

CHAPTER 74:05:05

DIRECTOR AREAS IN WATER DEVELOPMENT DISTRICTS

- 74:05:05:16 James River water development district director areas.
- 74:05:05:20 East Dakota water development district director areas.
- 74:05:05:21 West Dakota water development district director areas.

74:05:05:16. James River water development district director areas. The director areas of the James River water development district are as follows:

(1) Director 1: representing Aberdeen voting districts 1, 2, 3, 4, 5, and 7;

(2) Director 2: representing Aberdeen voting districts 6, 8, 9, 10, and 11; and voting district 12 in Brown County ~~Aberdeen and Bath townships in Brown County;~~

-

(3) Director 3: representing the cities of Westport, Columbia, Claremont, Groton, Stratford, Verdon, Frederick, Warner, and Hecla in Brown County; Palmyra, Osceola, Savo, Liberty, Hecla, Portage, Allison, Frederick, Richland, Greenfield, Lansing, North Detroit, Franklyn, Oneota, Brainard, Shelby, South Detroit, Carlisle, Westport, Garland, Columbia, Claremont, Ravinia, Lincoln, Ordway, Cambria, Putney, Riverside, Henry, Groton, Gem, West Hanson, East Hanson, West Rondell, East Rondell, Garden Prairie, Highland, Mercier, New Hope, ~~Prairiewood~~, Warner, and Bates townships in Brown County; voting district 16 in Brown County; and all of Marshall County;

(4) Director 4: representing all of Spink and Sanborn Counties; the cities of Broadland, Wessington, Wolsey, Hitchcock, Virgil, Cavour, Iroquois, and Yale in Beadle County; and Nance, Bonilla, Altoona, Whiteside, Allen, Broadland, Wessington, Wolsey, Hartland, Sand Creek, Vernon, Dearborn, Bur Oak, Kellogg, Carlyle, Grant, Banner, Barrett, Belle Prairie, Cavour, Clifton, Fairfield, Foster, Iowa, Lake Byron, Liberty, Logan, Milford, Pearl Creek, Pleasant View, Richland, Theresa, ~~and~~ Valley, and Clyde townships in Beadle County; ~~the cities of Carthage and Roswell in Miner County; and Beaver, Carthage, Clinton, Green Valley, Miner, Redstone, Rock Creek, and Roswell townships in Miner County;~~

(5) Director 5: representing the city of Huron and ~~Clyde and~~ Custer townships in Beadle County;

(6) Director 6: representing Mitchell voting districts ~~1, 2, 3, 4, 5,~~ 6, 7, 8, 9, 10, 11, ~~12, 13,~~ 14, 15, 16, 17, 18, 19, and 20;

(7) Director 7: representing all of Hanson County, ~~and~~ Davison County except the city of Mitchell voting districts 6, 7, 8, 9, 10, 11, 14, 15, 16, 17, 18, 19, and 20; the cities of Plankinton and Stickney in Aurora County; Pleasant Valley, Bristol, Belford, Cooper, Firesteel, Palatine, Plankinton, Hopper, Pleasant Lake, Dudley, and Aurora townships in Aurora County; the cities of Dimock and Parkston in Hutchinson County; and Starr, Cross Plains, ~~Foster, Clayton, Pleasant, Plains,~~ Liberty, ~~Milltown,~~ and Susquehanna, ~~and Silver Lake~~ townships in Hutchinson County;

(8) Director 8: representing the ~~Southeast Yankton Unorganized Territory in Yankton County; and~~ Yankton voting districts 1, 2, 3, 4, and 5;

(9) Director 9: representing the cities of Freeman, Tripp, Olivet, and Menno in Hutchinson County; Wolf Creek, Grandview, Kassel, Valley, Molan, Wittenberg, Kulm, German, Sharon, Oak Hollow, Fair, Kaylor, Capital, Clayton, Foster, Milltown, Pleasant, Silver Lake, and Sweet townships in Hutchinson County; and all of Yankton County except the City of Yankton voting districts 1, 2, 3, 4, and 5, ~~and Southeast Yankton Unorganized Territory.~~

Source: 11 SDR 72, effective November 25, 1984; 13 SDR 129, 13 SDR 141, effective July 1, 1987; 18 SDR 148, effective March 22, 1992; 22 SDR 95, effective January 17, 1996; 28 SDR 123, effective March 11, 2002; 36 SDR 27, effective August 20, 2009; 36 SDR 111, effective January 11, 2010.

General Authority: SDCL 46A-3C-6.

Law Implemented: SDCL 46A-3B-1 to 46A-3B-3.

74:05:05:20. East Dakota water development district director areas. The director areas of the East Dakota water development district are as follows:

(1) Director 1: representing the cities of Big Stone, Milbank, Marvin, and Twin Brooks in Grant County; Alban, Big Stone, Blooming Valley, Farmington, Grant Center, Kilborn, Lura,

Mazeppa, Melrose, Osceola, and Twin Brooks townships in Grant County; and all of Codington County;

(2) Director 2: representing all of Deuel, Hamlin, and Kingsbury Counties; the cities of Ramona, Nunda, and Madison in Lake County; Wayne, Farmington, Le Roy, Nunda, Rutland, Summit, Badus, and Concord townships in Lake County; the cities of Vilas, Howard, and Canova in Miner County; Belleview, Vermillion, Howard, Henden, Grafton, Clearwater, Adams, and Canova townships in Miner County; the cities of Albee, La Bolt, Revillo, Stockholm, and Strandburg in Grant County; Adams, Georgia, Madison, Stockholm, Troy, and Vernon townships in Grant County; the cities of Arlington, Bruce, Volga, White, Bushnell, and Sinai in Brookings County; and Afton, Alton, Argo, Aurora, Bangor, Brookings, Eureka, Lake Hendricks, Lake Sinai, Laketon, Oak Lake, Oakwood, Oslo, Preston, Richland, Sherman, Sterling, Volga, and Winsor townships in Brookings County;

