2009 American Recovery and Reinvestment Act
Frequently Asked Questions
General ARRA Questions
Q1:
How is the American Recovery and Reinvestment Act (ARRA) application process different from the normal California Safe Drinking Water State Revolving Fund (SDWSRF) application process?
A1:
The intent of the ARRA is to efficiently and effectively distribute the funds for projects that are “ready to proceed.” Consequently, the ARRA funding process has been streamlined such that a funding agreement can be executed within 60 calendar days upon receiving an application.
Q2:
 Is the ARRA power-point presentation delivered by the CDPH management available online?

A2:
Yes, a presentation can be found at the following website: http://www.cdph.ca.gov/services/funding/Documents/CDPHEconomicRecoveryPresentation-02-05-2009.ppt.
ARRA Funding/Eligibility Questions

Q3:
How much money is available?

A3:
The SDWSRF program anticipates having approximately $150 million to distribute for projects as the result of ARRA legislation. (Answer based upon final criteria)

Q4:
What is eligible for funding?

A4:
CDPH SDWSRF funding supports construction projects of public water system facilities including replacement projects (e.g. sources, treatment, distribution, and storage) to meet public health standards and system reliability consistent with State Waterworks Standards. The ARRA also considers the readiness of a project to proceed and the ability for CDPH to meet the required 20 percent reserve for green projects. Moreover, only project costs incurred after October 1, 2008, are eligible for funding reimbursement from ARRA funds. (Answer based upon final criteria)
Q5:
Who is an eligible applicant?

A5:
All public water systems, excluding for-profit transient non-community water systems, are eligible for ARRA funding.
Q6:
What is the maximum funding (grant/loan) that can be requested?

A6:
There is no limit on the funding which can be requested. The SDWSRF currently has a cap of $20 million per project and $30 million per system. (Answer based upon final criteria)

Q7:
What type of funding subsidization would I qualify for if I’m a publically owned or not-for profit water system?

A7:
The maximum amount of loan principal forgiveness would be $10-million per project. Small water systems, serving 3300 service connections or less or providing service to a population of 10,000 or less, can receive up to 100-percent of loan forgiveness but not to exceed $10 million. Disadvantaged communities, where the community median household income (MHI) is less than 80% of the statewide MHI, can also receive up to 100-percent of loan principal forgiveness but not to exceed $10 million. All other systems can receive up to 50% loan principal forgiveness but not to exceed $10 million. (Answer based upon final criteria)
Q8:
Can investor-owned utilities get funding?
A8:
Yes. Investor-owned utilities will be eligible to receive either low or no-interest loans. A portion of the loan principal will be forgiven, based on the median household income of the community and the size of the water system or project. (Answer based upon final criteria)
Q9:
What type of subsidization would I qualify for if I’m an investor-owned utility or for-profit water system?

A9:
Investor-owned utilities and for-profit small water systems can receive a negative interest rate during the repayment term equivalent to approximately 75% loan principal forgiveness but not to exceed $10 million dollars. Disadvantaged communities can also receive a negative interest rate during the repayment term equivalent to approximately 75% loan principal forgiveness but not to exceed $10-million. (Answer based upon final criteria)
Q10:
What type of interest rate would I receive on an ARRA funded loan?

A10:
Disadvantaged communities can receive ARRA loans at 0% interest rate. All other systems can receive ARRA loans at the existing SDWSRF interest rate, currently 2.5%. (Answer based upon final criteria)

Q11:
Are water conservation projects eligible for SDWSRF funding?
A11:
Water conservation projects are eligible as long as they meet the criteria of the ARRA. (Answer based upon final criteria)
Q12:
Can we use force account for construction?
A12:
CDPH requires that all projects use competitive bidding for construction contracts. If anybody thinks they’re considering the use of force account, they must contact the CDPH Sacramento Office immediately. People who didn’t competitively bid will be listed on a national website. The applicant must justify the effectiveness of force account, and the applicant must demonstrate that it has a record keeping system and cost accounting system to differentiate and track eligible work/costs.
Q13:
Can a water system, in its bid documents, specify a product by brand and also include the words “or equivalent?”
A13:
In order to be competitively bidding and not appear to be sole sourcing, a system needs to specify two brands and include the words “or equivalent” as a third option. This applies to meter projects and general projects.
Q14:
Can we use ARRA funds for frozen bond projects?
A14:
Yes, but only if the bond project has been invited for ARRA funding and meets all of the requirements of the ARRA. (Answer based upon final criteria)

Q15:
Can Native American communities apply for ARRA funds? Do the communities have to be federally recognized?
A15:
Native American communities may apply for ARRA funds if they are served by a public water system regulated by the Department of Public Health.

