[bookmark: _GoBack][image: C:\Users\Tristan\Pictures\CC Logos\CAConsultingLogo_large.jpg]

SPECIAL DISTRICT GRANTS
(Current as of January 8, 2016)
 ​
US Bureau of Reclamation: WaterSMART - Water and Energy Efficiency Grants
Deadline: January 20, 2016
Amount: Funding Group I (small projects): $300,000; Funding Group II (larger, phased projects): $1,000,000
Match: 50% or more of project costs
Eligibility: States, Indian tribes, irrigation districts, water districts, or other organizations with water or power delivery authority
http://www.usbr.gov/watersmart/weeg/index.html
The WaterSMART Program focuses on improving water conservation, sustainability and helping water resource managers make sound decisions about water use. It identifies strategies to ensure that this and future generations will have sufficient supplies of clean water for drinking, economic activities, recreation and ecosystem health. The program also identifies adaptive measures to address climate change and its impact on future water demands. Through the WaterSMART Grants, Reclamation provides 50/50 cost share funding to irrigation and water districts, Tribes, States and other entities with water or power delivery authority. Projects should seek to conserve and use water more efficiently, increase the use of renewable energy, protect endangered species, or facilitate water markets. Projects are selected through a competitive process and the focus is on projects that can be completed within 24 months that will help sustainable water supplies in the western United States. Proposals must seek to conserve and use water more efficiently, increase the use of renewable energy, improve energy efficiency, benefit endangered and threatened species, facilitate water markets, carry out activities to address climate-related impacts on water or prevent any water-related crisis or conflict.

CA Department of Parks & Recreation (CA State Parks): Land Water Conservation Fund
Deadline: February 3, 2016
Amount: $2,000,000 maximum request
Match: dollar for dollar (1 to 1); applicants will have to demonstrate they can fund 100% of the project costs; then will be reimbursed for 50% of that total.
Eligibility: Cities, counties and districts authorized to acquire, develop, operate and maintain park and recreation areas
http://www.parks.ca.gov/?page_id=21360
The California Department of Parks and Recreation and its Office of Grants and Local Assistance (OGALS), in partnership with the National Park Service (NPS) offers the Land Water Conservation Fund (LWCF) to provide funding for cities and counties to acquire, develop, operate and maintain park and recreation areas and facilities. Priority development projects include trails, campgrounds, picnic areas, natural areas and cultural areas for recreational use. Property acquired or developed under the program must be maintained in perpetuity for public outdoor recreation use.

Strategic Growth Council (SGC): Sustainable Agricultural Lands Conservation (SALC) Program
Deadline: February 16, 2016 (pre-proposals); May 2, 2016 (full applications)
Amount: $250,000 maximum
Match: 10% of total project costs; 5% may be in-kind and 5% must be cash
Eligibility: Counties and/or cities as lead applicant(s) in collaboration with other partners (e.g., agricultural organizations, land trusts, open space districts)
http://www.conservation.ca.gov/dlrp/SALCP/Pages/Index.aspx
The Sustainable Agricultural Lands Conservation Program (SALC Program) supports the State’s greenhouse gas (GHG) emission reduction goals by making strategic investments to protect agricultural lands from conversion to land uses with more GHG-intensive purposes. Protecting critical agricultural lands from conversion to urban or rural residential development promotes smart growth within existing jurisdictions, ensures open space remains available, and supports a healthy agricultural economy and resulting food security. A healthy and resilient agricultural sector is becoming increasingly important in meeting the challenges occurring and anticipated as a result of climate change. These 2015-16 SALC Program Guidelines serve as the Request for Grant Applications (2015-16 RFGA), which cover the following investment types:
1. Agricultural Land Conservation Strategies and Outcomes – Grants to counties, cities, and partners to design and implement a local or regional agricultural land conservation strategy that results in an outcome that reduces GHG emissions through the long-term protection of agricultural lands under threat of conversion by promoting regional growth within discrete boundaries.
2. Agricultural Conservation Easements – Grants to protect important agricultural lands under threat of conversion via permanent agricultural conservation easements.

