
WHAT TO SUBMIT
Applicants must create an account through GRANTS and complete the on-line application. Applicants must submit the application and all required attachments online and send one hard copy of the complete proposal to the address noted above. Please note that ALL communication regarding the application, including awards and Grant Agreement requirements, will be to the person listed as the contact on the application.
[bookmark: _GoBack]Please use this template to create and submit your application. For Attachment 6 (Project Costs), use the Excel worksheets provided (in a separate Excel file) to fill out the budget tables 1 to 5.
In GRANTS, you will need to submit your application as two files:
- Attachments 1 to 15, excluding 6 as one document (this template).
- Attachment 6 – Project costs (budget tables) as an Excel file.

An electronic copy of this Agricultural Water Use Efficiency PSP can be found online at: http://www.water.ca.gov/wuegrants/SolicitationsProp1AG.cfm
Use the following checklist to confirm that all sections of this application package have been included. (The Checklist does not need to be included in the application package and does not count towards the page limit.)
[bookmark: _Toc438459414]Application Checklist
Complete this checklist to confirm all sections of this application package have been included.
(For guidance on how to complete the attachements see the guidelines in the PSP document starting on page 22).

_______Attachment-1 Application Signature Page
_______Attachment-2 Goals, Objectives, and Priorities – Relevance and Importance
_______Attachment-3 Technical / Scientific Merit and Feasibility
_______Attachment-4 Project Plan and Description
_______Attachment-5 Monitoring Plan and Performance Evaluation
_______Attachment-6 Project Costs
_______Attachment-7 Project Benefits
_______Attachment-8 Reduction or Waiver of Cost Share for Disadvantaged Communities and Economically Distressed Areas
_______Attachment-9 Qualifications of Applicants
_______Attachment-10 Outreach, Community Involvement, and Acceptance
_______Attachment-11 Innovation
_______Attachment-12 GHG Emission Calculations
_______Attachment-13 Environmental Information Form and Documents
_______Attachment-14 Project Preliminary Plans and Specifications (for Construction Projects)
_______Attachment-15 Compliance with SB X7-7, AB 1404, AB 1420, and Other Requirements
[bookmark: _Toc394499743]

[bookmark: _Toc65026788][bookmark: _Toc88366751][bookmark: _Toc182385437][bookmark: _Ref284317276][bookmark: _Toc336516954][bookmark: _Toc425254391]FINAL AGRICULTURAL WATER USE EFFICIENCY 2015 GRANTS - PROPOSITION 1
GUIDELINES AND PROPOSAL SOLICITATION PACKAGE
[bookmark: _Toc438459416]Attachment 1 – Signature Page

Applicant:												
Project Title:												
By signing below, the official declares the following:
· The truthfulness of all representations in the proposal;
· The individual signing the form has the legal authority to submit the proposal on behalf of the applicant;
· There is no pending litigation that may impact the financial condition of the applicant or its ability to complete the proposed project;
· The individual signing the form has read and understood the conflict of interest and confidentiality section and waives any and all rights to privacy and confidentiality of the proposal on behalf of the applicant;
· The applicant will comply with all terms and conditions identified in this Proposal Solicitation Package if selected for funding; and
· The applicant has legal authority to enter into a Grant Agreement with the State.

													
Name						Title

													
Signature						Date

[bookmark: _Toc336516955][bookmark: _Toc425254392][bookmark: _Toc438459417]Attachment 2 – Goals, Objectives, and Priorities – Relevance and Importance
	2.0 Goals, Objectives, and Priorities – Relevance and Importance (*= items to be included in the Grant Agreement)

	Project Title:

	Applicant:

	Project Goals and Objectives

	Refer to PSP Section D. Proposal - Submittal and Contents
	Please limit
to 3 pages

	2.1*
	Describe the project’s goals and SMART objectives (Specific, Measurable, Attainable, Relevant, and includes a Timeline).

	2.2*
	Include an explanation of the need for the project as related to critical local, regional, or State water issues.

