NHDES-W-03-196

[image: image1.png]

[image: image2.png]

Small PWS Tank Inspection Grant
Water Division/Drinking Water Groundwater Bureau

Capacity Development/Technical Assistance

RSA 486:14, Env-Dw 504.09
Guidance & Grant Application Packet

[image: image3.png]NEW HAMPSHIRE
—< "\ DEPARTMENT OF,

2 Environmental
Services

[image: image4.jpg]

[image: image5.png]

Introduction and Purpose

The New Hampshire Department of Environmental Services (NHDES) Drinking Water and Groundwater Bureau (DWGB) is pleased to announce the Small Community Public Water System (PWS) Tank Inspection Grant program. Water storage tanks are key pieces of infrastructure for public drinking water systems. Many of our small community water systems are approaching 30 and 40 years of age or more and their atmospheric or hydropneumatic tanks have never been inspected, or worse, taken out of service, accessed and cleaned. This could potentially have a direct impact on the water quality and the level of service that the system is providing to their customers.
Rule Env-Dw 500 Operation and Maintenance encourages and requires operators and suppliers of water to keep all necessary public water system components in operation and maintain such components in good operating condition so the components function as intended. DWGB is offering this grant in order to help ensure continued operational readiness of the tanks currently in use.
Eligibility & Criteria

The grant is open to all active community water systems serving 500 people or fewer and with storage tanks that are 20,000 gallons or less. The maximum grant amount is 50% of the total cost based on actual invoices and submittal of final product, up to a maximum of $4,000 per tank for each water system. The evaluation criteria are designed to prioritize very small community water systems most in need. These criteria include (1) age of the tanks, (2) prior deficiencies that would affect the water quality, (3) affordability, and (4) prior state or federal funding assistance.

Application

The application form can be found on the last page. Applications are accepted all year round. Please note that any work funded by the grant cannot be completed until after final approval is in place.
Approval Process & Required Documents

Once an application is received, it is evaluated for eligibility and ranked according to the ranking criteria. Each grant recipient will be notified in writing if funding is available. Selected grant recipients must enter into a grant agreement with the State to receive funds. The following documentation will be required for final approval of the grant after a project is determined to be eligible for funding:

1. Grant Agreement: (provided by DWGB) Must be signed, notarized and returned to DWGB along with:

a. Certificate of Authority: Signed and notarized, identifying the person with authority to act on behalf of the applicant and individuals or the body that granted the authority.

b. Online Vendor Registration: Required to create an account number (if not already registered). Go to http://admin.state.nh.us/purchasing and select, “Online Vendor Registration.”
c. Good Standing Status with the Secretary of State: For privately-owned water systems only: associations, cooperatives, LLC, etc. The water system must be in good standing status with the Secretary of State.

2. Grant Agreement Exhibits – (provided by DWGB) Based on your completed application, includes scope of services, budget and special provisions.

Please note that any work funded by the grant cannot be completed until after final approval is in place. Each successful applicant will be notified in writing. Selected grant recipients must enter into a grant agreement with NHDES to receive funds. This is a reimbursement grant which requires you to spend some, or all, of the grant before requesting payment.
Guidance

Tank inspections provide information used to identify and evaluate current and potential water quality problems. Both interior and exterior inspections are employed to assure the tank’s physical integrity, security and ability to maintain high water quality. Inspection type and frequency are driven by many factors specific to each storage facility, including its type (i.e. standpipe, ground tank, etc.), vandalism potential, age, condition, cleaning program or maintenance history, water quality history, funding, staffing, and other utility criteria. AWWA Manual M42, Steel Water Storage Tanks (1998) provides information regarding inspection during tank construction and periodic operator inspection of existing steel tanks.
A comprehensive inspection should be comprised of the following:

· Exterior Surfaces (protective coatings)

· Interior Surfaces (protective coatings)

· Structural

· Site

A typical scope of work must include at a minimum:

· The water system owner will have the water level in the tank drawn down and the interior accessible.

