

The logo for the Water Infrastructure Finance Authority of Arizona (WIFA) features the acronym "WIFA" in a bold, black, sans-serif font. The text is centered within a white rectangular box that is partially obscured by a blue, irregular, splash-like shape.

Tools/Funding Opportunities

Topics to Cover

Tools and Funding Opportunities:

- ◆ Water Infrastructure Finance Authority of Arizona (WIFA)
- ◆ Rural Water Infrastructure Committee (RWIC)
- ◆ Greater Arizona Development Authority (GADA)

Water Infrastructure Finance Authority

- ◆ Independent state agency
- ◆ Manages Arizona's water and wastewater State Revolving Funds

Maintain and improve water quality in Arizona by providing financial and technical assistance for basic water infrastructure.

WIFA

Water Infrastructure Finance Authority

- ◆ Provide **loans and grants** for drinking water and wastewater infrastructure throughout Arizona
 - ◆ Loans: planning, design, improvement, construction, acquisition
 - ◆ Grants: planning and design phases
- ◆ **\$2 billion** of investment in AZ's communities since 1992
 - ◆ 400 projects
 - ◆ Steer resources to communities with the greatest needs

Wastewater

Drinking Water

WIFA

What WIFA Can Fund

What WIFA Cannot Fund

- ◆ Projects primarily intended to serve **future growth** (DW)
- ◆ Projects needed mainly for **fire protection**
- ◆ **Operation and maintenance** costs
- ◆ **Refinancing** debt obligations of **privately-owned** systems
- ◆ **Water rights, except** if the water rights are owned by a system that is being **purchased through consolidation** (DW)
- ◆ Projects for systems in **significant non compliance** unless funding will ensure compliance

Who Can Apply

Wastewater/Stormwater

- ◆ Cities, towns, tribal entities and special districts that own a wastewater facility
- ◆ Cities, towns, tribal entities and special districts that manage stormwater (permitted MS4s and unpermitted) *Municipal Separate Storm Sewer Systems (MS4s)*

Drinking Water

- ◆ Cities, towns, tribal entities and special districts that own a community water system
- ◆ ACC-regulated private entities that own a community water system

County, state and federal entities are NOT eligible for WIFA funding.

Pima County Exception

Quick and Easy Application Process

1. Brief e-application – Project Priority List

2. Debt authorization

Public entities require approval of governing body or bond election

Private water companies require ACC financing approval

3. Project Finance Application

www.azwifa.gov

What Makes WIFA a Good Financing Option

- ◆ Low-interest financial assistance
 - ◆ Average for most recent years under 3% for 20-year term (for public entities)
- ◆ No application fees or closing costs

Water Reclamation Facility
City of Casa Grande

WIFA

What Makes WIFA a Good Financing Option

- ◆ Financing available year-round
 - ◆ No application deadlines
 - ◆ Loans approved at bimonthly board meetings

Go from completing an online application to closing on your loan in just a few months!

WIFA

What Makes WIFA a Good Financing Option

- ◆ No minimum or maximum loan amount

- ◆ Smallest loan amount: \$2,968
- ◆ Largest loan amount: \$87.7 M
- ◆ Largest multi-loan project: \$346 M

WIFA is an excellent source of funding for Arizona's larger cities and towns as well as small rural areas.

Converting city from septic to sewer
Lake Havasu City

Special WIFA Incentives

- ◆ 1% interest rate 3-year design-only loans
- ◆ Discounts for disadvantaged communities
 - ◆ Longer loan term
 - ◆ Reduced interest and fee rate
 - ◆ Forgivable principal
- ◆ Incentives for green projects
 - ◆ Lower rate for loans
 - ◆ Match waived for grants

Solar at Drinking Water Facility
City of Somerton

Green Project Examples

Water Efficiency

- ◆ Leak detection
- ◆ Effluent reuse
- ◆ Automatic meters

Green Stormwater Infrastructure

- ◆ **Low Impact Development**
 - Porous pavement, bioretention, curb cuts
- ◆ **Riparian Improvements**
 - Riparian buffers, wetlands, bioengineered stream banks

Energy Efficiency

- ◆ Alternative energy
- ◆ Solar power for drinking water and wastewater facilities

WIFA

WIFA Planning and Design Grants

- ◆ Grants are for **planning and design** only
- ◆ Funds help get an infrastructure project started
- ◆ Feasibility studies, capital improvement plans, preliminary engineering reports, final design
- ◆ Funds used to contract with engineer or other consultant
- ◆ Awards capped at \$35,000
 - ◆ 40% local match

WIFA

WIFA Planning and Design Grants

Next Grant Cycle (Grant Cycle 1, FY15)

- ◆ Applications available July 1, 2014
- ◆ Drinking water, wastewater and stormwater projects
- ◆ \$300K available
- ◆ Applications due August 29, 2014 at 3 p.m.
- ◆ Awards in October

Grant Cycle 2 (FY15)

- ◆ Applications available January 2, 2015
- ◆ Drinking water only
- ◆ \$150K available
- ◆ Applications due February 27, 2015 at 3 p.m.
- ◆ Awards in April

Arizona
Rural
Water
Infrastructure
Committee

Rural Water Infrastructure Committee (RWIC)

Committee of federal and state agencies who provide loans, grants and technical assistance to Arizona's rural communities

◆ "One Stop Shop"

- ◆ Coordination of federal, state, local and private sector resources
- ◆ Co-fund ("Bridge loans")

◆ Focus on rural communities

- ◆ Population less than 10,000
- ◆ Many partners can assist populations more than 10,000

Rural Water Infrastructure Committee (RWIC)