	2.3*
	Describe how this project would be consistent with regional or local water management plans.

	Project’s Consistency with Proposition 1 Grant Program Purposes and Water Use Efficiency Funding Priorities

	Check all that apply and make sure you explain/justify your selection in the referenced attachment.

	2.4
	Will your project assist in meeting one or more of the following Water Use Efficiency Program Funding Priorities?
All Applicants:
|_| Implements a project that is not locally cost-effective (explain in Attachment 6)
|_| Employ a regional scope of activities (explain in Attachment 2.2, 2.3, 4, and 10)
|_| Leverages private, federal or local funding to produce the greatest State level public benefit (explain in Attachment 6)
|_| Produces multiple benefits such as improved water quality, stream flow timing and quantity, and local water supply reliability (explain in Attachment 7)
|_| Improves irrigation water management to conserve water or to reduce the quantity of highly saline or toxic drainage water (explain in Attachment 3, 4, and 7)
|_| Provides water metering and/or volumetric pricing and/or implements AWMP actions for agricultural water suppliers serving less than 25,000 irrigated acres (explain in Attachment 4)
|_| Conserves energy and helps the GHG emission reduction or carbon sequestration goals in implementation of the State Climate Change Adaptation Strategies (http://resources.ca.gov/climate_adaptation/local_government/adaptation_policy_guide.html)
(Explain in Attachment 7 and 12)
|_| Employs new or innovative technologies or practices (explain in Attachment 11)
|_| Provides direct benefits to disadvantaged communities or economically distressed areas (explain in Attachment 8 or Attachment 4)

	2.5
	Briefly explain how your project will assist in meeting one or more of the following Proposition 1 Program Funding Goals:

All Applicants:
1. Helps water infrastructure adaptation to climate change
2. Employs a regional collaborative scope of activities
3. Otherwise improves regional water self-reliance

Explanation:

[bookmark: _Toc336516956]

[bookmark: _Toc425254393][bookmark: _Toc438459418]Attachment 3 – Technical/Scientific Merit and Feasibility
	3.0 Technical/Scientific Merit and Feasibility

	Provide narrative, references, and other supporting documentation.
	Please limit
to 1 page

	3.1
	Technical and scientific information to support the proposed project’s goals, objectives, benefits, and costs.

	3.2
	Reference List (if applicable):

[bookmark: _Toc336516957][bookmark: _Toc425254394][bookmark: _Toc438459419]Attachment 4 – Project Plan and Description
	4.0 Project Plan and Description (* = items to be included in the Grant Agreement)

	Provide details sufficient for a Grant Agreement Statement of Work.
	Please limit
to 4 pages

	4.1
	Background- Describe current water use efficiency conditions:

	4.2*
	Identify Project. Describe water conservation measures to be taken by the proposed project:

	4.3*
	List and describe project tasks, as applicable:

	
	Task 1:

	
	Task 2:

	
	Task 3:

	
	Task 4:

	
	Task 5:

	
	Etc.:

	4.4*
	Project Schedule by task, include milestones:

	4.5*
	Project deliverables (reports, products, environmental and engineering documents):

	4.6
	Describe adverse impacts of the proposed project, if applicable:

	4.7
	Briefly explain and quantify what percent of benefits will be going to disadvantaged communities or economically stressed areas (if not completing Attachment 8):

	Section B applicants should also provide the following:
	

	4.6*
	For Planning, Feasibility, Demonstration, and Pilot Projects:
Provide a description, scope, and purpose of the plan as well as a description of the agency and its service area.

	4.7*
	For Training, Education, or Public Outreach Programs:
Provide a clear scope of the proposed program, materials that will be used or developed, and a strategy for implementing the program on a statewide basis.

	4.8*
	For Technical Assistance:
Describe the scope and target recipients of the assistance and the purpose for providing assistance to the proposed clients.

	4.9*
	For Research and Development projects:
Provide a hypothesis upon which the research is based, background of existing pertinent research in this area, and monitoring and assessment methodologies.

