SFY 2013 Water Quality Financial Assistance Application
Standard Refinance Form

State Fiscal Year 2013

Water Quality
Standard Refinance Form
for

Washington State Water Pollution Control

Revolving Fund
[image: image2.png]

This SFY 2013 Standard Refinance Form
is available at:
http://www.ecy.wa.gov/programs/wq/funding/cycles/2013/index.html

To ask about the availability of this document in a format for the visually impaired, call the Water Quality Program at 360-407-6502. Persons with hearing loss can call 711 for Washington Relay Service. Persons with a speech disability can call 877-833-6341.
APPLICATION INSTRUCTIONS
This application is for standard refinance of projects that have been successfully completed using non-Ecology funding sources and may want to refinance at a lower interest rate. A completed copy of this Standard Refinance Form must accompany the SFY 2013 Water Quality Financial Assistance Application for applicants applying for refinance consideration.
Use as much space as you need to provide the requested explanation or documentation. The space provided is expandable on the electronic version of the application, or you may attach additional sheets as needed.

Question 1:
Project title should match the project title on question 1 of the SFY 2013 Water Quality Financial Assistance Application.

Question 2:
Applicant name should match the project title on question 2 of the SFY 2013 Water Quality Financial Assistance Application.
Question 3:
Although a 50-word summary was provided in Part 1 of the SFY 2013 Water Quality Financial Assistance Application, please provide a detailed project summary. Be clear and concise as you summarize the problem. Designated use impairments are a result of the problem and not the problem itself. Problems might include inadequately-treated sewage, infiltration and inflow to sewers, etc.

Question 4:
Attach a copy of the approval letter for the facilities plan. Refinance projects must meet facility plan prerequisites to be eligible to compete for funding.

Question 5:
Attach a copy of the NEPA or SERP approval letter. Refinance projects must meet NEPA or SERP prerequisites to compete for funding. In addition, attach a copy of the Declaration of Construction of Water Pollution Control Facilities.

Question 6:
Your refinance project must meet bond prerequisites to compete for funding.

Question 7:
Your refinance project must meet prior debt prerequisites to compete for funding.

Question 8:
Self explanatory.

Question 9:
Enter the date associated with the loan principal left to be repaid. Do not include interest.

Question 10:
Do not include depreciation on equipment or buildings.

END OF APPLICATION INSTRUCTIONS

Remove Application Instructions from submitted Refinance Form
[image: image1.wmf]
For Ecology Use Only:
Application No.

Place the cursor in the gray box at question 1, fill in the answer, and then use the F11 function key to navigate through the remaining questions in the application.
	1. PROJECT TITLE: (Please keep the project title to five words or less.)

	     

	2. APPLICANT NAME: (Public body or private not-for-profit per IRS 501 (C) (3))

	     

	3. What was the overall water quality problem, how was the problem solved or addressed by the project, and is the project currently meeting its discharge permit requirement(s)?

	Describe:      

	4. Was a “facilities plan,” as defined on SFY 2013 Funding Guidelines, prepared by the applicant and approved by Ecology?

	Yes FORMCHECKBOX
 No FORMCHECKBOX

 If NO, STOP HERE; your project is not eligible to compete for funding. Do not submit this application form.

If yes, please provide the following dates:
Facilities plan approval:      
If yes, please provide the following dates:
Facilities plan approval:      

Approval of plans and specifications:      
Attach a copy of the facilities plan, the plans and specification approval letters from Ecology, and the Declaration of Construction of Water Pollution Control Facilities.

	5. Was the project in compliance with National Environmental Policy Act (NEPA) or the SRF State Environmental Review Process (SERP)?

	Yes FORMCHECKBOX
 No FORMCHECKBOX

If yes, enter the date of NEPA or SERP Approval:      
 If NO, STOP HERE; your project is not eligible to compete for funding. Do not submit this application form.

	6. If the project was financed with a bond(s), will the bonds be callable by October 31, 2011?

	Yes FORMCHECKBOX
 No FORMCHECKBOX

 If no, will the bond(s) be callable by April 1, 2012? Yes FORMCHECKBOX
 No FORMCHECKBOX

 If yes, enter the call date of the bond(s):      

 If NO, STOP HERE; your project is not eligible to compete for funding. Do not submit this application form.

	7. Will the loan be used to advance refund the prior debt?

	Yes FORMCHECKBOX
 No FORMCHECKBOX

If YES, STOP HERE; your project is not eligible to compete for funding. Do not submit this application form.

	8. How was the project financed?

	Check all that apply:

 FORMCHECKBOX
 General obligation bond

 FORMCHECKBOX
 Revenue bond

 FORMCHECKBOX
 Bank

 FORMCHECKBOX
 Public Works Trust Fund

 FORMCHECKBOX
 US Department of Agriculture/Rule Development

 FORMCHECKBOX
 Inter-local fund transfer

 FORMCHECKBOX
 Other (specify)      

	9. Provide the following financing information.

	Amount borrowed: $     
Interest rate:      %

Term in years:      
Loan principal left to be repaid: $      as of       (date)

Date of final repayment:      

	10. Provide the following annual wastewater treatment costs and residential information.

	1. Estimated annual operation, maintenance, and equipment replacement costs:

Labor

$     
Utilities

$     

Materials and supplies

$     

Outside services

$     

Miscellaneous expenses

$     

Equipment replacement (e.g., pumps, vehicles)

$     

Other (specify)

$     
2. Annual debt service on loan to be refinanced:

$     

3. Annual debt service on any other wastewater treatment

plant loan(s):

$     
4. Non-residential share of total annual wastewater treatment

plant costs:

$     
5. Number of residential households:

      