Q16:
Are there any limits to the amount of ARRA funds that can be spent on administration of the project?
A16:
There is no specified percentage limit of the funds awarded that can be used for the administration of the project. However, the administration expenses should be within reason.

Q17:
Can design costs be reimbursed with the ARRA funds?
A17:
Yes. However, only those costs incurred after October 1, 2008, are eligible for ARRA reimbursement. (Answer based upon final criteria)
Q18:
Would any matching funds be required to receive an award from the ARRA program?
A18:
If the ARRA funding does not cover the entire cost of the project then the applicant must have secured additional funds to ensure a fully funded project.

ARRA Application Process Questions
Q19:
What if I missed the pre-application deadline for the ARRA funding program?
A19:
The pre-application period for ARRA funds ended on February 27, 2009, and was a one-time opportunity to apply for that funding. However, if you missed the deadline, you will have an opportunity to submit a pre-application for normal SRF funding during the annual universal pre-application period, tentatively scheduled for Summer 2009.
Q20:
What priority list will my project be placed on?
A20:
Each eligible 2009 ARRA pre-application will be evaluated and placed on the SDWSRF 2009 ARRA project priority list.
Q21:
How will the 2009 ARRA priority list be used?

A21:
CDPH will select and extend an invitation to those projects from the 2009 ARRA priority list that meet the eligibility criteria. (Answer based upon final criteria)
Q22:
If I am placed on a priority list, does this guarantee that my project will be funded?
A22:
No. Only a selected number of projects that satisfy all ARRA deadlines and criteria will receive funding. ARRA funding is limited to $150 million. (Answer based upon final criteria)
Q23:
What will happen to the projects on the existing priority lists (SDWSRF and Proposition 50)?
A23:
Pre-applications on the existing priority lists will remain on those lists. In addition, pre-applications for projects on those lists, which are eligible for other CDPH funding programs, will be placed on those project priority lists with the appropriate ranking. However, pre-applications on existing priority lists will not be included on the ARRA funding priority list unless a new pre-application is submitted for the ARRA.

Q24:
How can I learn of my project’s ranking on the priority list?
A24:
Once the project priority list is completed it will be published online for your review at http://www.cdph.ca.gov/services/funding/Pages/SRF.aspx.
Q25:
Can I appeal my project’s ranking?
A25:
A public comment period was held from May 4 to May 26, 2009. The opportunity to appeal your project’s ranking closed following a public hearing on May 26, 2009.
Q26:
When and how will I find out if my project is selected to apply for funding?
A26:
If your project is selected to apply for funding, you will receive an invitation to apply in the mail as well as an application.

Q27:
If I receive an invitation to apply what should I do next?
A27:
If you receive an invitation to apply, you need to immediately submit your completed plans and specifications to your CDPH-District Office as well as submit your environmental clearance documentation (application enclosure 5) to the CDPH Environmental Review Unit in Sacramento, CA. Completed plans and specifications as well as environmental documentation must be submitted within 7 calendar days of receipt of a funding invitation. (Answer based upon final criteria)
Finally, if you receive an invitation to apply you will need to submit a completed application for funding within 60 calendar days of receipt of a funding invitation. The draft application can be found at the following website: http://www.cdph.ca.gov/services/funding/Pages/ApplicationsARRA.aspx (Answer based upon final criteria)
Q28:
 What do you mean by “complete” plans and specifications? Do they have to include engineering drawings?