[bookmark: _Toc182385440][bookmark: _Toc425254395][bookmark: _Toc438459420]Attachment 5 – Monitoring Plan and Performance Evaluation
	5.0 Monitoring Plan and Performance Evaluation (*= items to be included in the Grant Agreement)

	See also Monitoring Plan-Guidelines for Project Performance found at:
http://www.water.ca.gov/wuegrants/SolicitationsProp1AG.cfm
	Please limit
to 3 pages

	5.1*
	Description of pre-project conditions and baseline data, the basic assumptions being used, and the anticipated accuracy of the data to be produced:

	5.2*
	Monitoring Plan and performance measures to measure project’s outputs and project results. If no Monitoring and Evaluation Plan is submitted, applicants must justify why and explain how project results and benefits will be measured and verified:

	5.3*
	Evaluation Plan and performance measures for verification of project’s benefits:

	5.4*
	A description of how external factors such as changes in weather, cropping programs, or social conditions will be taken into account:

	5.5*
	Information about how the data and other information will be handled, stored, reported, and made accessible to DWR and others:
	

	5.6*
	The estimated costs associated with the implementation of the Monitoring and Evaluation Plan:

	5.7*
	Others (specify):

[bookmark: _Toc425254396][bookmark: _Toc438459421]Attachment 6 – Project Costs
	6.0 Project Costs - (* = items to be included in the Grant Agreement)

	For a list of eligible costs, see Exhibit V.
	Please limit
to 2 page

	6.1*
	Provide descriptions of cost items, all major assumptions, methodologies, computations, and all other relevant cost information. Be certain to list major cost items for each task. If necessary, subdivide tasks into subtasks, where appropriate, and provide major costs for subtasks.

	Project costs must be reported for each major project task/subtask and must correspond to the project task description and schedule in Attachment 4.
Please read the instructions in Exhibits II, V, and VI before using the Excel Workbook.
	Please limit to Excel Worksheet

	6.2*
	Complete Table 1 in the Excel Workbook.
· Enter the proposed project cost for each item for each year, as applicable.
· Enter contingency percentage (for example, five percent) and the applicant’s cost share for each task or subtask
· If you enter a cost, you MUST enter the life of investment in years (zeros are not allowed) in Column VII.
· Total project costs, State share, and annualized project costs are automatically calculated.

	Section A Projects - Local Cost-Effectiveness Evaluation
	Please limit to Excel Worksheet

	6.3
	· Section A project, complete Table 2 in the Excel Workbook by entering project’s annual operation and maintenance costs. Table 3 will be filled automatically and the total annual project costs will be calculated.
· Complete Table 4 (Project Annual and Total Local Monetary Benefits) based on information from Attachment 7 to calculate the local monetary benefits of the project.
· Once Tables 1 through 4 are entered, Table 5 (Cost/Benefits Ratio) will automatically calculate the Cost/Benefits Ratio.

The budget Tables below are available in a separate Excel file. Please use the Excel worksheets to fill out these tables. The Excel worksheets are formatted with formulas and auto calculations. Only shaded cells need to be filled out.

	Table 1 - Project Costs
	
	
	
	
	
	
	
	
	
	

	
	Section A projects must complete Life of investment, column VII. Do not use 0.
	
	
	
	
	
	

	Tasks/subtasks
	Year
1
	Year
2
	Year
3
	Total
	Contingency %
	Cost + Contingency $
	Applicant cost share $
	State Share $
	Life of investment in years
	Annualized Costs

	
	(I)
	$
	$
	$
	$
	(III)
	(IV)
	(V)
	(VI)
	(VII
	(IX)

	(a)
	Task 1- Administration/ management1
	
	
	
	
	
	
	
	
	
	

	
	subtask 1-
	
	
	
	-
	
	-
	
	-
	
	-

	
	subrask 2-
	
	
	
	-
	
	-
	
	-
	
	-

	
	Subtotal, Administration Costs
	--
	--
	--
	-
	
	--
	--
	--
	
	$0

	
(b)
	Task 2-(specify)
	