(3) Director 3: representing the cities of Brookings, Elkton, and Aurora in Brookings County; Elkton, Medary, Parnell, and Trenton townships in Brookings County; and all of Moody County;

(4) Director 4: representing the city of Wentworth in Lake County; Herman, Winfred, Orland, Clarno, Lake View, Wentworth, Franklin, and Chester townships in Lake County; the cities of Baltic, Brandon, Colton, Crooks, Dell Rapids, Garretson, Hartford, Humboldt, and Sherman in Minnehaha County; and Benton, Brandon, Buffalo, Burk, Clear Lake, Dell Rapids,

Edison, Grand Meadow, Hartford, Highland, Humboldt, Logan, Lyons, Palisade, Red Rock, Sverdrup, Taopi, Wall Lake, and Wellington townships in Minnehaha County;

(5) Director 5: representing the Sioux Falls voting districts 3-5, 3-6, 3-12, 3-14, 4-1, 4-3, 4-4, 4-5, 4-6, ~~4-13, 5-16~~, and 5-15, and 5-18; and Mapleton township in Minnehaha County;

(6) Director 6: representing Wayne township in Minnehaha County; and Sioux Falls voting districts 1-5, 1-6, 1-8, 1-9, 1-10, 1-17, 3-9, 3-10, 3-11, 3-15, 3-16, and 3-17;

(7) Director 7: representing the city of Sioux Falls in Lincoln County and Sioux Falls voting districts 2-1, 2-2, 2-8, 2-9, 5-12 and 5-13;

(8) Director 8: representing the Sioux Falls voting districts ~~1-1~~, 1-2, 1-3, 1-4, 3-7, 3-8, 4-2, 5-1, 5-2, 5-3, 5-4, ~~5-5~~, 5-6, 5-7, 5-8, 5-9, 5-10, 5-11, ~~and 5-14~~, and 5-17;

(9) Director 9: representing the Sioux Falls voting districts 2-3, 2-4, 2-6, 2-7, 2-14, 4-7, 4-8, 4-9, 4-10, 4-11, and 4-12; the city of Valley Springs in Minnehaha County; and Split Rock and Valley Springs townships in Minnehaha County.

Source: 11 SDR 72, effective November 25, 1984; 13 SDR 129, 13 SDR 141, effective July 1, 1987; 18 SDR 148, effective March 22, 1992; 28 SDR 123, effective March 13, 2002; 36 SDR 27, effective August 20, 2009; 36 SDR 111, effective January 11, 2010.

General Authority: SDCL 46A-3C-6.

Law Implemented: SDCL 46A-3B-1 to 46A-3B-3.

74:05:05:21. West Dakota water development district director areas. The director areas of the West Dakota water development district are as follows:

(1) Director 1: representing Pennington County ~~Census Blocks consisting of Track 011100 North of Canyon Lake Drive, Track 011200, Track 011300, Track 011400 South of Interstate 90, and Track 011700 (blocks 1000, 1001, 1002, 1003, 1004, 1005, 1006, 1007, 1008, 1009, 1015, 1018, 1044, and 1109)~~ precincts 4-3, 5-3, DT, and JS;

(2) Director 2: representing Pennington County ~~Census Blocks consisting of Track 011004 excluding blocks 1004, 1005, 1006, 1008, 1011, and 1098; Track 011005 West of Hwy 16A; and Track 011700 excluding blocks 1000, 1001, 1002, 1003, 1004, 1005, 1006, 1007, 1008, 1009, 1015, 1018, 1044, and 1109~~ precincts 3-2, HC, KY, RH, and WP;

(3) Director 3: representing Pennington County ~~Census Blocks consisting of Track 010904, Track 010905, and Track 011005 East of Hwy 16A~~ precincts 1-1, 1-3, 3-3, and RK;

(4) Director 4: representing Pennington County ~~Census Blocks consisting of Track 010903 South of Interstate 90, Track 011500 (blocks 1053, 1054, 1056, 1057, 1058, 1059, 1064, and~~

~~1065), and Track 011600 South of Interstate 90 and East of 161st Avenue~~ precincts 1-4, CA, EL, HR, NU, WS, VF, VS, and SC west of the Cheyenne River;

(5) Director 5: representing Pennington County ~~Census Blocks consisting of Track 010300 (blocks 1000, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, and 2008), Track 010903 North of Interstate 90, Track 011400 North of Interstate 90, Track 011500 North of Interstate 90, and Track 011600 North of Interstate 90 and West of 161st Avenue~~ precincts 2-2, 4-5, AW, BE, NH, RV, and VV;

(6) Director 6: representing Pennington County ~~Census Blocks consisting of Track 011001, Track 011002, Track 011004 (blocks 1004, 1005, 1006, 1008, 1011, and 1098), and Track 011100 South of Canyon Lake Drive~~ precincts 3-1, 3-4, 5-2, and CL;

(7) Director 7: representing Pennington County ~~Census Blocks consisting of Track 010500, Track 010600, and Track 010700~~ precincts 1-2 and 2-4;

(8) Director 8: representing Pennington County ~~Census Blocks consisting of Track 010400, Track 010906, and Track 010907~~ precincts 2-1, 2-3, 2-5, and 4-2;

(9) Director 9: representing Pennington County ~~Census Blocks consisting of Track 010200; Track 010300 excluding blocks 1000, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, and 2008; and Track 010800~~ precincts 4-1, 4-4, 5-1, and 5-4.

Source: 11 SDR 72, effective November 25, 1984; 13 SDR 129, 13 SDR 141, effective July 1, 1987; 18 SDR 148, effective March 22, 1992; 28 SDR 123, effective March 11, 2002; 36 SDR 27, effective August 20, 2009.