San Joaquin Valley Air Pollution Control District (SJVAPCD): Public Benefit Grants Program - Alternative Fuel Infrastructure Grant
Deadline: February 18, 2016
Amount: $5 Million total allocation for program
Match: Not required
Eligibility: Public agencies such as cities, counties, special districts (i.e. water districts, irrigation districts, etc.) and public educational institutions (i.e. school districts, community colleges, state universities, etc.) located within the geographic boundaries of the District.
​http://valleyair.org/grants/publicbenefit.htm
The District is requesting proposals for projects that demonstrate air quality and public benefits with respect to alternative fuel infrastructure. For this funding allocation, the District is only seeking proposals from the following areas:
1. Focus Area I: New Alternative Fuel Infrastructure – Eligible projects in this area are restricted to the construction of a new facility where there is currently no facility.
2. Focus Area II: Expansion to Existing Alternative Fuel Infrastructure – Eligible projects in this area are restricted to the expansion of existing, in-use alternative fuel facilities so that public agencies may increase the amount of fuel throughput and vehicles serviced at their current facilities. Projects for the repair of existing alternative fuel infrastructure are not eligible under this RFP.
District staff will consider proposals for infrastructure projects for the following fuels: Compressed Natural Gas (CNG), Liquefied Natural Gas (LNG), the combination of both CNG and LNG, propane, electricity, and other alternative fuels.

State Water Resources Control Board: Interim Emergency Drinking Water and Drought Related Drinking Water Funding Application
Deadline: Applications accepted until June 30, 2016
Amount: $500,000
Match: None
Eligibility: Public Agencies, Community Water Systems, Not-for-Profit Organizations, Tribes
http://www.waterboards.ca.gov/water_issues/programs/grants_loans/caa/dw_droughtfund/index.shtml
On March 27, 2015, Governor Brown approved a $1 billion emergency drought relief package to take effect immediately. As a result of the Governor’s action, the State Water Resources Control Board (State Water Board) approved $19 million in funding from the Cleanup and Abatement Account to meet interim emergency drinking water needs for those communities with a contaminated water supply or that suffer drought related water outages or threatened emergencies. Eligible projects include Bottled Water; Well Repair, Well Rehabilitation, and Replacement; Vending Machines; Point of Use Devices (for example, Filtration); Hauled Water; Emergency Interties; and Treatment Systems.

State Water Resources Control Board: Water Recycling Funding Program (WFRP)
Deadline: December 2030 (currently accepting applications via FAAST system)
Amount: $75,000 (for Planning Grants); $15-$20 Million (for Construction Grants)
Match: 50% (for Planning Grants); 35% (for Construction Grants)
Financing: For Construction applications Interest at 1/2 General Obligation Bond Rate; 30 year term; Allowance following the CWSRF Policy
Eligibility: local public agencies
http://www.waterboards.ca.gov/water_issues/programs/grants_loans/water_recycling/proposition1_funding.shtml
The State Water Resources Control Board (State Water Board) provides funding for the planning, design, and construction of water recycling projects that offset or augment state fresh water supplies. There are two programs within this fund:
· Planning Grants: The purpose of the planning grant is to assist agencies or regions with completing feasibility studies for water recycling projects using treated municipal wastewater and/or treated groundwater from sources contaminated by human activities. Only local public agencies are eligible to apply for planning grants.
· Construction Grants: The Water Recycling Funding Program provides grants and financing to eligible applicants for the construction of water recycling facilities. Construction projects may be funded with grants and low interest financing from a state bond, a CWSRF financing agreement, or combinations of funding sources. Eligible applicants are local public agencies, nonprofit organizations, public utilities, state & federal recognized Indian tribes, and mutual water companies.

GRANTS WITH CONTINUOUS DEADLINES

California Energy Commission: The Energy Partnership Program
Deadline: Continuous
Amount: $20,000 of a consultant's costs
Match: Any amount in excess of the $20,000 provided by CEC
http://www.energy.ca.gov/efficiency/partnership/index.html
The Energy Partnership Program can conduct an energy audit of existing facilities identify energy saving projects, including: Conduct energy audits and prepare feasibility studies; Review existing proposals and designs; Develop equipment performance specifications; Review equipment bid specifications; Assist with contractor selection; and Review commissioning plans. The Energy partnership also provides technical assistance early in the design phase of new facility construction, including: Provide design review consultation; Identify cost-effective, energy-saving measures; Compare different technologies; Review schematics and construction plans; Provide equipment specification consultation; Develop computer simulation models of your planned project; Help select experienced professionals with energy efficiency expertise; and Assist with system commissioning.