	
	
	
	
	
	
	
	
	

	
	subtask 1-
	
	
	
	-
	
	-
	
	-
	
	-

	
	subtask 2-
	
	
	
	-
	
	-
	
	-
	
	-

	
	 subtotal, Task 2
	--
	--
	--
	-
	
	--
	--
	--
	
	$0

	
(c)
	Task 3-
	
	
	
	
	
	
	
	
	
	

	
	subtask 1-
	
	
	
	-
	
	-
	
	-

	subtask 2-
	
	
	
	-
	
	-
	
	-

	subtotal, Task 3
	--
	--
	--
	-
	
	--
	--
	--
	
	$0

	
(d)
	Task 4-
	
	
	
	
	
	
	
	
	
	

	
	subtask 1-
	
	
	
	-
	
	-
	
	-
	
	-

	
	subtask 2-
	
	
	
	-
	
	-
	
	-
	
	-

	
	Subtotal, Task 4
	--
	--
	--
	-
	
	--
	--
	--
	
	$0

	
(e)
	Task 5-
	
	
	
	
	
	
	
	
	
	

	
	subtask 1-
	
	
	
	-
	
	-
	
	-
	
	-

	
	subtask 2-
	
	
	
	-
	
	-
	
	-
	
	-

	
	subtotal, Task 5
	--
	--
	--
	-
	
	--
	--
	--
	
	$0

	
(f)
	Task 6-
	
	
	
	
	
	
	
	
	
	

	
	subtask 1-
	
	
	
	-
	
	-
	
	-
	
	-

	
	subtask 2-
	
	
	
	-
	
	-
	
	-
	
	-

	
	subtotal, Task 6
	--
	--
	--
	-
	
	--
	--
	--
	
	$0

	
(g)
	Task 7-
	
	
	
	
	
	
	
	
	
	

	
	subtask 1-
	
	
	
	-
	
	-
	
	-
	
	-

	
	subtask 2-
	
	
	
	-
	
	-
	
	-
	
	-

	
	Subtotal, Task 7
	--
	--
	--
	-
	
	--
	--
	--
	
	$0

	
(h)
	Task 8-
	
	
	
	
	
	
	
	
	
	

	
	subtask 1-
	
	
	
	-
	
	-
	
	-
	
	-

	
	subtask 2-
	
	
	
	-
	
	-
	
	-
	
	-

	
	subtotal, Task 8
	--
	--
	--
	-
	
	--
	--
	--
	
	$0

	
(i)
	Task 9-
	
	
	
	
	
	
	
	
	
	

	
	subtask 1-
	
	
	
	-
	
	-
	
	-
	
	-

	
	subtask 2-
	
	
	
	-
	
	-
	
	-
	
	-

	
	Subtotal, Task 9
	--
	--
	--
	-
	
	--
	--
	--
	
	$0

	
(j)
	Task 10-
	
	
	
	
	
	
	
	
	
	

	
	subtask 1-
	
	
	
	-
	
	-
	
	-
	
	-

	
	subtask 2-
	
	
	
	-
	
	-
	
	-
	
	-

	
	subtotal, Task 10
	--
	--
	--
	-
	
	--
	--
	--
	
	$0

	(k)
	TOTAL
	$0
	$0
	$0
	$0
	
	$0
	$0
	$0
	
	$0

	(l)
	Cost Share -Percentage
	
	
	
	
	
	
	0%
	100%
	
	

Table 2: Annual Operations and Maintenance Costs (dollars / year) - (to be paid by Applicant)
	Operations(1)
(I)
	Maintenance
(II)
	Other
(III)
	Total
(IV)
(I)+(II)+(III)

	
	
	
	 $ -

	(1) include annual O&M administration costs here
	

Table 3: Total Annual Project Costs
	Annual
Capital Costs(1)
(I)
	Annual O&M
Costs(2)
(II)
	Total Annual
Costs
(III)
(I+II)