General Authority: SDCL 46A-3C-6.

Law Implemented: SDCL 46A-3B-1 to 46A-3B-3.

CHAPTER 74:05:07

CONSOLIDATED WATER FACILITIES CONSTRUCTION PROGRAM

Section

74:05:07:01	Definitions.
74:05:07:02	Eligibility.
74:05:07:03	Application restrictions.
74:05:07:05	Distribution of uncommitted funds <u>Repealed.</u>
74:05:07:07	Application cycles.
74:05:07:08	Applications.
74:05:07:08.01	Application review.
74:05:07:10	Eligible use of funds.
74:05:07:11	Factors for decision making.
74:05:07:14	Time restrictions.
74:05:07:15	Terms and conditions of grants and loans.
74:05:07:16	Review of financial status <u>Repealed.</u>
74:05:07:17	Environmental impact statement <u>Repealed.</u>
74:05:07:19	Lease agreements.
74:05:07:20	Funding agreements.
74:05:07:24	Land surveys and engineering plans <u>Repealed.</u>

74:05:07:01. Definitions. Words defined in SDCL 46A-1-3 and 46A-2-4 have the same meaning when used in this chapter. In addition, terms used in this chapter mean:

(1) "Applicant," the sponsoring entity applying for funding to construct a water resources project;

(2) "Award," grant or loan funds awarded by the Board of Water and Natural Resources for a water resources project pursuant to SDCL 46A-1-61, 46A-1-63.1, and 46A-1-64;

(3) "Board," the Board of Water and Natural Resources acting as that board or as the South Dakota Conservancy District;

(4) "Construction," actual installation of the facility including preparation of final plans, designs, and specifications;

(5) "Cooperative corporation," a cooperative corporation formed pursuant to SDCL chapter 47-15;

(6) "Department," the South Dakota Department of Environment and Natural Resources;

(7) "Designated agent," a person or entity specially designated by resolution of the board;

(8) "Emergency," act of God; strike, lockout, or other labor disturbance; act of a public enemy; order or restraint of any kind of the government of the United States of America or of the State of South Dakota or any of its departments, agencies, or officials or any civil or military authority other than the applicant or a municipal utility board; storm; drought; flood; explosion; breakage or accident to machinery, transmission pipes, or canals; or any other cause or event not reasonably within the control of the applicant;

(9) "Facilities plan," an engineering evaluation that describes the need for the proposed supply, treatment, storage, or distribution project based on present conditions and future needs; evaluates the costs and adequacies of appropriate alternatives; identifies potential environmental impacts of the proposed project; and provides the selection and justification of a final alternative;

(10) "Facility," a water resources project as defined in SDCL 46A-2-4(14);

(11) "In-kind contributions," work or materials provided without a cash outlay that can be used as local match;

(12) "Minimum established rates," rates charged to residential users of a wastewater or water system that meet the following criteria:

(a) Applicants that are either incorporated municipalities or sanitary districts must have established rates for the project that meet the following minimum rates:

(i) Drinking water - \$25 per 5,000 gallons per month;

(ii) Wastewater - \$22 per 5,000 gallons per month;

(b) All other applicants must have established rates for the project that meet the following minimum rates:

(i) Water, individual service - \$55 per 7,000 gallons per month;

(ii) Wastewater, individual service - \$40 per 5,000 gallons per month.

~~(12)~~(13) "Nonfederal" or "nonfederal share," funds from any legal source other than federal grants received from a federal agency or received from an entity administering federal grants as pass-through grants;

~~(13)~~(14) "Nonprofit corporation," a nonprofit corporation formed pursuant to SDCL chapter 47-22;

~~(14)~~(15) "Preliminary design stage," that portion of a project associated with the following activities:

(a) Planning studies to identify the project scope of need;

(b) Initial cost estimates;

(c) Cost-effectiveness analysis;

(d) Preliminary site identification surveys; and

(e) The preparation of funding applications and supporting documentation;

~~(15) "Program year," the state fiscal year as defined in SDCL 4-10-10;~~

(16) "Recipient," the sponsoring entity receiving funds to construct a water resources project;

(17) "Secretary," the secretary of the Department of Environment and Natural Resources;

(18) "State water facilities plan," a plan developed by the board as provided by SDCL chapter 46A-1; and

(19) "Watershed assessment," a scientific evaluation that involves the measurement, analysis, and interpretation of the physical, chemical, and biological properties of waters and the region draining into those waters; assesses the current health of waters within a specific watershed; and utilizes predictive modeling of watershed conditions so that management decisions can be made to maintain or improve the health of those waters.

Source: 13 SDR 23, effective September 3, 1986; 13 SDR 129, 13 SDR 141, effective July 1, 1987; 19 SDR 102, effective January 17, 1993; 19 SDR 202, effective July 4, 1993; 21 SDR 97,

effective November 28, 1994; 22 SDR 95, effective January 17, 1996; 28 SDR 95, effective December 19, 2001; 33 SDR 106, effective December 26, 2006; 36 SDR 208, effective June 28, 2010.

General Authority: SDCL 46A-1-65.

Law Implemented: SDCL 46A-1-3, 46A-1-61, 46A-1-63.1, 46A-1-64, 46A-2-4.

74:05:07:02. Eligibility. A facility is eligible for funding under the consolidated water facilities construction program, established in SDCL 46A-1-63.1, if the facility is included in the state water facilities plan, as required by SDCL 46A-1-63.1, prior to the submittal of the application and if the facility is sponsored by one of the following entities:

(1) Special purpose governmental entities, including irrigation districts organized under SDCL 46A-4, water user districts organized under SDCL 46A-9, watershed districts organized under SDCL 46A-14, water project districts organized under SDCL 46A-18, sanitary districts organized under SDCL 34A-5, conservation districts organized under SDCL 38-8, recycling and waste management districts organized under SDCL 34A-16, and other lawful special purpose governmental entities that may construct a water resources project;

(2) State agencies and general purpose governments such as municipalities, counties, or townships;

(3) Federally recognized Indian tribes; or

(4) Nonprofit corporations and cooperative corporations.