- Water Infrastructure Finance Authority of Arizona (WIFA)
- USDA Rural Development (USDA RD)
- North American Development Bank (NADBank)
- Border Environment Cooperation Commission (BECC)
- Rural Community Assistance Corporation (RCAC)
- Bureau of Reclamation (BOR)
- U.S. Department of Housing & Urban Development (HUD)
- Governor's Office of Energy Policy
- Rural Water Association of Arizona (RWAA)
- Arizona Department of Environmental Quality (ADEQ)

USDA Rural Development (USDA RD)

Eligibility

- ◆ Rural areas and cities and towns with a population of 10,000 or less
- ◆ Municipalities, Counties, Special Districts, Native American Tribes and Non-Profit Corporations

Financial Assistance

- ◆ Water and wastewater loan and grant program
- ◆ Interest Rates
 - ◆ Set quarterly
 - ◆ 3 rates available: Poverty, Intermediate, and Market
 - ◆ Eligibility for each rate determined by the median household income of the area and the type of project
- ◆ Term
 - ◆ Not to exceed the useful life of the facility or improvement to be financed
 - ◆ Maximum term on all loans is 40 years

North American Development Bank (NADBank) & Border Environment Cooperation Commission (BECC)

Eligibility

- ◆ Finance projects located within 100 km north & 300 km south of the border
- ◆ Water, wastewater and storm drainage
- ◆ Also waste, air, renewable energy sectors

Two steps/two agencies:

1. BECC certifies projects
 - ◆ environmental, engineering, sustainability
2. NADBank provides financing

NADBank Loans (EPA-funded Border Environment Infrastructure Fund (BEIF))

- ◆ Market rate, 25 year term
- ◆ Up to 85% of project cost

Community Assistance Program (CAP) Grants

- ◆ Funding priority for projects in economically-distressed communities
- ◆ \$500,000 maximum grant

Rural Community Assistance Corporation (RCAC)

Eligibility

- ◆ Nonprofit organizations, public agencies and tribal governments
- ◆ Rural areas with populations of 50,000 or less

Technical Assistance

- ◆ Board training
- ◆ Income survey

Financial Assistance

Short term loans (1-3 years)

- ◆ PERs, environmental reports, predevelopment, legal, construction
- ◆ 5.5% - 5.75% interest rate (subject to change)

Intermediate term loans (up to 20 years)

- ◆ 5% fixed interest rate

Long term loans (up to 30 years)

Rural Water Association of Arizona (RWAA)

Technical Assistance

- ◆ Circuit riders provide on-site assistance in management, finance, operations compliance and security
- ◆ On-site/group training. Topics include:

Disinfection	Water Audits
Treatment Processes	Leak Detection
Security Vulnerability Assessment	Operations and Maintenance
Capacity Development	Smoke Testing
Emergency Response Planning	Groundwater Wellhead Protection
Funding Assistance	Safe Drinking Water Act Compliance
Certified Backflow Assistance	Cross Connection Control
Certification Training	Line Location

- ◆ Bi-annual conference

Arizona Department of Environmental Quality

Technical Assistance

- ◆ Monitoring Assistance Program
 - ◆ All public water systems serving less than 10,000 people
 - ◆ Contractor collects and analyzes samples to simplify water quality monitoring
 - ◆ On-line access to PWS database: www.azdeq.gov/environ/water/dw/sdwis.html
- ◆ System Evaluation
 - ◆ ADEQ provides private consultant to prepare standardized system evaluation
- ◆ Operations & Maintenance Package
 - ◆ Operating and Recordkeeping Procedures
 - ◆ Emergency Operations/Emergency Response Plan
 - ◆ Backflow Prevention and Cross Connection Control Plan
- ◆ Operator Certification Training
 - ◆ No-cost workshops around the state
 - ◆ Subscribe to Operator Certification Listserv www.azdeq.gov/subscribe.html

Getting Started with RWIC

Quarterly Meetings

- ◆ 1st Tuesday of every quarter at 1 p.m.
- ◆ Various locations around the state
- ◆ Connect with a funding agency
- ◆ Determine next steps
- ◆ Fill out a Project Information Form
 - ◆ General Information
 - ◆ Demographic & Service Area
 - ◆ Project Description
 - ◆ Estimated Project Costs
 - ◆ Type of Assistance Needed

Annual Funding Forum

- ◆ Usually in November in Phoenix
- ◆ Presentations by each funding agency
- ◆ Funding Expo

Greater Arizona Development Authority (GADA)

- ◆ To assist Arizona communities and tribal governments with the development of public infrastructure projects that enhance community and economic development
 - ◆ Financial assistance loans
 - ◆ Technical assistance loans for infrastructure projects up to \$250K
 - ◆ Past Examples Include:
 - ◆ Facilities (Public Safety, Library, Administrative, Fire, etc.)
 - ◆ Transportation Improvements
 - ◆ Debt Refinancing/Consolidation
 - ◆ Parks/Open Space
 - ◆ Water/Sewer
 - ◆ Flood Control
- ◆ Transferred to WIFA from Department of Commerce on July 1, 2012
- ◆ Approaching Legislature to re-fund the program

Sara Konrad
Project Manager

skonrad@azwifa.gov
Phone: (602) 364-1319
Toll-Free: (877) 298-0425

www.azwifa.gov

**Arizona
Rural
Water
Infrastructure
Committee**

Susan Craig
RWIC Coordinator

scraig@azwifa.gov
Phone: (602) 364-1236
Toll-Free: (877) 298-0425

www.rwic.net

Julia Richard
**Senior Development
Manager**

jrichard@azgada.gov
Phone: (602) 364-1381
Toll-Free: (877) 298-0425

www.azwifa.gov/gada