

1

**Funding and Financing Sources
for Small Community Water and
Wastewater Systems**

Thursday, November 21, 2019
1:00 - 2:30 PM ET

The Water Environment Federation logo is located in the bottom right corner of the slide. It features the same white stylized 'W' icon and text as seen in the first image.

2

How to Participate Today

The screenshot shows the GoToWebinar interface. At the top, there's a 'File View Help' menu. Below it, the 'Audio' section is visible, with 'Computer audio' selected. A 'MUTED' indicator is present. Below the audio settings, there's a 'Talking: Liz Davis' section. A 'Questions' pane is highlighted with a red box, containing a text input field with the placeholder '[Enter a question for staff]' and a 'Send' button. A red arrow points from the text on the right to this pane.

- Audio Modes
 - Listen using Mic & Speakers
 - Or, select "Use Telephone" and dial the conference (please remember long distance phone charges apply).
- Submit your questions using the Questions pane.
- A recording will be available for replay shortly after this webcast.

Water Environment Federation
the water quality people

3

Today's Moderator

Uma Vempati
Associate Principal

Water Environment Federation
the water quality people

4

Impetus for W/WW Infrastructure Projects

Aging Infrastructure

Industrial Development
+ Population Growth

Stringent Regulations

5

Capital Projects

Challenges of smaller communities

1

Limited
Capital Dollars

2

Heavy
Reliance on
Federal
Funding

3

Opposition to
New Charges +
Rate Increases

4

Lack of
Capacity +
Size to
Participate in
Bond Market

6

Federal Funding Sources

Source	Program	Comments
US EPA	Clean Water SRF + Drinking Water SRF	Loans to communities of all sized - W/WW Infrastructure
USDA	Water + Waste Disposal Program	Communities with populations less than 10,000 - W/WW Infrastructure
US HUD	Community Development Block Grant	Grants to be used for broad range of activities including W/WW Infrastructure
US DOC	Public Works + Economic Development Program	Grants to small and disadvantage communities - To alleviate unemployment
US COE	Water + Wastewater Project Assistance	Assistance to W/WW Infrastructure projects - Locations authorized by Congress
US Department of Treasury	Tax-Exempt Bonds	
Bureau of Reclamation	Assistance on Water Supply Projects Under Rural Water Supply Program	
Indian Health Service	Water + Wastewater Projects in Tribal Lands	

7

Webinar Agenda

Conventional Funding

Joseph Dorava, *USDA*

Opportunistic Funding Strategies

Steve Watson, *ISG*

Creating Opportunities and Funding Projects

Bryce Davis, *City of Eagle Grove, IA*

8

United States Department of Agriculture
Infrastructure Funding Programs
Joe Dorava, Engineer, WI USDA Rural Development

USDA Rural Development
U.S. DEPARTMENT OF AGRICULTURE

9

**Clean water and sanitation help
for rural communities**

10

Water and Waste Disposal Programs (WEP) Impact 2009-June 2019

- **2,159** counties served in all 50 states and 1 territory
- **25,020,042** rural residents received new or improved water and waste disposal service
- **9,266,682** households and businesses benefited by improved service
- **Average** annual household income of population served = **\$37,421**
- Rural communities served:
 - 84% 5,000 or less
 - 70% 2,500 or less
 - 56% 1,500 or less
 - 45% 1,000 or less

11

WEP Customers Nationwide

12

Water and Environmental Programs

Water and Waste Disposal Loans and Grants

- Improve infrastructure
- Support public health and safety or
- Promote economic development.

13

Water and Environmental Programs

Water and Waste Disposal Loans and Grants

14

Water and Environmental Programs

Water and Waste Disposal Loans and Grants

- Long-term, low-interest loans
- If funds are available, grants may be combined with a loan

15

Water and Environmental Programs

Water and Waste Disposal Loans and Grants

- Legal and engineering fees
- Land acquisition, water and land rights, permits and equipment

16

Water and Environmental Programs

Water and Waste Disposal Loans and Grants

- Start-up operations and maintenance
- Purchasing existing facilities to improve service or prevent loss of service

17

Water and Environmental Programs

RD Apply

- Safe and secure
- Convenient and available 24/7
- Faster processing with less paper

18

Water and Environmental Programs

Application Content

- Technical Feasibility (PER)
- Environmental (ER)
- Applicant's Financial Capacity (Balance Sheet)

19

Water and Environmental Programs

Environmental

- 1970 Regulations

20

Water and Environmental Programs

Financial Capacity

- Balance Sheet/Debt Ratios
- Utility Rates as Percentage of Mean Household Income

21

Contact your local USDA Rural Development office for more information.

<https://offices.sc.egov.usda.gov/locator/app?state=us&agency=rd>

Or go to: www.rd.usda.gov

Or call 1 (800) 670-6553 (toll free)

USDA is an equal opportunity provider, employer and lender.

22

USDA United States
Department of
Agriculture

Rural Development

Joseph M. Dorava P.E.
USDA Rural Development
Wisconsin State Office
5417 Clem's Way, Stevens Point WI 54482
joseph.dorava@usda.gov
715-345-7649
www.rd.usda.gov

USDA is an equal opportunity provider, employer, and lender.

23

Meet Steve Watson

Steve Watson
Development Strategist, ISG

Former Business Development
Director at South Dakota
Governor's Office of Economic
Development

Water Environment
Federation
the water quality people

24

Opportunistic Funding Strategies

Water Environment
Federation
the water quality people

25

“Give me six hours
to chop down a tree
and I will spend the first four
sharpening the axe.”