A facility that has been funded by the board is deemed to remain in the state water facilities plan for purposes of a request by the sponsor for additional funding for the facility.

Source: 13 SDR 23, effective September 3, 1986; 13 SDR 129, 13 SDR 141, effective July 1, 1987; 19 SDR 102, effective January 17, 1993; 19 SDR 202, effective July 4, 1993; 21 SDR 97, effective November 28, 1994; 36 SDR 208, effective June 28, 2010.

General Authority: SDCL 46A-1-65.

Law Implemented: SDCL 46A-1-61, 46A-1-63.1, 46A-1-64.

74:05:07:03. Application restrictions. ~~Applicants are subject to the following restrictions:~~

~~— (1) Eligible entities may apply for funding for a facility in each application cycle, but no entity may be awarded more than one grant and one loan for a facility during a program year. The board may waive this requirement if the applicant demonstrates undue hardship. An application not funded in a quarterly application cycle must be resubmitted in order to compete again in a subsequent application cycle;~~

~~— (2) Eligible entities may apply only if the preliminary design or watershed assessment stage has been already completed. Costs associated with the preliminary design or watershed~~

assessment stage may not be considered as local cost sharing and may not be included in the calculation of total project costs;

~~(3) In addition to the consolidated water facilities construction program grant funds requested, a minimum 40 percent local share of the total project cost is required. The board may waive this requirement if the applicant demonstrates undue hardship or other mitigating factors. Local cost sharing may include public or private direct contributions, loans from private or public sources including state and federal agencies, water development district grants, and federal grants including pass through grants, but not state grants. Except as provided in subdivision (2) of this section and if consistent with other cost sharing requirements, in kind contributions pursuant to § 74:05:07:10 may also be considered as local cost sharing.~~

Source: 13 SDR 23, effective September 3, 1986; 13 SDR 129, 13 SDR 141, effective July 1, 1987; 19 SDR 102, effective January 17, 1993; 19 SDR 202, effective July 4, 1993; 21 SDR 97, effective November 28, 1994; 28 SDR 95, effective December 19, 2001; 36 SDR 208, effective June 28, 2010.

General Authority: SDCL 46A-1-65.

Law Implemented: SDCL 46A-1-61, 46A-1-63.1, 46A-1-64.

74:05:07:05. Distribution of uncommitted funds. ~~Unobligated or uncommitted consolidated water facilities construction program funds remaining at the close of the regular award cycle shall be carried forward to the next application/award cycle of the current program~~

~~year. Unobligated or uncommitted funds remaining at the close of the program year shall be carried forward and be available for distribution during the next program year.~~ Repealed.

Source: 13 SDR 23, effective September 3, 1986; 13 SDR 129, 13 SDR 141, effective July 1, 1987; 19 SDR 202, effective July 4, 1993.

General Authority: ~~SDCL 46A-1-65.~~

Law Implemented: ~~SDCL 46A-1-61, 46A-1-63.1, 46A-1-64.~~

74:05:07:07. Application cycles. ~~There are four application cycles in each program year.~~ Applications are due on the first day of January, April, July, and October. Applications must be postmarked or delivered to the department no later than the day on which applications are due. The board may consider applications for emergency funding at any meeting.

Source: 13 SDR 23, effective September 3, 1986; 13 SDR 129, 13 SDR 141, effective July 1, 1987; 19 SDR 102, effective January 17, 1993; 19 SDR 202, effective July 4, 1993; 21 SDR 97, effective November 28, 1994; 22 SDR 95, effective January 17, 1996; 28 SDR 95, effective December 19, 2001; 33 SDR 106, effective December 26, 2006.

General Authority: SDCL 46A-1-65.

Law Implemented: SDCL 46A-1-61, 46A-1-63.1, 46A-1-64.

74:05:07:08. Applications. ~~An applicant shall submit an application to the department in a form that meets the requirements of this section.~~ Applicants shall submit an application on

forms provided by the department. The applicant may arrange with the department for a preapplication conference to provide for orderly application preparation. After the application has been submitted, the board or its designated agent may permit the applicant to add to, amend, or correct the application. The application shall include the following items if applicable to the proposed project:

- (1) Application cover sheet;
- (2) Budget sheet;
- (3) Proposed method of financing;
- (4) Utility information;
- (5) Project narrative; ~~and~~
- (6) Preliminary engineering design or facilities plan or watershed project implementation plan, and cost estimates; and
- (7) Status of necessary permits, required lands, easements, and rights-of-way.

Source: 13 SDR 23, effective September 3, 1986; 13 SDR 129, 13 SDR 141, effective July 1, 1987; requirement for proof of water right transferred from § 74:05:07:18, 19 SDR 102, effective January 17, 1993; 19 SDR 202, effective July 4, 1993; requirement for proof of water right transferred to § 74:05:07:20, 21 SDR 97, effective November 28, 1994; 22 SDR 95, effective January 17, 1996; 28 SDR 95, effective December 19, 2001; 36 SDR 208, effective June 28, 2010.

General Authority: SDCL 46A-1-65.

Law Implemented: SDCL 46A-1-61, 46A-1-63.1, 46A-1-64.