	 $ -
	 $ -
	

	(1) From Table 1, row k column IX
	

	(2) From Table 2, column (IV)
	

Table 4: Project Annual and Total Local Monetary Benefits (in Dollars)
	ANNUAL LOCAL BENEFITS, I
	ANNUAL QUANTITY of Benefit, II
	UNIT OF MEASUREMENT, III
	Value of Benefit $/unit IV
	ANNUAL MONETARY BENEFITS ($ / yr) V
	DURATION (Y), VI
	Net Present Value of Monetary Benefits, VII

	(a) Avoided Water Supply Costs (Current or Future Source)
	
	
	
	0
	
	0.00

	(b) Avoided Energy Costs
	
	
	
	0
	
	0.00

	(c) Avoided Drainage Discharge or Treatment Costs
	
	
	
	0
	
	0.00

	(d) Avoided Labor Costs
	
	
	
	0
	
	0.00

	(e) Other (describe)
	
	
	
	0
	
	0.00

	(f) Total [(a) + (b) + (c) + (d) + (e)]
	
	
	
	0
	
	$0

	4 Examples include avoided cost of current water supply (or future supply if available), energy savings, labor savings, waste water treatment.

Table 5: Cost / Benefits Ratio
	(a) Total annual monetary benefits [Table 4, row (f), column V]
	
	$0

	(b) Total project cost [From Table 1. Budget Table, row (k), column IV]
	
	$0

	(c) Cost/Benefit Ratio [(b) / (a)]
	
	0.00

[bookmark: _Toc438459422]Attachment 7 – Project Benefits
(Quantitative and Qualitative Description of Benefits)
(Please limit to 3 pages)

7.1 Qualitative Benefits - Required of All Applicants

	7.1.A Qualitative Benefits: State (*= items to be included in the Grant Agreement)

	Provide a detailed narrative of STATE project benefits. Provide time, pattern, location of benefits, and an estimate of the duration of those benefits / project life.

	7.1.1*
	State Water Quantity:

	7.1.2*
	State In-Stream Flow:

	7.1.3*
	State Water Quality:

	7.1.4*
	State Other Benefits:

	7.1.B Qualitative Benefits: Local (*= items to be included in the Grant Agreement)

	Provide a detailed narrative of LOCAL project benefits. Provide time, pattern, location of benefits, and an estimate of the duration of those benefits / project life.

	7.1.5*
	Local Water Quantity:

	7.1.6*
	Local In-Stream Flow:

	7.1.7*
	Local Water Quality:

	7.1.8*
	Local Other Benefits:

7.2. Quantitative Benefits - Required of Section A Project Applicants

	7.2.A Quantitative Benefits: State (*= items to be included in the Grant Agreement)

	For Section A projects, quantify the anticipated STATE benefits (water saved or in-stream flow, water quality, energy efficiency) after project is implemented. Describe the role that the applicant will have in control and management of project benefits.

	Description
	Measure of
Benefit / Unit
	Quantity

	7.2.1*
	State Water Quantity:
	
	

	7.2.2*
	State In-Stream Flow:
	
	

	7.2.3*
	State Water Quality:
	
	

	7.2.4*
	State Other Benefits:
	
	

	7.2.B Quantitative Benefit: Local (*= items to be included in the Grant Agreement)

	For Section A projects, quantify the anticipated LOCAL benefits (water saved or in-stream flow, water quality, energy efficiency) after project is implemented. Describe the role that the applicant will have in control and management of project benefits.

