September 25, 2000

STATE WATER RESOURCES CONTROL BOARD

BOARD MEETING SESSION -- DIVISION OF CLEAN WATER PROGRAMS

OCTOBER 19, 2000

ITEM: 8

SUBJECT

APPROVAL OF A SMALL COMMUNITIES GRANT (SCG) FOR THE CITY OF ANGELS (CITY), WASTEWATER TREATMENT FACILITY EXPANSION PROJECT; PROJECT

NO. SCG-602

DISCUSSION

In accordance with the State Water Resources Control Board's (SWRCB) Implementation Policy for the Small Communities Grant Program (Policy), adopted on January 23, 1997, and amended and reauthorized on June 15, 2000, projects on the adopted priority list need SWRCB approval to receive a SCG for construction. Construction grants can be approved by the SWRCB after the Division of Clean Water Programs (Division) has approved the final plans and specifications (P&S). The Division approved the final P&S for the City’s Wastewater Treatment Facility Expansion project on August 7, 1998.

The City is located along State Highway 49 near the junction of State Highway 4, in the Sierra Nevada Foothills. The City serves a population of approximately 3,000 and the 1996 median household income is $24,978. Based on the Policy’s funding formula, the City qualifies for a 77.80 percent SCG.

The City has requested SCG funding because its wastewater collection and treatment facilities are in need of repair and upgrade. The sewage collection system experiences excessive infiltration and inflow resulting in unauthorized discharges to Angels Creek from the wastewater treatment facility. Some sections of the collection system have been damaged and exfiltration of raw sewage has occurred because there is not adequate cover. Furthermore, one of the City’s pumping stations is antiquated, creating a potential health problem. The wastewater treatment facility is also in need of repair and does not have adequate disposal capacity.

The Calaveras County Health Officer issued a Declaration of Environmental Health Hazard on March 4, 1997, and the Central Valley Regional Water Quality Control Board (CVRWQCB) approved this declaration and time schedule in Resolution No. 97-088 adopted on April 25, 1997. The City’s project is a class B priority on the SCG Priority List.

The City prepared a Mitigated Negative Declaration/Initial Study (MND/IS) for the proposed project which was distributed to public agencies and circulated through the State Clearinghouse (SCH# 97092035) for review from September 12, 1997, through October 12, 1997. During the review period, the City received two comment letters. The City provided adequate responses to the comments, approved the project, and adopted the MND and a Mitigation Monitoring Program on November 18, 1997. A Notice of Determination was filed with the Calaveras County Clerk and the Governor’s Office of Planning and Research on November 18, 1997.

POLICY ISSUE

Should the SWRCB approve a SCG of $2,791,740 for the proposed project construction?

RWQCB IMPACT

The CVRWQCB adopted Resolution No. 97-088 on April 25, 1997, approving a Declaration of Environmental Health Hazard and time schedule for correction issued by the Calaveras County Health Officer. This project will bring the City into compliance with this resolution.

FISCAL IMPACT

Project Cost/Funding Summary:

· Total Project Cost:
$5,460,000

· Cost per household:
$4,550

· Planning Grant Received:
$84,235

· Design Grant Received:
$124,025

· Proposed Construction Grant:
$2,791,740

· Proposed Total SCG:
$3,000,000

USDA-Rural Utilities Services and City reserves will provide the remaining funds.

Current SCG fund balance as of October 2000:
$31,331,000

City of Angels

SCG-602
$2,791,740

City of Calistoga

SCG-609
$2,756,257

City of Westmorland

SCG-613
$1,600,000

Tomales Village Community Services District

SCG-638
$263,110

Lake County Sanitation District

SCG-678
$2,830,000

Hilmar County Water District

SCG-711
$2,840,609

New SCG fund balance, if all the

October 2000 proposals are approved

by the SWRCB:
$18,249,284

STAFF RECOMMENDATION

That the SWRCB adopt a resolution approving a SCG of $2,791,740 for the City’s project.

DRAFT

STATE WATER RESOURCES CONTROL BOARD

RESOLUTION NO. 2000 - ___

APPROVAL OF A SMALL COMMUNITIES GRANT (SCG)

FOR THE WASTEWATER TREATMENT FACILITY EXPANSION PROJECT

CITY OF ANGELS (CITY)

PROJECT NO. SCG-602

WHEREAS:

1. The Implementation Policy for the Small Communities Grant Program was adopted by the State Water Resources Control Board on January 23, 1997, and amended and reauthorized on June 15, 2000;

2. The State Water Resources Control Board, on August 17, 2000, adopted the SCG Program Priority List which included the City’s Wastewater Treatment Facility Expansion Project in Priority Class B;

3. The Division of Clean Water Programs (Division) approved the Facilities Plan, which includes the project report, environmental documents, and draft revenue program, on February 9, 1998, for the City’s Wastewater Treatment Facility Expansion Project;

4. The Division approved the plans and specifications, on August 27, 1998, for the City’s Wastewater Treatment Facility Expansion Project; and

5. The City adopted a Mitigated Negative Declaration for the proposed project (State Clearinghouse No. 97092035) which has been reviewed and considered and it has been determined that the proposed project will not result in significant negative environmental impacts.

THEREFORE BE IT RESOLVED THAT:

The State Water Resources Control Board approves a Small Communities Grant of $2,719,740 to the City of Angels for construction of the Wastewater Treatment Facility Expansion Project.

CERTIFICATION

The undersigned, Administrative Assistant to the Board, does hereby certify that the foregoing is a full, true, and correct copy of a resolution duly and regularly adopted at a meeting of the State Water Resources Control Board held on October 19, 2000.

Maureen Marché

Administrative Assistant to the Board