74:05:07:08.01. Application review. ~~The secretary shall review an application in accordance with the following guidelines:~~

~~(1) Applicants that are either incorporated municipalities or sanitary districts must have established rates for the project that meet the following minimum rates:~~

~~(a) Drinking water — \$25 per 5,000 gallons per month;~~

~~(b) Wastewater — \$22 per 5,000 gallons per month;~~

~~(2) All other applicants must have established rates for the project that meet the following minimum rates:~~

~~(a) Water, individual service — \$55 per 7,000 gallons per month;~~

~~(b) Wastewater, individual service — \$40 per 5,000 gallons per month;~~

~~(3) The applicant must have established a utility reserve fund to provide for the future repair and replacement of the infrastructure;~~

~~(4) The applicant must identify any necessary permits and report on the status of obtaining them;~~

~~—— (5) The applicant must identify any required lands, easements, and rights of way and report on the status of obtaining them;~~

~~—— (6) The applicant must identify all proposed sources of financing and report on the status of obtaining financing; and~~

~~—— (7) The applicant must submit a construction schedule which demonstrates that the project will proceed in a timely manner.~~

The secretary shall notify the applicant within 30 days after receipt of the application if the application does not meet the guidelines referenced in § 74:05:07:08 and shall identify the items that need to be provided before the application is presented to the board. ~~Applications not meeting the guidelines may be presented to the board only if a waiver is obtained from the secretary. The secretary shall consider waivers for economic development opportunities, expansion into new areas, regionalization of facilities, or other unique situations that may require consideration. Applicants must submit a request for a waiver to the secretary in writing within 10 days after receiving notification from the secretary.~~ The secretary shall conduct an overall review of the applicant's financial status and the factors for decision making as identified in § 74:05:07:11. This review may include an analysis of all assets and liabilities and an analysis of the applicant's financial capability as documented by the most recent audit or financial statement. The secretary shall recommend approval or denial of financial assistance.

The secretary's recommendation for approval of financial assistance may include awarding any combination of a grant, loan, or partial funding from this program or in combination with other programs.

Source: 22 SDR 95, effective January 17, 1996; 24 SDR 80, effective December 14, 1997; 29 SDR 58, effective November 6, 2002; 36 SDR 208, effective June 28, 2010.

General Authority: SDCL 46A-1-65.

Law Implemented: SDCL 46A-1-61, 46A-1-63.1, 46A-1-64.

74:05:07:10. Eligible use of funds. The board may award funds for facilities included in the state water facilities plan for one or more of the following uses:

(1) To improve, restore, enlarge, extend, construct, or protect facilities, lakes, streams, rivers, watersheds, and other surface or ground water resources ~~consistent with SDCL 46A-2-4(5);~~

(2) To construct, acquire, or lease buildings and works essential to the operation or protection of facilities;

(3) To construct or relocate roads, bridges, utilities, fences, and other public improvements or relocate roads, bridges, utilities, fences, and other private improvements related to the construction and operation of facilities;

(4) For the following if they are necessary for the construction or operation of a facility funded under subdivisions (1), (2), or (3) of this section:

(a) Fees, services, and costs such as legal, engineering, environmental, architectural, fiscal advisory, recording, planning, management, and for establishing or acquiring rights;

(b) The purchase of an interest in or access to existing facilities if the purchase is necessary to provide efficient service and an agreement between buyer and seller is reached;

(c) The acquisition of interests in land, water rights, permits, rights-of-way, and other evidence of land or water control which are necessary for development of the facility;

(d) Purchase or lease of equipment necessary to install, maintain, extend, protect, operate, or use facilities;

(e) Start-up expenses for a period ~~ordinarily~~ not exceeding one year if the recipient will be unable to pay such expenses;

(f) Refinancing debts incurred by or on behalf of a water resources project sponsor if both of the following conditions exist:

(i) The debts were incurred for the facility, any part of the facility, or a service being refinanced; and

(ii) Arrangements cannot be made with the creditors to extend or modify the terms of the debt so that the project can remain fiscally sound;

(5) To pay eligible ~~obligations~~ expenses incurred before approval of funding if there were reasons for proceeding before funding was approved; ~~or~~

(6) Capitalized interest; or-

(7) Televising and cleaning sewer lines.

The board may consider in-kind contributions as match at a level established by usual and customary rates. All in-kind contributions require prior approval by the board or its designated agent.

Source: 13 SDR 23, effective September 3, 1986; 13 SDR 129, 13 SDR 141, effective July 1, 1987; 19 SDR 102, effective January 17, 1993; 19 SDR 202, effective July 4, 1993; 21 SDR 97, effective November 28, 1994; 28 SDR 95, effective December 19, 2001; 33 SDR 106, effective December 26, 2006.

General Authority: SDCL 46A-1-65.

Law Implemented: SDCL 46A-1-61, 46A-1-63.1, 46A-1-64.

74:05:07:11. Factors for decision making. In exercising its discretion in determining whether to award funding for a project, the board may consider the factors described in this section. ~~Applicants shall compete against other applicants requesting funds and the board shall award funding based on the degree to which each project satisfies the statutory guidelines found in SDCL 46A-2-3. Neither satisfying the statutory guidelines nor satisfying the statutory guidelines to a higher degree than other projects requires the board to fund a project.~~ Assistance recipients that meet the minimum established rates may receive grant assistance in an amount determined by the board. Assistance recipients seeking assistance for storm water or nonpoint source projects may receive grants in an amount determined by the board without meeting the minimum established rate. The decision-making factors in alphabetical order are as follows:

- (1) Annual utility operating budgets;
- (2) Available local cash and in-kind contributions;
- (3) Available program funds;
- (4) Compliance with permits and regulations;
- (5) Debt service capability;
- (6) Economic impact;
- (7) Other funding sources;
- (8) Readiness to proceed;

- (9) Regionalization or consolidation of facilities;
- (10) Technical feasibility;
- (11) Utility rates; and
- (12) Water quality benefits.

The Board may award grant assistance to recipients not meeting the minimum established rates for economic development opportunities, expansion into new areas, regionalization or consolidation of facilities, or other unique situations that may require special consideration.