Economic Development Administration (EDA): FY2016 Public Works and Economic Adjustment Assistance Grant Programs
Deadline: Continuous until new solicitation published
Amount: $100,000 - $3,000,000
Match: 50% of project cost
Eligibility: Cities; Counties; 501(c)(3) nonprofits; Public and State controlled institutions of higher education; Native American tribal governments; Private institutions of higher education; Special district governments
http://www.eda.gov/funding-opportunities/
Under this FFO, EDA solicits applications from applicants in rural and urban areas to provide investments that support construction, non-construction, technical assistance, and revolving loan fund projects under EDA’s Public Works and EAA programs. Grants and cooperative agreements made under these programs are designed to leverage existing regional assets and support the implementation of economic development strategies that advance new ideas and creative approaches to advance economic prosperity in distressed communities. EDA provides strategic investments on a competitive- merit-basis to support economic development, foster job creation, and attract private investment in economically distressed areas of the United States.
​
San Joaquin Valley Air Pollution Control District (SJVAPCD): Charge Up Program
Deadline: Continuous until funding exhausted
Amount: $50,000 cap (see breakdown below)
Match: None
Eligibility: private entities, non-profit agencies, or a public agencies intending to install EV chargers for the purpose of public access charging.
Eligibility Note: Public agencies must be located within the boundaries of the SJVAPCD, which includes the counties of: San Joaquin, Stanislaus, Merced, Madera, Fresno, Kings, Tulare, and the valley portion of Kern.
http://www.valleyair.org/grants/chargeup.htm
The purpose of this program is to fund the purchase and installation of new electric vehicle Level 2 chargers to promote clean air alternative-fuel technologies and the use of low- or zero-emission vehicles. Grant amounts are provided as follows:
· $5000 per unit for Level 2 Single-Port Chargers
· $6,000 per unit for Level 2 Dual-Port Chargers
Funding amounts listed apply towards the charger, eligible installation costs, and necessary signage; they are not rebates nor intended for currently-installed charger units.
Publically accessible EV chargers must be available and opened to the public for a minimum of 30 hours per week during hours that would be reasonably used by the public. These chargers must be available for public use during times in which public parking is allowed at the site of the EV chargers.

San Joaquin Valley Air Pollution Control District (SJVAPCD) Public Benefit Program New Alternative Fuel Vehicle Purchase Grant
Deadline: Continuous until funding exhausted; ASAP
Amount: $20,000 per vehicle (max); $100,000 per agency (max)
Match: Any vehicle costs in excess of the $20,000 reimbursement amount
Eligibility: Public agencies may apply and must be located within the boundaries of the SJVAPCD, which includes the counties of: San Joaquin, Stanislaus, Merced, Madera, Fresno, Kings, Tulare, and the valley portion of Kern.
http://valleyair.org/grants/publicbenefit.htm
This component provides funding for the purchase of new alternative fueled vehicles (Electric, Plug-In Hybrid, CNG, LNG, LPG, etc). Applications for this component are currently being accepted on a first-come, first-serve basis.

State Water Resources Control Board: CAA Interim Emergency Drinking Water
Deadline: Continuous
Amount: Varies ($4 Million allocated for program)
Match: None
http://www.waterboards.ca.gov/drinking_water/programs/index.shtml
The State Water Resources Control Board (State Water Board) has approved $4 million in funding from the Cleanup and Abatement Account (CAA) to provide interim replacement drinking water for economically disadvantaged communities with contaminated water supplies. In an effort to distribute funds as quickly and efficiently as possible, the State Water Board will coordinate with the Regional Water Quality Control Boards, the California Department of Public Health (CDPH) district offices, the Office of Emergency Services, and other stakeholders (e.g. environmental justice groups, community assistance groups, etc.) to identify those disadvantaged communities that are most at-risk and would benefit from financial assistance. ELIGIBILITY NOTE: Pubic Agencies, Not-for-Profit Water Districts, Not-for-Profit Organizations, Tribal Governments are eligible to apply

