to Ecology Building.

Acronym, Abbreviation, or Contraction	Program Name
319	Section 319 of the Clean Water Act - Nonpoint Source Pollution
2514 (Phase 1-3)	Engrossed Substitute House Bill 2514 - The Watershed Planning Act
2514 (Phase 4)	Engrossed Substitute House Bill 2514 - The Watershed Planning Act
BPA	Bonneville Power Administration
CC	Conservation Commission
CCWF	Centennial Clean Water Fund
CREP	Conservation Reserve Enhancement Program
CRP	Conservation Reserve Program
CZM	Coastal Zone Management
Ecology Coastal Protection	Ecology Administered Coastal Protection Fund
EPA	Environmental Protection Agency
EQIP	Environmental Quality Incentives Program
FCAAP	Flood Control Assistance Account Program
FSA	Farm Service Agency
IAC	Interagency Committee for Outdoor Recreation
N/A	Not applicable - Typically used for 100% grant programs, loans, etc.
NOAA	National Oceanic and Atmospheric Administration
NRCS	Natural Resource Conservation Service
PIE	Public Involvement and Education Program
PSAT	Puget Sound Action Team
STAG	State and Tribal Assistance Grants
USACE	United States Army Corps of Engineers
USDA	United States Department of Agriculture Rural Development
WQA	State of Washington, Water Quality Account per Chapter 70.146 RCW, <i>Water Pollution Control Facilities Financing</i> RCW 70.146.080 - Determination of tax receipts in water quality account -- Transfer of sufficient monies from general revenues

Index

- agricultural BMPs, 19, 132
- Agricultural BMPs**, 133
- alternative technology, 132
- Alternative technology, 130
- amendments, 28
- Appeals process**, 29
- Authorizing Ordinance**, 12
- best management practices**, 130
- Best Management Practices, 19
- Best Management Practices (BMPs), 132
- Bids, 15, 33
- BMP Eligibility Matrix**, 133
- Cash, 30, 31
- Centennial Clean Water Fund, 138, 165, 167
- Change Order**, 16
- Clean Water Act, 1
- Clean Water Act (CWA) Section 319**, 2
- Community stormwater systems, 13
- Concentrated animal feeding operations, 130
- Cost-effective alternative, 16
- cost-effective analysis, 21
- Data submittal guide, 25
- Department of Health, 10, 160
- Designated, 160
- Directions to Ecology, 166
- Disbursement, 29
- easement, 19, 132
- Easement**, 129
- eligibility, 7, 8, 16, 18, 19, 132
- Eligibility**, 10, 126, 129, 133
- Engineering report, 16, 126
- Evaluation Review**, 10
- expiration date, 29
- Expiration date, 27, 32
- facilities, 138, 140
- fence construction, 132
- Fence construction, 130
- Final offer list, 10, 27
- financial assistance, 4, 8, 18, 20, 21
- Financial Assistance, 4, 132
- Financial Hardship, 17
- financial manager, 28, 32, 33
- Flows**, 15, 127
- Force account, 30, 129
- Funding cycle, 7
- GIS data, 25
- Ground Water Management Area, 14
- Growth Management Act**, 17
- indirect, 31, 34
- Indirect, 30
- Initiation of operation date, 12, 27
- In-kind, 30, 31
- inspection, 21
- Inspection, 27
- Interlocal, 29, 30, 31, 34
- Lake restoration, 6, 14, 20, 127
- Match, 30, 31, 32
- median household income, 138, 141
- Minority and Women Owned Business Enterprises, 33
- National Environmental Policy Act (NEPA), 130
- Nonpoint source pollution, 4, 25
- Nonpoint sources, 129
- On-site septic systems, 13
- overhead, 31
- Overhead, 30
- payment requests, 28
- Payment Requests, 32
- performance measures, 4, 157
- Plans, 14, 16, 17, 24, 25, 30, 127
- pollutants, 21
- Post Project Assessment, 3
- Procuring goods and services, 33
- Program manager, 26, 28, 29
- progress reports, 28
- Progress Reports, 33
- project completion date, 12
- project manager, 28
- Project Manager, 21
- provisions, 13, 22, 134
- Provisions, 21, 22, 29
- public awareness, 20
- Public awareness, 34
- Public health emergency, 127
- Puget Sound Basin, 18
- Puget Sound Water Quality Management Plan, 18
- Quality Assurance Project Plan**, 24
- Reconsideration, 10
- refinancing, 4, 127
- Refinancing**, 13
- Schedule, 12, 16
- scope of work, 131
- Scope of work, 10, 16, 28, 29, 32, 35
- Septic system, 127, 134
- Sewer planning, 17, 126
- Sole Source Aquifers**, 164
- Staffing plans, 30
- State Environmental Review Process**, 17
- State Revolving Fund (Revolving Fund), 138
- Stormwater, 14, 17, 18, 126, 128, 130, 133
- Termination, 32
- Time limits, 27
- total eligible project cost, 11
- Total Maximum Daily Loads, 23

wastewater, 15, 19, 140
Wastewater, 4, 16, 17, 18, 126, 127, 128, 129, 130,
131
Water pollution control activities, 19
water pollution control facilities, 4, 11, 15, 129
Water pollution control facilities, 15
Water quality monitoring, 14, 23, 24, 25, 128

watershed planning, 19, 132
Watershed planning, 14, 25
Wellhead protection, 14, 25, 128
wetlands, 134, 135
Wetlands, 127, 134