	Description
	Measure of
Benefit / Unit
	Quantity

	7.2.5*
	Local Water Quantity:
	
	

	7.2.6*
	Local In-Stream Flow:
	
	

	7.2.7*
	Local Water Quality:
	
	

	7.2.8*
	Local Other Benefits:
	
	

[bookmark: _Toc438459423]Attachment 8 – Reduction or Waiver of Cost Share for
Disadvantaged Communities or Economically Distressed Areas
	8.0 Reduction or Waiver of Local Cost Share

	For Disadvantaged Community or Economically Distressed Applicants ONLY.
At a minimum, the following information must be included (Refer to Exhibit II for details on what to include):
	Please limit to 3 pages; pages will not be counted in total page limit

	8.1
	Documentation of the Presence of Disadvantaged or Economically Distressed Communities:

	8.2
	Documentation of Disadvantaged or Economically Distressed Community Participation:

	8.3
	Benefits and Impacts to Disadvantaged or Economically Distressed Communities:

	8.4
	Calculation of Population and Median Household Income for the Disadvantaged Community or Economically Distressed Area and other applicable calculations for Economically Distressed Areas:
Provide sample calculations showing the MHI of the population served by the water from the project and sample calculations or EDA Mapping Tool maps for other applicable criteria for supporting Economically Distressed Area determination. Applicants are required to submit maps or other information depicting the boundary of the applicant’s service area. Applicants must provide documentation for the MHI of all individuals served by the water from the project (land owners, and other residents served by the project) in the applicant’s service area.

	8.5
	Reduced or waived local share:
Explain why the local share has to be reduced or waived. Enter the proposed local share in Budget Table, Attachment 6.

[bookmark: _Toc438459424]Attachment 9 – Qualifications of Applicants and Cooperators
	9.0 Qualifications of Applicants and Cooperators (*= items to be included in the Grant Agreement)

	(**= only for proposals on a regional scale with multiple entities)
	Please limit to 1 page; resumes will not be counted in
page limit

	9.1*
	List and describe the role of any external cooperators that will be used for this project.

	9.2
	Include a resume(s) of the project manager(s). Resumes may be attached to the end of the proposal and shall not exceed two pages.

	9.3
	List any funding received from State or federal agencies for previous water use efficiency projects. Declare whether or not this project is being funded in part by another state grant, or if the applicant is planning to apply to another program for funding.

	9.4**
	List any regional collaborators, the nature of the Grant Agreement between participants, the allocation of decision-making authority and liability, and the tasks to be performed by the different entities and costs associated with these tasks.

[bookmark: _Toc336516962][bookmark: _Toc438459425]Attachment 10 – Outreach, Community Involvement, and Acceptance
	10.0 Outreach, Community Involvement, and Acceptance (* = items to be included in the Grant Agreement)

	All applicants
	Please limit to 1 page

	10.1*
	Outreach: Describe your outreach efforts and plan:

	10.2
	Community Involvement:

	10.3
	Acceptance:

	Section B Applicants: additional information
	

	10.4
	Describe how information will be disseminated:

[bookmark: _Toc336516963][bookmark: _Toc438459426]Attachment 11 – Innovation
	[bookmark: ExhibitE][bookmark: ExhibitF]11.0 Innovation

	Refer to Attachment Guidelines.
	Please limit
to 1 page

	11.1
	Describe how best available technology, innovative equipment, and innovative methodologies are used.

[bookmark: _Toc336516964][bookmark: _Toc438459427]Attachment 12 – GHG Emission Calculations
	12.0 GHG Emission Calculations

	Energy savings include savings in electricity use and fossil fuel consumptions (diesel, natural gas, gasoline, etc.). If the applicant’s project generates renewable energy, add the amount of renewable energy to the category of electricity saving.
	Please limit
to 1 page

	12.1
	Calculate GHG Emission Reduction:
To convert the energy/fuel savings to the avoided Greenhouse Gas (GHG) emissions, use the following equation:

GHG Emission Reduction from electricity savings = (Energy Savings) x (Emission Factor)
or
GHG Emission Reduction from fossil fuel savings = (Fuel Savings) x (Emission Factor)

For calculation convenience, below are some Emission Factors quoted from a State Air Resources Board’s report: www.arb.ca.gov/cc/protocols/localgov/pubs/lgo_Protocol_v1_1_2010-05-03.pdf

	Type of Energy/Fuel
	Emission Factors

	Diesel
	10.21 kgCO2/gallon

	Natural Gas
	0.0545 kgCO2/scf

	Gasoline
	8.78 kgCO2/gallon

	Electricity
	424.1 kgCO2e/MWh[footnoteRef:1] [1: The Emission Factor for electricity is from USEPA 2014 eGRID (2010 data, www.epa.gov/eGRID) for the non-baseload output emission rate in CAMX sub-region (California).
]

scf – standard cubic foot. Standard condition refers to the air condition at temperature of 60 degrees Fahrenheit with 1 atmospheric pressure.
MWh – Megawatt-hours, an electricity unit.