Source: 13 SDR 23, effective September 3, 1986; 13 SDR 129, 13 SDR 141, effective July 1, 1987; 19 SDR 102, effective January 17, 1993; 19 SDR 202, effective July 4, 1993; 28 SDR 95, effective December 19, 2001.

General Authority: SDCL 46A-1-65.

Law Implemented: SDCL 46A-1-61, 46A-1-63.1, 46A-1-64, 46A-2-3.

74:05:07:14. Time restrictions. The recipient shall expend the funds awarded to it within ~~three~~ four years from the date the board ~~approved the application~~ awarded financial assistance.

Source: 13 SDR 23, effective September 3, 1986; 13 SDR 129, 13 SDR 141, effective July 1, 1987; 19 SDR 102, effective January 17, 1993; 19 SDR 202, effective July 4, 1993; 28 SDR 95, effective December 19, 2001.

General Authority: SDCL 46A-1-65.

Law Implemented: SDCL 46A-1-61, 46A-1-63.1, 46A-1-64.

74:05:07:15. Terms and conditions of grants and loans. The board shall establish in the funding agreement provided for in § 74:05:07:20 the terms and conditions of grants and loans made through the consolidated water facilities construction program ~~subject to the provisions of SDCL 46A-1-61, 46A-1-63.1, 46A-1-64, 46A-1-66, 46A-1-67, and 46A-1-69.~~

Loans must be prior to or at parity with other loans having the same security unless the board approves otherwise.

Source: 13 SDR 23, effective September 3, 1986; 13 SDR 129, 13 SDR 141, effective July 1, 1987; 19 SDR 102, effective January 17, 1993; 19 SDR 202, effective July 4, 1993; 21 SDR 97, effective November 28, 1994; 28 SDR 95, effective December 19, 2001.

General Authority: SDCL 46A-1-65.

Law Implemented: SDCL 46A-1-61, 46A-1-63.1, 46A-1-64.

74:05:07:16. Review of financial status. ~~Before the funding agreement provided for in § 74:05:07:20 is executed, the board and department may conduct an overall review of the applicant's financial status. This review may include an analysis of all assets and liabilities and an analysis of the facility's financial capability as documented by the current year's annual report or most recent audit~~ Repealed.

Source: 13 SDR 23, effective September 3, 1986; 13 SDR 129, 13 SDR 141, effective July 1, 1987; 19 SDR 202, effective July 4, 1993.

General Authority: ~~SDCL 46A 1 65.~~

Law Implemented: ~~SDCL 46A 1 61, 46A 1 63.1, 46A 1 64.~~

74:05:07:17. Environmental impact statement. ~~The board may require the preparation of an environmental impact statement for a proposed facility in accordance with SDCL 34A-9~~
Repealed.

Source: 13 SDR 23, effective September 3, 1986; 13 SDR 129, 13 SDR 141, effective July 1, 1987; 19 SDR 202, effective July 4, 1993.

General Authority: ~~SDCL 46A 1 65.~~

Law Implemented: ~~SDCL 46A 1 61, 46A 1 63.1, 46A 1 64.~~

74:05:07:19. Lease agreements. If the right of use or control of real property not owned by the sponsoring entity is essential to the operation of the facility during the life of the funding agreement, this right must be evidenced by written agreements between the owner or owners of the property and the sponsoring entity or by a final judgment entered by the circuit court in a condemnation action. Lease agreements may not contain provision for restricted use of the facility or forfeiture or cancellation clauses except upon mutual agreement of all the parties to the lease and written approval of the board or its designated representative. Lease agreements

must be written for a term at least equal to the normal anticipated life of the project or facility. The board shall approve or disapprove such lease agreements ~~with the advice of the South Dakota attorney general's office concerning the legal sufficiency of the documents.~~

Source: 13 SDR 23, effective September 3, 1986; 13 SDR 129, 13 SDR 141, effective July 1, 1987; 19 SDR 202, effective July 4, 1993.

General Authority: SDCL 46A-1-65.

Law Implemented: SDCL 46A-1-61, 46A-1-63.1, 46A-1-64.

74:05:07:20. Funding agreements. If an application is approved for funding, the board shall execute a funding agreement with the sponsoring entity which may include in its provisions the following requirements of the sponsoring entity:

(1) To acquire all property rights necessary for the facility including water rights, rights-of-way, and interest in land needed for the construction, operation, and maintenance of the facility; to furnish title insurance, a title opinion, or other documents showing the ownership of the land, mortgages, encumbrances, or other lien defects; and to obtain and record the releases, consents, or subordinations to the property rights for holders of outstanding liens or other instruments as necessary for the construction, operation, and maintenance of the facility;

(2) To provide security as required in § 74:05:07:13;

(3) To provide for the receipt of revenues to meet the requirements of debt service, operation, and maintenance and to establish reserves in an amount sufficient to assure that expenses and payments will be paid on time for loan installments, emergency maintenance, and replacement of assets that have a useful life less than the repayment period of the loan;

(4) To acquire and maintain insurance coverage, including fidelity bonds, as may be required;

(5) To establish and maintain books and records relating to the construction and operation of the facility and its financial affairs;

(6) To provide the board or its designated agent access to all books and records relating to the facility and access to the property of the system so that the board or its designated agent may ascertain whether the sponsoring entity is complying with the provisions of this chapter and with the funding agreement;

(7) Not to sell, transfer, lease, or otherwise encumber the facility, any portion of the facility, or interest in the facility without the prior written consent of the board while the funding agreement is in effect;

(8) In the case of a loan, if the undertaking would obligate the source of funds pledged to repay the loan, to agree not to enter into an agreement or incur other liabilities in connection

with the facility, exclusive of normal maintenance, without the prior written consent of the board;

(9) In the case of a loan, to agree that upon default in the payments of principal and accrued interest on the loan or in the performance of any covenant or condition, the board, at its option, may do one or more of the following:

(a) Declare immediately due and payable the entire principal amount then outstanding and the accrued interest and all costs associated with collection of the outstanding balance;

(b) For the account of the borrower, incur and pay reasonable expenses for repair, maintenance, and operation of the facility and other expenses necessary to cure the cause of default; or

(c) Take possession of the facility and repair, maintain, or operate the facility or sell, lease, or otherwise dispose of the facility to another entity; and

(10) To secure written approval from the board or its designated agent for significant changes in project scope before or during construction according to conditions and specifications set forth in the funding agreement.