· Provisions for continuation of water service will be in place prior to the tank which is intended for inspection being taken offline.

· Treatment for any primary contaminant must function with the provisional arrangement and continue to provide water which meets drinking water standards.

· The interior of the tank will be cleaned by a pressure washer to remove all sediment, silt, etc. The residual material shall be removed from the tank and properly disposed.
· An ultrasonic gauge and pit gauge will be used to provide an evaluation of the structural condition of the tank and any potential corrosion.

· Any coating present will be evaluated for condition.

· After the work has been completed, the tank will be disinfected in accordance with AWWA C652.

· Prior to returning to service, the inspected tank shall be properly sealed and a bacteria test showing an absence of bacteria shall be obtained from the subject tank.

· A report summarizing the findings of the inspection shall be provided to the water system owner and primary operator. An electronic copy shall also be provided to Luis Adorno at luis.adorno@des.nh.gov.
Project Deliverables
Final Report
A condition assessment report that includes, but it is not limited to, the following:

· Compliance annual inspection report.
· A summary of the process used to clean out the tank, and to dispose of residuals from the tank, including a comment on the quantity and composition of residuals removed.

· Summaries describing the exterior, interior and structural conditions as observed, including any interior or exterior tank coatings.

· Digital photographs taken during the evaluation.
· Recommendations on corrective action, if any, to be taken and the timeline to perform the recommended corrective action before further degradation in water quality or equipment performance occurs.

Asset Management Report

This grant will require that an asset maintenance and renewal plan (AMRP) be developed for the tank(s) funded by the grant. A system-wide AMRP Plan is not required by the Tank Inspection Grant although it is strongly encouraged. The cost to develop an Asset Management Plan/Program for an entire water system, including any studies, software, training, or the use of consultants, is an eligible expense under the Drinking Water State Revolving Fund (DWSRF) program. More information about this program will be provided to any and all interested parties upon request.

AMRP examples will be provided upon request. At a minimum, the DWSRF program AMRP should consist of the following components; Commitment to an Asset Management, financing and implementation strategy (Part 1), and Inventory of assets (Part 2).

Part 1. Commitment to an Asset Management, Financing and Implementation Strategy

Part 1 needs to be submitted along with the Final Application documents.

Part 2. Inventory of Asset(s)

Part 2 needs to be completed for all assets being funded through the DWSRF program and submitted prior to the final disbursement request. Excel format template of the inventory form and examples are available upon request.

Selection of Contractor:

All grant recipients must provide proof that good faith efforts were made to solicit quotes from at least three vendors. NHDES does not endorse or pre-qualify design firms or contractors providing services to New Hampshire public water systems, however, we maintain a list of firms providing such services upon request.
For more information:
Additional information and resources regarding Asset Management and other related grants are available on our website at:

Drinking Water Grant Program Application
	General Information

	Project Title
	     

	Project Location/Street Address

	     

	PWS Name/Applicant

	     

	PWS# associated with the project
	     

	Contact Person
	     

	Email Address
	     

	Phone
	     

	Mailing Address
	     

	Project Costs
	

	Grant Amount Requested
	$     

	Local Match to be Provided
	$     

	Total Project Cost
	$     

Submit One Copy of the Grant Application along with any required attachments listed in the guidance packet for each grant program to the contact person listed below:

	Grant Program
	Contact

	Asset Management & Storage Tank Inspection
	Luis Adorno NHDES Drinking Water & Groundwater Bureau
luis.adorno@des.nh.gov PO Box 95, Concord, NH 03302-0095

Phone (603) 271-2472

Water Division/Drinking Water and Groundwater Bureau

Drinking Water State Revolving Fund (DWSRF)

GRANT APPLICATION

RSA 486:14,I(a)&(c)/Env-Dw 1100/Env-Dw 500

Luis Adorno

PO Box 95, Concord, NH 03302-0095

luis.adorno@des.nh.gov or (603) 271-2472

2019-10-10

 Page 1 of 3