A28:
 “Complete” plans and specifications means a package of plans and specifications that are ready for bidding with the exception of provisions related to federal crosscutter and ARRA specific requirements (Buy American, Davis Bacon, etc.), which must be added prior to bid solicitation. Applicants may refer to Enclosure 11 for guidance on ARRA requirements. CDPH will provide further guidance prior to the execution of a funding agreement.

Q29:
How many plans and specifications do I need to submit?

A29:
Please submit one set of plans and specifications, along with enclosure 0B, to your district office. This set must be postmarked within seven calendar days of receipt of the funding invitation. CDPH will contact you if an additional set is needed.

Note: All front-end bid packages must be sent to the Sacramento office, listed as “Address B” on enclosure 1A.

Q30:
Has the format of the engineering report changed?
A30:
Yes, the format of the engineering report has changed. In an effort to streamline the review process of projects requesting ARRA funds, a newly formatted engineering report will be included with the application. The report was redesigned so that its submittal and approval are consolidated in one document to promote transparency.
Q31:
What is a Technical, Managerial and Financial report and why is it important?
A31:
The water system must demonstrate adequate Technical, Managerial, and Financial (TMF) capacity in order to receive a loan or grant from the SDWSRF/ARRA program. This is done by completing a TMF assessment. The appropriate forms to use are located on the CDPH website at:

Community Systems:

http://www.cdph.ca.gov/certlic/drinkingwater/documents/tmfcommunity/tmfcapassessfrmcommsdwsrf.pdf

Non-community Systems:

http://www.cdph.ca.gov/certlic/drinkingwater/documents/tmfnoncommunity/tmfcapassessfrmnoncommwssdwsrfappl.pdf
The mandatory elements must be satisfied at the time of application submittal. These include documentation of ownership, documentation of water rights, a statement of consolidation feasibility, and the completion of the 5-year budget projection/capital improvement plan (CIP) template, which is located at http://www.cdph.ca.gov/certlic/drinkingwater/documents/tmfplanningandreports/swsbudgetcalculator-CIPandMinrategen.xls or an acceptable alternative.
Q32:
What does “consolidation of water systems” mean when referring to design options and project selection criteria?
A32:
Consolidation of a water system with a neighboring water system must always be considered as an alternative for water systems serving populations less than 10,000 people. If the water system serves 10,000 or more people then a statement that consolidation is not feasible must be included in the engineering report.

ARRA Specific Funding Requirements

Q33:
Do we have to have local permits before we can get funding?
A33:
Permits have to be obtained such that construction can begin within 60 days of execution of the Funding Agreement. (Answer based upon final criteria)
Q34:
Does the Davis-Bacon Act apply to projects requesting funds from the ARRA?

A34:
Yes. The Davis-Bacon Act will apply to all projects requesting funds from the ARRA. (Answer based upon final criteria)
Q35:
What is the “Buy American” requirement and how does it relate to my project’s eligibility for ARRA funding?

A35:
Water systems receiving funds from the CDPH SRF under the ARRA will be required to comply with the Buy American Provision of the Act, which requires that none of the funds provided under the Act be used for the construction, alteration, maintenance, or repair of a public building or public works unless all of the iron, steel, and manufactured goods used in the project are produced in the United States. This provision is subject to further guidance issued by the U.S. Environmental Protection Agency and the Office of Management and Budget. (Answer based upon final criteria)
Q36:
What is the definition of “Green Infrastructure?”
A36:
Collectively, green infrastructure includes energy efficiency, water efficiency, green design and environmentally innovative projects. Please see Enclosure 10 of the application material for further information. (Answer based upon final criteria)

Q37:
Do I have to provide any signage on the construction site acknowledging the ARRA funding?
A37:
If a project receives funding under the ARRA then the funding recipient must display the ARRA Logo in a manner that informs the public that the project is an ARRA investment. The ARRA logo may be obtained at the following website: http://www.recovery.gov/?q=node/203. If the CDPH SRF logo is displayed along with the ARRA logo and logos of other participating entities, the CDPH SRF logo must not be displayed in a manner that implies that the CDPH SRF itself is conducting the project. Instead, the CDPH SRF logo must be accompanied with a statement indicating that the funding recipient received financial assistance from the CDPH SRF for the project.
Q38:
How does a funding recipient whose project is to install or retrofit meters meet the ARRA requirement to display the ARRA logo in a manner that informs the public that the project is an ARRA investment?
A38:
For meter projects the funding recipient will need to include in its notice to the customer of the upcoming water meter project, the ARRA Logo, the total project cost, the name of the contractor, and that the source of funding is the California Department of Public Health - Safe Drinking Water State Revolving Fund Program with American Recovery and Reinvestment Act (ARRA) funds. In addition, the vehicles used on site for meter projects must have a portable sign containing the same information. The sign is to be displayed in the window of the vehicle.