Source: 13 SDR 23, effective September 3, 1986; 13 SDR 129, 13 SDR 141, effective July 1, 1987; 19 SDR 202, effective July 4, 1993; requirement for proof of water right transferred from § 74:05:07:08, 21 SDR 97, effective November 28, 1994.

General Authority: SDCL 46A-1-65.

Law Implemented: SDCL 46A-1-61, 46A-1-63.1, 46A-1-64.

~~74:05:07:24. Land surveys and engineering plans. Necessary land surveys must be conducted by a land surveyor registered in South Dakota. Final plans and specifications must be prepared and submitted in accordance with SDCL chapter 36-18A, and chapters 74:53:04 and 74:53:05. Monitoring wells must be drilled, constructed, maintained, and plugged in accordance with chapter 74:02:04 Repealed.~~

Source: 13 SDR 23, effective September 3, 1986; 13 SDR 129, 13 SDR 141, effective July 1, 1987; 19 SDR 102, effective January 17, 1993; 19 SDR 202, effective July 4, 1993; 21 SDR 97, effective November 28, 1994; 28 SDR 95, effective December 19, 2001.

~~**General Authority:** SDCL 46A-1-65.~~

~~**Law Implemented:** SDCL 46A-1-61, 46A-1-63.1, 46A-1-64.~~

~~**Cross Reference:** Technical professions, SDCL chapter 36-18A.~~

CHAPTER 74:05:08

STATE WATER POLLUTION CONTROL REVOLVING FUND PROGRAM

Section

74:05:08:01	Definitions.
74:05:08:02	Eligibility.
74:05:08:03.01	Project priority rating system.
74:05:08:06	Amendment of IUP.
74:05:08:11	Project to be approved before construction <u>Repealed.</u>
74:05:08:12	Financial assistance approval criteria.
74:05:08:12.01	Principal forgiveness as part of assistance agreements.
74:05:08:13	Applications.
74:05:08:13.01	Application completeness determination.
74:05:08:13.02	Facilities plan submittal.
74:05:08:13.03	Environmental determinations.
74:05:08:19	Review of financial status <u>Repealed.</u>

74:05:08:01. Definitions. Terms not defined in this section have the meaning given by the Clean Water Act (CWA). The following terms mean:

(1) "Act," "Clean Water Act," "CWA," the federal Water Pollution Control Act Amendments of 1987, as amended to ~~October 1, 2006~~ July 1, 2013, and Public Law 111-88,

enacted October 30, 2009, Public Law 112-10, enacted April 15, 2011, Public Law 112-74, enacted December 23, 2011, and Public Law 113-6, enacted March 26, 2013, otherwise collectively known as the Clean Water Act;

(2) "Applicant," the sponsoring entity applying for interim financing or for funding to construct a project eligible under the Act;

(3) "Assistance," financial assistance awarded by the Board of Water and Natural Resources pursuant to SDCL 46A-1-60.1 to 46A-1-60.3, inclusive;

(4) "Board," the Board of Water and Natural Resources acting as that board or as the South Dakota Conservancy District;

(5) "Construction," any of the following procedures: preliminary planning to determine project feasibility; engineering, environmental, architectural, legal, fiscal, or economic studies, surveys, designs, plans, working drawings, specifications, or procedures; other necessary actions for the erection, building acquisition, alteration, remodeling, improvement, or extension of eligible works, the purchase of equipment, and the inspection or supervision of any of these procedures;

(6) "Department," the South Dakota Department of Environment and Natural Resources;

(7) "EPA," the United States Environmental Protection Agency;

(8) "Facilities plan," an engineering evaluation that describes the need for the proposed wastewater treatment works based on present conditions and future needs, evaluates the costs and adequacies of appropriate alternatives, identifies potential environmental impacts of the proposed project; and provides the selection and justification of a final alternative;

(9) "Intended Use Plan," "IUP," a document prepared annually which provides assurances and specific proposals, including a list of potential SRF projects;

(10) "Interceptor," a sewer that receives wastewater from a number of transverse sewers or outlets and conducts the wastewater to a point for treatment or disposal;

(11) "Interim financing," a loan for a term not to exceed three years which is to be repaid from the proceeds of a federal grant or loan to be made by an agency or instrumentality of the United States government for a project;

(12) "Loan," lending of funds by the board to an eligible applicant pursuant to a financing agreement through the purchase or acquisition of any evidence of indebtedness or other obligation which is issued by the applicant and which is payable from taxes, non-ad valorem sales taxes, or from rates, revenues, charges, or assessments, or from distributions of revenue

pursuant to a state appropriation or statutory or constitutional provision, or payable from a pledge of property or other sources;

(13) "Minimum established rates," rates charged to residential users of a wastewater system that meet the following criteria;

(a) For municipalities and sanitary districts the monthly residential wastewater bill is \$22 or more for 5,000 gallons usage; or

(b) For all other assistance recipients the monthly residential wastewater bill is \$40 or more for 5,000 gallons usage;

