

Texas Water Development Board

Infrastructure Project Financing

Topics

- What is the Texas Water Development Board (TWDB)?
- What financing tools do we offer?
- How can the TWDB help you?

Texas has always been associated with opportunity, fertility, and growth.

Texas has always been associated with opportunity, fertility, and growth.

Texas has always been associated with opportunity, fertility, and growth.

Our water resources are at the heart of that reputation...

TWDB History is Texas History

...and sometimes they are in short supply.

TWDB History is Texas History

1822

- Central Texas colonists led by Stephen F. Austin lose their initial food crops to drought

1884

- Settlers in West Texas return to the East after crops fail

1956

- **Drought of Record:** severe statewide drought

1957

- **Texas Water Development Board** created; statewide water planning begins

2011

- Severe statewide drought returns

TWDB History is Texas History

1869

- Bastrop evacuates as flood waters reach 46 feet

1925

- Flooding destroys 13 bridges and drowns 51 people in San Antonio

1935

- Downtown Houston inundated by flooding of the Buffalo Bayou

1949

- Fort Worth flooded by the Trinity River, causing \$10M in damage and killing 10 people

1952

- Flooding in Central Texas kills 5 and destroys 17 homes

2015

- Blanco river rises 36ft in a few hours, washing away entire residential blocks in Wimberley

A Toolbox for Public Water Utilities

The legislature has entrusted the TWDB with a set of financing tools to help public utilities achieve their infrastructure goals.

A Toolbox for Public Water Utilities

Each tool is unique, and some are designed for special purposes

Rural Projects

A Toolbox for Public Water Utilities

Each tool is unique, and some are designed for special purposes

Projects serving **Economically Distressed** Areas

A Toolbox for Public Water Utilities

Each tool is unique, and some are designed for special purposes

Right-sizing
projects for future demand

A Toolbox for Public Water Utilities

Agricultural Water Conservation Loans/Grants (AG)

Clean Water State Revolving Fund (CWSRF)

Drinking Water State Revolving Fund (DWSRF)

Economically Distressed Areas Program (EDAP)

Rural Water Assistance Fund (RWAf)

State Participation Program (SP)

State Water Implementation Fund for Texas (SWIFT)

Texas Water Development Fund (DFund)

How Can These Tools Work for You?

AAA Bond Rating

Funding to
accommodate projects
of all sizes

Some projects qualify
for combined funding
through multiple
programs

All project phases are
eligible for funding

Eligible Applicants

	SWIFT	CWSRF	DWSRF	EDAP	RWAF	SP	DFund
Political Subdivisions							
Non-profit WSC's							
Investor-owned Utilities							

Eligible Projects

	SWIFT	CWSRF	DWSRF	EDAP	RWAF	SP	DFund
Water Supply – Current Need							
Water Supply – Future Need							
Water Treatment							
Water Transmission & Distribution							
Potable Reuse							
Wastewater Collection							
Wastewater Treatment							
Nonpoint Source Pollution Control							
Flood Control/ Stormwater Management							

State Revolving Fund (SRF) Programs

- Partially funded by the US Environmental Protection Agency (EPA)
- Subsidized financing
- Partial principal forgiveness available for certain project types
- Multi-year Commitment option

Drinking Water State Revolving Fund (DWSRF)

Offers financing 125 basis points below the applicant's market interest rate

Repayment terms up to 30 years

Partial principal forgiveness available for Disadvantaged Communities, Very Small Systems, Urgent Need projects, and projects with Green components

Disadvantaged Community Eligibility

- 75% or less of state-wide Annual Median Household Income (AMHI)
 - State's AMHI is \$53,207 (per 2015 ACS data)
 - $\$53,207 \times .75 = \mathbf{\$39,905}$ eligibility threshold
- Documented using Census information or a household survey

Eules: Automated Metering & Leak Detection

- Addresses increased demand on existing water infrastructure
- Helps defer the need for additional water supply and treatment facilities
- Replacement of about 14,000 meters
- Qualified for loan forgiveness (Green project)
- \$5.5 million total DWSRF commitment