Applicants are encouraged to demonstrate the ways in which their project produces both carbon sequestration and GHG emission reduction benefits.
Other web tools applicants may want to use include:
· CDFA’s Greenhouse Gas Emission Calculator for Fuel Savings (https://apps1.cdfa.ca.gov/emissioncalculator).
· USDA-NRCS’s COMET-Planner (http://www.comet-planner.com).

[bookmark: _Toc438459428]Attachment 13 – Environmental Information Form and Documents
	13.0 Environmental Information Form and Documents

	(† items required for Grant Agreement execution)
	Not in page limit

	13.1†
	Complete Environmental Information Form on the next page.

	13.2
	Provide copies of environmental documents, as applicable, with the hard copy submitted to DWR.

ENVIRONMENTAL INFORMATION FORM
Grant Recipients are responsible for complying with all applicable laws and regulations for their projects, including the California Environmental Quality Act (CEQA). Work that is subject to the CEQA shall not proceed under this Grant Agreement until document(s) that satisfy the CEQA process are received by the Department of Water Resources (DWR) and DWR has completed its CEQA compliance. Work that is subject to a CEQA document shall not proceed until and unless approved by the DWR. Such approval is fully discretionary and shall constitute a condition precedent to any work for which it is required. Once CEQA documentation has been completed, DWR will consider the environmental documents and decide whether to continue to fund the project or to require changes, alterations or other mitigation. This form is to be completed by the Lead Agency.
DWR Agreement #: To be determined
Lead Agency: __
Project Title: __
Project Manager: ___
Phone Number: __
Address: __

1. List the source of any other grants or funds received from the DWR to implement a portion of this project.

	

2. Is this a project as defined by CEQA?	Yes	No
· If yes, proceed to #3.
· If no, please explain below then skip to #8.

3. Is this project exempt from CEQA compliance?	Yes	No
· If no, skip to #4.
· If yes, check the appropriate response below, and then provide reasons for exemption in the space provided below. Once answered, skip to #7.
Cite the CEQA Article, Section and Title of the CEQA exemption, if appropriate
Statutory Exemptions: http://resources.ca.gov/ceqa/guidelines/art18.html
Categorical Exemptions: http://resources.ca.gov/ceqa/guidelines/art19.html

Lead Agency has already filed a Notice of Exemption (NOE) with the State Clearinghouse and/or County Clerk. (Attach copy of NOE and, if applicable, a copy of Board Resolution)
Lead Agency will file a NOE with the State Clearinghouse and/or County Clerk. Provide estimated date:
Lead Agency will NOT file a NOE with the State Clearinghouse and/or County Clerk. If Lead Agency chooses not to file a NOE, sufficient documentation and information must be submitted to the DWR Project Manager along with this form, to allow DWR to make its own CEQA findings.

		Page 1 of 22
Reason for exemption:

4. Please check types of CEQA documents to be prepared:
Negative Declaration
Mitigated Negative Declaration Environmental Impact Report

5. Please describe the status of the CEQA documents, expected date of completion, and estimated cost, if requesting DWR funds relating to CEQA compliance:
Status: 	 Date of Completion: 	 Estimated Costs: 	

6. If the CEQA document has been completed, please provide the title of the document and the State Clearinghouse number if available. Submit an electronic version, or a CD copy, of the CEQA document and any environmental permits listed in Question 8 to the contact listed in the Commitment Letter.