State Water Resources Control Board: Clean Water State Revolving Fund (CWSRF) Program
Deadline: Continuous
Amount/Financing: No maximum funding or disbursement limits. Financing Term up to 30 years or the useful life of the project. Interest Rate is ½ the most recent General Obligation (GO) Bond Rate at time of funding approval.
Eligibility: Any city, town, district, or other public body created under state law, including state agencies
http://www.waterboards.ca.gov/water_issues/programs/grants_loans/srf/
The Clean Water State Revolving Fund (CWSRF) program offers low cost financing for a wide variety of water quality projects. The program has significant financial assets, and is capable of financing projects from <$1 million to >$100 million. Eligible projects include, but are not limited to:
1. Construction of publicly-owned treatment facilities: Wastewater treatment; Local sewers; Sewer interceptors; Water reclamation and distribution; Stormwater treatment; Combined sewers; Landfill leachate treatment
2. Implementation of nonpoint source (NPS) projects to address pollution associated with: Agriculture; Forestry; Urban Areas; Marinas; Hydromodification; Wetlands
3. Development and implementation of estuary comprehensive conservation and management plans for: San Francisco Bay; Morro Bay; Santa Monica Bay

State Water Resources Control Board: Clean Water State Revolving Fund (CWSRF) Green Project Reserve Program
Deadline: Applications accepted on a continuous basis
Amount: $2.5 Million maximum; $30 million allocated to entire program
Match: None
Eligibility: Municipalities
http://www.waterboards.ca.gov/water_issues/programs/grants_loans/srf/
Effective with the Clean Water State Revolving Fund’s (CWSRF) 2015 Capitalization Grant from U.S. EPA, the State Water Resources Control Board has $30 million available to provide CWSRF loan (principal) forgiveness to projects that address water or energy efficiency, mitigate storm water runoff, or encourage sustainable project planning, design, and construction. There are four categories of green projects: green infrastructure, water efficiency, energy efficiency, and environmentally innovative activities.​

State Water Resources Control Board: Drinking Water State Revolving Fund (DWSRF) Program
Deadline: Continuous
Amount/Financing: No maximum disbursement limit. Interest rates average 2‐3% and 20 year loan. Public water systems that serve small, disadvantaged communities may be eligible for 0% and 30 year loan.
Eligibility: Community water systems and non-profit, non-community water systems.
http://www.waterboards.ca.gov/drinking_water/services/funding/SRF.shtml
On October 21, 2014, the State Water Resources Control Board (State Water Board) adopted the Policy for Implementing the Drinking Water State Revolving Fund (DWSRF Policy) effective January 1, 2015. The purpose of the DWSRF is to provide financial assistance for the planning/design and construction of drinking water infrastructure projects that are needed to achieve or maintain compliance with federal and state drinking water statutes and regulations. Funding for the DWSRF comes from federal grants, state sources, and loan repayment. Applications are offered for the following two categories:
1. Construction Financing - These funds are for applicants with complete final plans, specifications, and environmental documentation.
2. Planning/Design Financing - These funds are for applicants who do not have final plans, specifications, and environmental documentation.

State Water Resources Control Board: Proposition 1 Small Community Wastewater Program
Deadline: Continuous
Amount/Financing: $260 Million allocated to program. Like CWSRF (see above) there is no maximum funding or disbursement limits. Financing Term up to 30 years or the useful life of the project. Interest Rate is ½ the most recent General Obligation (GO) Bond Rate at time of funding approval.
Eligibility: Most cities, towns, districts, or other public bodies created under state law, including state agencies
http://www.waterboards.ca.gov/water_issues/programs/grants_loans/small_community_wastewater_grant/projects.shtml
Section 79723 of Prop 1 allocates $260 million to the Clean Water State Revolving Fund (CWSRF) Small Community Grant (SCG) Fund. The State Water Board has an annual SCG appropriation of $8 million dollars, which is administered consistent with the CWSRF Intended Use Plan (IUP), and the CWSRF Policy. The Prop 1 funds will supplement existing SCG authority. Administering these funds as a part of the CWSRF Program allows grant funds to be easily leveraged with low-interest financing available through the CWSRF Program. CWSRF applications are accepted on a continuous basis, and eligible projects are funded as applications are completed and approved.

State Water Resources Control Board: Safe Drinking Water State Revolving Fund (SDWSRF)
Deadline: Pre-application, requires annual invitation
Amount: $ 500,000-$5,000,000
Match: 20% of eligible project costs
http://www.waterboards.ca.gov/drinking_water/services/funding/SRF.shtml
This program provides support to engage in the demonstration of innovative technologies, methods, practices, and techniques in three areas: operational safety, infrastructure or equipment resiliency, and all-hazards emergency response and recovery methods.