Eules: Automated Metering & Leak Detection

- Addresses existing water supply issues
- **Cost savings: \$1,625,882!**
- Helps defer need for additional water supply and treatment facilities
- Replacement of about 14,000 meters
- Qualified for loan forgiveness (Green project)
- \$5.5 million total DWSRF commitment

Clean Water State Revolving Fund (CWSRF)

Offers financing up to 155 basis points below the applicant's market interest rate

Repayment terms up to 30 years

Partial principal forgiveness available for Disadvantaged Communities and projects with Green components

Sulphur Springs: WWTP Upgrade

- Upgrades required in order to maintain treatment standards
- Replacing aging infrastructure while improving treatment capacity
- New clarifiers, pump station, blower facility, splitter structure, and SCADA system
- \$18,200,000 total financing through CWSRF

Sulphur Springs: WWTP Upgrade

- Upgrades required in order to maintain

Cost savings: \$2,268,503!

- Rep while improving treatment capacity
- New clarifiers, pump station, blower facility, splitter structure, and SCADA system
- \$18,200,000 total financing through CWSRF

SRF Annual Funding Cycle

SRF Annual Funding Cycle

Primary SRF Program Requirements

- Disadvantaged Business Enterprise (DBE) Procurement
- Environmental Review
- Davis-Bacon prevailing wage rates
- American Iron & Steel

State Funded Programs

- Funded with bond proceeds (AAA bond rating)
- Loans based on TWDB's cost of funds
- Grants available (EDAP)
- Subsidization and deferral available (SWIFT)

State Water Implementation Fund for Texas

Eligible Projects

- Recommended Water Management Strategies in the state water plan
- Includes a wide range of water supply and conservation projects

Financing Options

- Low-interest loans
- Deferred loans
- Board Participation
- Multi-year commitments

New for 2017

- Low-interest loan interest rate subsidies specified for taxable financing and Rural entities

Term	Low-Interest Loans		Subsidized Rural/Agriculture	
	Tax-Exempt	Taxable	Tax-Exempt	Taxable
20 Years	35%	28%	50%	40%
21-25 Years	25%	20%	33.5%	27%
26-30 Years	20%	16%	26.15%	21.5%

- Rural: communities with population 10,000 or fewer, located outside extraterritorial jurisdiction of any city with population of 500,000 or greater.

SWIFT Funding Cycle

Upper Trinity Regional Water District: Lake Ralph Hall

- Planning, design, and acquisition phases
- Expected firm yield of 30 mgd for municipal supply
- Earthen dam, intake/pump station, bridge, road relocation, pipeline, etc.
- \$44,680,000 SWIFT commitment
- Combination of Deferred Loan and Board Participation

Upper Trinity Regional Water District: Lake Ralph Hall

- Planning, design, and acquisition phases

- Expenses

Cost savings: \$8,301,303!

(on \$29 million Deferred Loan)

- Earthen dam, intake, pump station, bridge, road relocation, pipeline, etc.
- \$44,680,000 SWIFT commitment
- Combination of Deferred Loan and Board Participation

**APPLICATION FOR FINANCIAL ASSISTANCE
FOR WATER AND WASTEWATER INFRASTRUCTURE PROJECTS**

NOT REVIEWED
This application is comprehensive, containing all loan information, analysis and application for water and wastewater infrastructure financing. It is not to be used for minor changes. The Texas Water Development Board (TWDB) does not accept applications for minor changes. Applications are accepted for review and approval for both the application and TWDB staff. The application is used to provide a policy decision, including whether to apply corrections.

Please submit one double-sided original and one indexed, electronic copy, via electronic storage media such as CD or flash drive using MS Word, Excel and/or Adobe Acrobat.

Please submit your application to:

Texas Water Development Board
Water Supply and Infrastructure-Regional Water Planning and Development
P O Box 13231
1700 N. Congress Avenue, 5th Floor
Austin, Texas 78711-3231
(78701 for courier deliveries)

A complete application consists of all of the applicable information and forms requested in this document. When preparing this application please review the Application and all Guidance and Forms, listed at the end.