Abraham Lincoln

Water Environment
Federation
the water quality people

26

27

28

Federal Funding Sources

Source	Program	Comments
US EPA	Clean Water SRF + Drinking Water SRF	Loans to communities of all sized - W/WW Infrastructure
USDA	Water + Waste Disposal Program	Communities with populations less than 10,000 - W/WW Infrastructure
US HUD	Community Development Block Grant	Grants to be used for broad range of activities including W/WW Infrastructure
US DOC	Public Works + Economic Development Program	Grants to small and disadvantage communities - To alleviate unemployment
US COE	Water + Wastewater Project Assistance	Assistance to W/WW Infrastructure projects - Locations authorized by Congress
US Department of Treasury	Tax-Exempt Bonds	
Bureau of Reclamation	Assistance on Water Supply Projects Under Rural Water Supply Program	
Indian Health Service	Water + Wastewater Projects in Tribal Lands	

29

Assessing Funding Options

Common Practice

- Raise Taxes/Fees
- Long-Term Borrowing

Ideal Practice

- Increase Revenue By Adding Users
- Grants

30

Leveraging Opportunity

Private Investment
 Job Creation/Retention (Primary Jobs)

Money for Public Improvements

- EDA (Economic Development Administration)
- State ED Funds
- TIF (Tax Increment Financing)

31

Case Study #1

Food Processor (Expansion)

- \$220 million Investment
- 125 new FTEs (3 years)

Relatable Support

- \$969,000 EDA Grant - upgrade City's water treatment plant, new well field and associated water lines
- \$15,500,000 TIF - various project costs including utility infrastructure, electrical substation, and wastewater treatment plant

Community Population: 467

32

Case Study #2

Ag Processor (Start Up)

- \$60 million investment
- 35 New Jobs

Relatable Support

- \$500,000 Local Infrastructure Improvement Grant - public improvements
- \$2.5 million TIF - street, water and sewer lines, and electrical improvements

Community Population: 1,800

33

Case Study #3

Light Manufacturer (New Business)

- \$15 million investment
- 20 new FTEs
- Opportunity Zone

Relatable Support

- \$500,000 EDA Public Works Grant - water and sewer system improvements
- Prospective TIF - water tower
- Prospective CDBG
- Prospective Local Infrastructure Grant

34

A plan developed in collaboration with the City and local stakeholders from the onset, will help communities capitalize on funding when strategic opportunities arise.

35

Our Next Speaker

Bryce Davis
City Administrator

City of Eagle Grove
210 E. Broadway
Eagle Grove, Iowa 50533
(515) 448-4343
b.davis@eaglegroveia.org

36

37

38

Situation

- \$8 million in existing WWTP upgrades
- No nutrient reduction strategy
- \$32 per month increase in sewer bill (~50% Increase)
- 2.2411 MGD AWW
0.841 MGD ADW
4.495 MGD MWW

39

Prestige Foods of Iowa

- \$300 million project
- 922 FTE jobs in Phase 1
- 1.4 MGD Wastewater Needs

40

Partnerships

Wright County, Iowa

- Development Agreement with the Company
- Funding Contribution Agreement with City of Eagle Grove
 - \$4 million in SRF G.O. Based Funding Assistance

City of Eagle Grove, Iowa

- Wastewater Service Treatment Agreement with the Company
 - Minimum Use Agreement
 - Debt Certification Agreement
 - Real Property Collateral

41

Construction

- \$32.02 million on 22 acres of land
- 4.4 MGD AWW
- 2.6 MGD ADW
- 6.6 MGD MWW
- Expanded EQ Basin
- Expanded Lime Sludge Lagoon
- Nutrient Reduction and UV Disinfectant Strategies

42

43

Capital Stack

- City:** \$28.02 million SRF Revenue-based 30-year Loan
- County:** \$4 million SRF General Obligation 10-Year Loan
- Company:** \$40.3 million 30-Year Guaranteed Payments

44

Rate Adjustments

- Average \$11 per month increase in sewer bills
- 3% C.O.L.A every year for users
- 5-Year Max Rate Limit for new Industrial users served by Lift Station

 Water Environment Federation
the water quality people

45

Future Opportunities

- Agri-Business Connections: \$264,000 increase per year (6.8% Increase)
- 2% Increase in Number of Active Meters
- Future Expansion of Commercial Opportunities

 Water Environment Federation
the water quality people

46

Collection System Upgrades

5,020 LF of CIPP lining

Sanitary Sewer Main Spot Repair

15 Manhole Replacements

3 Manhole Repair

Total Estimated Project Cost: \$852,000

Capital Stack:

- SRF Loan: \$502,000
- Community Development Block Grant: \$350,000

 Water Environment Federation
 the water quality people

47

Downtown Revitalization

- Permeable pavers
- Tree trenches
- Bioretention areas
- Native plantings

DOWNTOWN IMPROVEMENTS SCHEDULE

48

Downtown Revitalization

Capital Stack:

Total Project Costs: \$2,100,000

Sponsored Project Funds: \$1,500,000 (Secured)

CDBG Opportunities & Threats: \$600,000 (Applied)

Water Quality Initiative Grant: \$100,000 (In-Progress)

Local Participation: \$73,000 (Secured)

49

50