For construction projects this would be met with a sign at the project site. See below for the temporary construction sign template.

[image: image1.png]Financed by:

The American Recovery and Reinvestment Act,

The United States Environmental Protection Agency,
and The California Department of Public Health

This institution is an equal opportunity provider

Minimum Sign dimensions: 4’x 8’ X ¾”

Actual Text size should reflect the text size depicted in the example
Actual text style shall be Arial (normal) and the text color shall be black on a white background.

Actual Graphic Size should reflect the graphic size depicted in the example
Q39:
Will site visits be conducted at project locations?

A39:
Yes. It is our understanding from the U.S. Environmental Protection Agency (USEPA) that there will be random construction site visits to check for compliance with Davis-Bacon including display of the Davis-Bacon Poster, display of the ARRA Logo and other ARRA recipient requirements. The Davis-Bacon poster is available at the U.S. Department of Labor web address below. http://www.dol.gov/esa/whd/regs/compliance/posters/davis.htm
Q40:
Are the NEPA-like requirements excluded from the ARRA funded projects. If not, what federal agency administers the NEPA-like requirements?
A40:
The NEPA-like requirements do apply to all ARRA projects because the ARRA program is funded by the federal USEPA. As the state agency appointed by the USEPA, the California Department of Public Health has been designated as the EPA’s non-federal agency for consultation with the US Fish and Wildlife Service under the Endangered Species Act (Section 7) and with the State Historic Preservation Officer under the National Historic Preservation Act (Section 106). The Department will seek concurrence, if necessary, with both these federal agencies for ARRA applicants who have yet to fulfill this requirement. (Answer based upon final criteria)

Q41:
Do funding recipients need to track any data or report any findings on how the ARRA funding is being used?

A41:
The ARRA requires that all funding recipients keep track of the jobs created or retained as a result of any loan or grant received under the ARRA. Funding recipients are also required to report the jobs data on a quarterly basis beginning October 10, 2009. Additional guidance can be found in the funding application’s enclosure 11 as well as an executed funding agreement.

Q42:
What is a Data Universal Number System (DUNS) ID and why do I need to register for a number?

A42:
The DUNS ID is a unique nine digit identification number specific to the funding recipient. The DUNS is a means of identifying business entities on a location-specific basis and will be used for reporting purposes. All funding recipients are required to register for a DUNS number.
Q43:
Where do I find guidance for bid document requirements?

A43:
You can find the bid guidance at the following website:

http://www.cdph.ca.gov/services/funding/Pages/ARRABidandConstructionContractGuidance.aspx
Q44:
How long is the interval between bid advertising and bid opening?

A44:
The bid guidance suggests a minimum of fifteen days between bid advertising and bid opening.

Q45:
What happens after bid documents have been reviewed by CDPH?

A45:
After bid documents have undergone an initial review, CDPH will contact the water system with comments about completeness or incompleteness issues. The water system should revise their bid document to reflect the comments but does not need to send the revised version back up for a final review. However, after the award of contract, the water system must send up the following certifications within two weeks of the award date:
· Buy American Certification

· Certification of Non-Segregated Facilities

· DBE Information form

· DBE Verification of Qualification

· DBE Subcontractor Utilization form

· DBE Subcontractor Performance form

· Debarment Certification

· Nondiscrimination Clause

· Non-collusion affidavit

· EEO Certification

· Contractor Liability Insurance Certificate

Send to CDPH SRF:

1616 Capitol Avenue, MS 7418

P.O. Box 997413

Sacramento, CA 95899-7413
California Department of Public Health
Page 9 of 9
Revised July 23, 2009