For more information, please contact your Regional Project Implementation Team at:

http://www.twdb.texas.gov/financial/programs/swift/regional_project_teams.asp

Thank you.

TWDB Use Only

Name of Applicant: _____

Date application received: _____

Date administratively complete: _____

SWIFT is the only state funded program with an application deadline. Applications for the other state programs are accepted at any time.

EDAP assists projects in areas where:

- Income is not greater than 75% of statewide median
- Infrastructure is substandard or doesn't exist
- Model Subdivision Rules (MSR's) are in place to prevent further substandard development

EDAP offers **GRANTS**

- Grant/loan ratio depends on project phase & affordability calculation
- Nuisance determination required for > 50% grant
- Popular program...current bonding capacity has been met
- Stay tuned for announcements regarding capacity for next biennium

East Aldine Management District

- First-time water & wastewater service to two areas
- Documented > 50% failure rate on private septic systems
- Small lot size means shallow water wells are less than 50 ft. from septic drainage
- TDSHS Nuisance Determination
- \$10,912,331 total EDAP assistance

East Aldine Management District

- First-time water & wastewater service to two areas

\$10,335,331 GRANT!

- Decree rat

- Small lot size means shallow water wells are less than 50 ft. from septic drainage
- TDSHS Nuisance Determination
- \$10,912,331 total EDAP assistance

Ag Conservation Loans

- Projects that improve irrigation efficiency
- Purchase & installation of devices to measure use of irrigation water
- Technical assistance programs
- Research, demonstration, technology transfer, or educational programs
- ...and more

Panhandle GWCD

- TWDB financing allows the District to make loans to individual farmers for more efficient irrigation systems.
- \$2,000,000 loan

Panhandle GWCD

Cost Savings: \$206,475

- TWDB will make loan available to farmers for more efficient irrigation systems.
- \$2,000,000 loan

Ag Conservation Grants

- Water use monitoring equipment, demonstration & technology transfer, irrigation efficiency studies
- Cameron.Turner@twdb.texas.gov

Flood Protection Grant Programs

Flood Protection Planning

- Grants to conduct feasibility studies for structural and non-structural solutions to flood hazards in an entire watershed

Flood Mitigation Assistance

- Federal funding for cost-effective measures to reduce or eliminate long-term flooding risk

Severe Repetitive Loss

- Federal funding to assist implementation of mitigation measures to reduce or eliminate long-term risk

Primary State Program Requirements

- Water Conservation and Drought Contingency plans
- Environmental Review
- US Iron & Steel (except SWIFT)
- Water loss threshold requirements

How to Get Started

CONTACT US!

Team 1 Panhandle/West Regions: A/O/E/F	Lee Huntoon (512) 463-6021
Team 2 Brazos Regions: G/B	Caaren Skrobarczyk (512) 475-1128
Team 3 Northeast Regions: C/D	Luis Farias (512) 475-4816
Team 4 East Regions: H/I	Nancy Richards (512) 463-0250
Team 5 Central Regions: J/K/L/P	Dain Larsen (512) 463-1618
Team 6 South Regions: M/N	Mireya Loewe (512) 475-0590

Pre-Application Meetings

* Return to previous screen

- General Info
 - Intro
 - Application Roles *
 - Legal Authority
 - General Info
 - Associated PIF(s)
 - Project Desc
 - Officers & Members
 - Daily Contact
 - Contributors
 - Contributor docs
 - County
 - Population
 - Funding Program
 - Other Funding
 - Project Type
- Legal
 - Revenue Pledge
 - Resolution and Affidavit
 - CCN & Enforcement
 - Service Area
- Financial
 - Water/Wastewater
 - Issues
 - Taxing Authority
 - Sales Tax & Tax Status
 - Debt Repayment
 - Statements
 - Outstanding Debt
 - Largest Employers
 - Bond Ratings
 - Another Entity

Texas Water Development Board Online Application

Editing

Welcome to the Texas Water Development Board's Online Application (OLA). OLA allows entities to apply for financial assistance from any of the TWDB's funding programs.