USDA Rural Development: Community Facilities Grants & Loans
Deadline: Continuous
Amount: Varies by population & income (typically no larger than $30,000)
Match: Varies by population & income (60% - 80%)
http://www.rurdev.usda.gov/CA-CFPrograms.html
Community Facilities Programs provides grants to assist in the development of essential community facilities in rural areas and towns of up to 20,000 in population. Grants are authorized on a graduated scale. Applicants located in small communities with low populations and low incomes will receive a higher percentage of grants. Grants are available to public entities such as municipalities, counties, parishes, boroughs, and special-purpose districts, as well as non-profit corporations and tribal governments.

UPCOMING GRANTS

​State Water Resources Control Board: Proposition 1 Stormwater Grant Program
​ - Planning & Implementation Grants​
​Release​: TBD (likely early 2016)
​Deadline: TBD​ (likely Spring 2016)
​Amount: ​$50,000 - $100,000 for planning grants; $250,000 - ​$10,000,000 for implementation grants
​Match: ​50% of the total project cost​
​Eligibility: Public agencies; 501(c)(3) nonprofits; public utilities; tribes; mutual water companies
​​http://www.waterboards.ca.gov/water_issues/programs/grants_loans/swgp/prop1/
​The Prop 1 Stormwater Grant Program promotes regional water security, climate, and drought preparedness by contributing to improved storm water resource management to: Help water infrastructure systems adapt to climate change; ​Provide incentives throughout each watershed to collaborate in managing water resources and setting regional priorities for water infrastructure​​; and Improve regional water self-reliance​. $200 million shall be available for grants for multi-benefit storm water management projects. Eligible projects may include, but shall not be limited to: Green infrastructure; Rainwater and storm water capture projects; Stormwater treatment train facilities; and Stormwater Resource Plan development.

State Water Resources Control Board: Proposition 1 Stormwater Grant Program
​Release: TBD (likely December 2015)
​Deadline: TBD ​(likely Spring 2016)
​Amount: ​Up to $100,000 for planning grants; up to $500,000 for implementation grants
​Match: ​50% of the total project cost​
​Eligibility: Public agencies; 501(c)(3) nonprofits; public utilities; tribes; mutual water companies
http://www.waterboards.ca.gov/water_issues/programs/grants_loans/swgp/prop1/
​The Prop 1 Stormwater Grant Program promotes regional water Security, climate, and drought preparedness by contributing to improved storm water resource management to: Help water infrastructure systems adapt to climate change; ​Provide incentives throughout each watershed to collaborate in managing water resources and setting regional priorities for water infrastructure​​; and ​Improve regional water self-reliance​. $200 million shall be available for grants for multi-benefit storm water management projects. Eligible projects may include, but shall not be limited to: Green infrastructure; Rainwater and storm water capture projects; Stormwater treatment train facilities; and Stormwater Resource Plan development (per Section ​
79704). ​
​

California Energy Commission: Water Energy Technology (WET) Program Grants for Commercial, Residential, Industrial and Renewable Power Desalination
Release: Launch suspended until funding is available
Deadline: TBD
Amount: Varies. $16 million allocated for entire program.
Eligibility: Public Agencies
http://www.energy.ca.gov/wet/
In response to California's drought, Governor Brown's Executive Order B-29-15 outlines bold steps to save water, increase enforcement of water use standards, streamline the state's drought response, and invest in new water energy technologies. To accelerate the deployment of innovative water and energy saving technologies and reduce greenhouse gas emissions, the California Energy Commission, jointly with the Department of Water Resources, and the State Water Resources Control Board, will implement a Water Energy Technology (WET) program to provide funding for innovative technologies that meet the following criteria, contingent on legislative approval of funding:
· Display significant water savings, energy savings, and greenhouse gas emission reductions
· Demonstrate actual operation beyond the research and development stage.
· Document readiness for rapid, large-scale deployment (but not yet widely deployed) in California.
· Technology must be commercially available.
· Funds must be used in existing facilities.

	Proposition 1 Funding Schedule

	Proposition 1 authorized $7.545 billion in general obligation bonds for water projects including surface and groundwater storage, ecosystem and watershed protection and restoration, and drinking water protection. The State Water Resources Control Board (State Water Board), Department of Water Resources, California Energy Commission, and other state agencies​ will administer Proposition 1 funds. The estimated implementation schedule for each is outlined below. As individual webpages are developed for each program, those links will be provided.