7. Please list all required permits you must obtain to complete the project (attach additional pages as necessary). Submit electronic versions or a CD copy of any final permits already completed.
[bookmark: _Toc425254397]Type of Permit Required	Permitting Agency
	
	

	
	

	
	

	
	

	
	

	
	

8. This Environmental Information Form (EIF) was completed by:
Print Name:______________________________________

Agency:___ Phone: ____________________

Signature:__ Date: ___________________________

To be filled out by DWR Project Manager:
__	DWR received environmental documents
__	DWR made findings

 	

[bookmark: _Toc438459429]Attachment 14 – Project Preliminary Plans and Specifications
(For Construction Projects)
	14.0 Project Preliminary Plans and Specifications

	For implementation projects and when applicable.
	Not included in page limit

	14.1
	List below and provide copies of the project’s plans and specifications to be mailed with hard copy to DWR.

[bookmark: _Toc425254398][bookmark: _Toc438459430]Attachment 15 – Compliance with SB X7-7, AB 1404, AB 1420,
and Other Requirements
	15.0 Compliance with SB X7-7, AB 1404, AB 1420 and Other Requirements
	

	(not in page limit)

	Answer the questions below by stating “yes” or “no” in the right hand column. Where applicable, provide additional information/justification.
	Yes/No
(If Yes, describe compliance)

	15.1
	Are you an agricultural water supplier serving irrigated acreage of more than 25,000 acres excluding recycled water? If yes, indicate compliance status with SB X7-7 requirements below (See Final 2015 Agricultural Water Management Plan Guidebook at http://www.water.ca.gov/wateruseefficiency/agricultural/agmgmt.cfm)
	

	
	· Did you submit an Agricultural Water Management Plan to DWR?
	

	
	· Did you comply with the Agricultural Water Measurement Regulation?
	

	
	· Did you adopt a pricing structure for water customers based at least in part on quantity delivered?
	

	
	· Did you implement all locally cost-effective EWMPs?
	

	
	· If not implementing EWMPs (measurement, pricing, and other EWMPs), have you submitted a schedule, financing plan, and budget for implementation to DWR?
	

	15.2
	Are you an agricultural water supplier supplying 2,000 acre-feet or more of surface water annually for agricultural purposes or serving 2,000 or more acres of agricultural land? If yes, did you submit an AB 1404 aggregate farm-gate delivery form to DWR? (www.water.ca.gov/wateruseefficiency/agricutural/farmgatedelivery.cfm)
	

	15.3
	Are you an urban water supplier? If yes, are you in compliance with:
	

	
	· Urban Water Management Plan? – if you provide over 3,000 acre-feet of water annually, or serve more than 3,000 urban connections.
(See http://www.water.ca.gov/urbanwatermanagement/)
	

	
	· AB 2572 Water Meter Requirements in CWC §525 et seq.?
(See http://www.water.ca.gov/wuegrants/ResourcesWUECode.cfm)
	

	
	· AB 1420 requirements? (See http://www.water.ca.gov/wuegrants/ResourcesWUECode.cfm)
	

	
	· SB X7-7 Requirements—on and after July 1, 2016, an urban water supplier is not eligible for a water grant or loan awarded or administered by the State unless the supplier complies with SB X7-7 water conservation requirements outlined in Part 2.55 (commencing with §10608) of Division 6 of the CWC.
	

	15.4
	Are you in compliance with CWC §10920 et seq. - Groundwater Monitoring Program requirements? (See www.water.ca.gov/groundwater/casgem/)
	

	15.5
	Are you in compliance with Part 5.1 (commencing with §5100) of Division 2 of the CWC - Surface Water Diversion Reporting requirements? (See www.waterboards.ca.gov/waterrights/water_issues/programs/diversion_use/index.shtml)
	

	15.6
	Does the proposed project directly affect groundwater levels or quality? If yes, provide required information identified in Exhibit VII to describe/explain how the Appliant is complying with Groundwater Planning Requirements (established under Division 6 of the CWC, commencing with §10000).
	