Applications for State Revolving Funds and the SWIFT must first receive an invitation to apply for funds from those programs. Applications for other funding programs may be submitted at any time.

Prior to submitting an application for financial assistance, a Pre-Application Meeting with TWDB staff is required. If you have not had a Pre-Application Meeting or would like more information about the application contact the TWDB Team Manager for your area http://www.twdb.texas.gov/contact/doc/RWPD_Teams.pdf

Online Loan Application System
<http://ola.twdb.texas.gov>

Other TWDB Resources

Project Financing

- Water
- Wastewater
- Flood Control
- Nonpoint Source Pollution Control

Science

- Groundwater availability
- Environmental flows
- Lake surveys
- Conservation
- Innovative Technologies
- TexMesonet (Weather Data)

Planning

- State Water Plan
- Interface with regional water planning groups
- Water Use Surveys

Data

- State's official repository for mapping & GIS data
- Demographics
- Flood Data
- Interactive State Water Plan

View data for All of Texas GO

TEXAS

Population

SHOW DATA TABLE

Interactive State Water Plan

(www.TexasStateWaterPlan.org)

© OpenStreetMap contributors, © CartoDB

plans, the plan addresses the needs of all water user groups in the state – municipal, irrigation, manufacturing, livestock, mining, and steam-electric power – during a repeat of the drought of record that the state suffered in the 1950s. The regional and state water plans consider a 50-year planning horizon: 2020 through 2070.

This website lets water users statewide take an up-close look at data in the 2017 State Water Plan and how water needs change over time by showing:

- projected water demands,
- existing water supplies,
- the relative severity and projected water needs (potential shortages),
- the water management strategies recommended to address potential shortages, and
- recommended capital projects and their sponsors.

Totals by Decade (acre-feet/year)

MOUNT PLEASANT

Water User Group in Titus

Population

SHOW DATA TABLE

© OpenStreetMap co

MOUNT PLEASANT

Totals by Decade (acre-feet/year)

	2020	2030	2040	2050	2060	2070
Demands	3,918	4,334	4,780	5,299	5,871	6,481
Existing Supplies	6,240	5,948	5,585	5,299	5,871	6,481
Needs (Potential Shortages)	0	0	0	0	0	0
Strategy Supplies	(none)	(none)	(none)	(none)	(none)	(none)

MOUNT PLEASANT

Water Management Strategies (acre-feet/year)

[Weather](#) [Forecast](#) [Historical Weather](#) [Data Services](#) [About](#)

2017 Hurricane Season

June 1st to November 30th

[TxDOT Hurricane Info](#)

[Texas Emergency Preparedness](#)

Austin, TX

Monday (8/7/2017) | Showers And Thunderstorms | (92°F / 75°F)

National Weather Service Forecast

Today: 92°F	Tuesday: 93°F	Wednesday: 93°F
100% → 60%	50% → 40%	40% → 30%
Showers And Thunderstorms	Chance Showers And Thunderstorms	Chance Showers And Thunderstorms

Financial Assistance Programs Handbook

TEXAS FLOOD.org

What to Do? Before, During, and After a Flood

Team 3: Northeast Texas

Luis Farias		Manager
Joe Koen		Senior Review Engineer
John Squires		Engineer
David Dera		Engineer
Michael Brooks		Project Manager
Dean Crenshaw		Project Manager
Ben Munguia		Financial Analyst
Kathy Calnan		Environmental Review
Annette Mass		Attorney
Connie Townsend		Planner
Ron Ellis		Planner
Raphael Castro		Engineer (Mesquite Field Office)
Tom Entsminger		State Programs Coordinator
Matthew Schmidt		DWSRF Coordinator
Mark Evans		CWSRF Coordinator
Rosario Flores		DBE Coordinator

Thank You!

- Questions?
- Evaluations/Follow up requests