	 Funding Program
	
Description
	Funding Amount
	Draft Guide-lines
	Public Work-shops
	Final Guide-lines
	Links

	SWRCB: Small Community Wastewater Program

Guidelines & Application Now Available
	The State Water Board has an annual SCG appropriation of $8 million dollars, which is administered consistent with the CWSRF Intended Use Plan (IUP), and the CWSRF Policy. The Prop 1 funds will supplement existing SCG authority. Administering these funds as a part of the CWSRF Program allows grant funds to be easily leveraged with low-interest financing available through the CWSRF Program. CWSRF applications are accepted on a continuous basis, and eligible projects are funded as applications are completed and approved.
	$260 million
	Feb. 2015
	March 2015
	June 2015

	http://www.waterboards.ca.gov/water_issues/programs/grants_loans/small_community_wastewater_grant/projects.shtml

	SWRCB: Water Recycling Fund

Guidelines & Application Now Available
	The purpose of the WRFP is to promote water recycling by providing technical and financial assistance to local agencies and other stakeholders in support of water recycling projects and research. The WRFP functions through a number of core activities and supporting activities. Proposition 1, Water Bond (2014) water recycling guidelines and additional information will be available in early 2015.

	$625 million*
	Feb. 2015
	April 2015
	June 2015
	http://www.waterboards.ca.gov/water_issues/programs/grants_loans/water_recycling/index.shtml

	CEC/DWR: Water Energy Technology (WET) Program
	To accelerate the deployment of innovative water and energy saving technologies and reduce greenhouse gas emissions, the California Energy Commission, jointly with the Department of Water Resources, and the State Water Resources Control Board, will implement a Water Energy Technology (WET) program to provide funding for innovative technologies that meet the following criteria, contingent on legislative approval of funding:
· Display significant water savings, energy savings, and greenhouse gas emission reductions
· Demonstrate actual operation beyond the research and development stage.
· Document readiness for rapid, large-scale deployment (but not yet widely deployed) in California.
· Technology must be commercially available.
· Funds must be used in existing facilities.

	$30 million
	June 2015
	June-July 2015
	Sept. 2015
	http://www.energy.ca.gov/wet/

	DWR:
Prop 1 Sustainable Groundwater Planning (SGWP) Grant
	The SGWP Grant Program is designed to provide funding for projects that develop and implement groundwater plans and projects consistent with groundwater planning. Projects that are eligible to receive funds through the SGWP Grant Program must advance sustainable management of groundwater by doing one or more of the following items: Advancing the purpose of Proposition 1 Chapter 10, Groundwater Sustainability. Being consistent with Division 7 (commencing with Section 13000) of the Water Code and Section 13100 of the Government Code (Water Code §79707.(h)). Promoting State planning priorities and sustainable community strategies (consistent with Section 65041.1 and 65080 of the Government Code) (Water Code §79707.(i)).
	$100 Million
	Aug. 2015
	Aug. – Oct. 2015
	TBD
	http://www.water.ca.gov/irwm/grants/sgwp/index.cfm

	SWRCB: Stormwater Grant Program
	The Prop 1 Stormwater Grant Program promotes regional water Security, climate, and drought preparedness by contributing
to improved storm water resource management to: Help water infrastructure systems adapt to climate change; ​Provide incentives throughout each watershed to collaborate in managing water resources and setting regional priorities for water
Infrastructure; and Improve regional water self-reliance. $200 million shall be available for grants for multi-benefit Stormwater management projects. Eligible projects may include, but shall not be limited to: Green infrastructure; ​Rainwater and stormwater capture projects; ​Stormwater treatment train facilities; and ​Stormwater Resource Plan development (per Section ​79704).
	$200 million
	August 2015
	Sept. – Oct. 2015
	Dec. 2015
	http://www.waterboards.ca.gov/water_issues/programs/grants_loans/swgp/prop1/

	Clean, Safe and Reliable Drinking Water
	Program under development.
	$260 million
	April 2015
	May 2015
	August 2015
	To Be Developed

	Groundwater Sustainability
	Program under development.
	$800 million**
	April 2016
	May 2016
	August 2016
	To Be Developed

	*Proposition 1 authorized $725 million; Department of Water Resources (DWR) will administer the remaining $100 million for desalinization projects.
** Proposition 1 authorized $900 million; DWR will administer the remaining $100 million to fund projects that develop groundwater management plans

1

image1.jpeg