(14) "Nonpoint source," pollution originating from many diffuse sources caused by rainfall or snowmelt moving over and through the ground, examples of which are excess fertilizers, herbicides, and insecticides from agricultural lands and residential areas; oil, grease, detergents, and other chemicals from urban runoff and energy production; sediment from improperly managed construction sites, crop and forest lands, and eroding stream banks; salt from irrigation practices; acid drainage from abandoned mines; bacteria and nutrients from livestock, pet wastes, and faulty septic systems; and atmospheric deposition from power plants and waste incinerators;

(15) "Point source," a discernible, confined, and discrete conveyance, including any pipe, ditch, channel, conduit, well, discrete fissure, container, or concentrated animal feeding operation from which pollutants are or may be discharged;

(16) "Principal forgiveness," a reduction in the outstanding principal balance of a loan to be applied at the time specified in the financial agreement;

(17) "Project," the actual erection, building acquisition, alteration, remodeling, improvement, or extension of eligible works, including the necessary planning, design, land acquisition, and purchase or installation of equipment, or implementation of nonpoint source practices;

(18) "Recipient," an applicant receiving funds;

(19) "Secretary," the secretary of the Department of Environment and Natural Resources;

(20) "Section 303(d) list," a list of waters targeted for the development of total maximum daily loads (TMDLs) as required by section 303(d) of the Act;

(21) "Section 319 project," a project that is eligible pursuant to section 319 of the Act;

(22) "Source Water Assessment Report," a report prepared by the department that identifies potential sources of pollution in the portion of a watershed or groundwater area that contributes water to a water system that has at least 15 service connections for year-round residents or that serves at least 25 year-round residents;

(23) "SRF," the State Water Pollution Control Revolving Fund, a dedicated financing mechanism to provide loans, grants, and other forms of financial assistance for eligible works and projects;

(24) "Storm water projects," projects designed to carry or retain only storm waters, surface runoff, street wash waters, and drainage;

(25) "TMDL process," a determination of the amount of pollution a waterbody can receive and still maintain water quality standards;

(26) "Trustee," the legal entity to whom the bond is legally committed to be administered under the SRF program for the mutual benefit of the State and for the protection of the bond holders;

(27) "Wastewater treatment works," any devices and systems for the storage, treatment, recycling, and reclamation of municipal sewage, domestic sewage, or liquid industrial wastes used to implement section 201 of the Act, or necessary to recycle or reuse water at the most

economical cost over the design life of the works. These include intercepting sewers, outfall sewers, sewage collection systems, individual systems, pumping, power, and other equipment and their appurtenances; extensions, improvement, remodeling, additions, and alterations thereof; elements essential to provide a reliable recycled supply such as standby treatment units and clear well facilities; and any works, including acquisition of the land that will be an integral part of the treatment process or is used for ultimate disposal of residues resulting from such treatment (including land for composting sludge, temporary storage of such compost and land used for the storage of treated wastewater in land treatment systems before land application); or any other method or system for preventing, abating, reducing, storing, treating, separating, or disposing of municipal waste or industrial waste, including waste in combined storm water and sanitary sewer systems; and

(28) "Water quality grants," grants made by the board to eligible applicants for the purpose of providing financial assistance for projects eligible under the Act.

Source: 15 SDR 20, effective August 7, 1988; 19 SDR 102, effective January 17, 1993; 21 SDR 97, effective November 28, 1994; 25 SDR 93, effective January 9, 1999; 28 SDR 4, effective July 22, 2001; 29 SDR 87, effective December 22, 2002; 30 SDR 170, effective May 10, 2004; 33 SDR 106, effective December 26, 2006; 36 SDR 208, effective June 28, 2010.

General Authority: SDCL 46A-1-60.3.

Law Implemented: SDCL 46A-1-60.1 to 46A-1-60.3.

74:05:08:02. Eligibility. A facility is eligible for funding under the SRF program, established in SDCL 46A-1-60.1, if the facility is included in the state water facilities plan before submittal of the application, if the facility is on the current, approved IUP and project priority list, and if the facility is sponsored by one of the following entities:

(1) Watershed districts organized under SDCL 46A-14, water project districts organized under SDCL 46A-18, water user districts organized under SDCL 46A-9, sanitary districts organized under SDCL 34A-5, recycling and waste management districts organized under SDCL 34A-16, and other lawful special purpose governmental entities that may construct eligible works;

(2) State agencies, instrumentalities, or political subdivisions within the state, such as municipalities or counties; or

(3) Federally recognized Indian tribes.

A facility is eligible for financial assistance under the SRF program in the form of a water quality grant if the project is sponsored by an entity listed in subdivisions (1) to (3) of this section or by a private entity undertaking an eligible project under the Act.

An applicant that uses the proceeds of a loan to make loans to private persons for nonpoint source projects is also eligible for financial assistance under the SRF program.

A facility is eligible for an interim loan under the SRF program if the project sponsor provides evidence, in a form satisfactory to the board, that an agency or instrumentality of the United States government has committed to make a federal grant or loan for the project, and the proceeds of the grant or loan will be assigned to repay the interim loan.

An applicant is eligible for a reduction in the interest rate if as part of its assistance agreement the applicant agrees to fund an eligible nonpoint source project in a watershed where the applicant is located or in a watershed or groundwater area that contributes water to the applicant's water system.

An applicant seeking funding solely for the expenses associated with the design of a facility and preparation of plans and specifications can receive funding without the facility being included in the state water facilities plan.

A facility that has been funded by the board is deemed to remain in the state water facilities plan for purposes of a request by the sponsor for additional funding for the facility.

Source: 15 SDR 20, effective August 7, 1988; 21 SDR 97, effective November 28, 1994; 28 SDR 4, effective July 22, 2001; 30 SDR 170, effective May 10, 2004; 33 SDR 106, effective December 26, 2006; 36 SDR 208, effective June 28, 2010.

General Authority: SDCL 46A-1-60.3.

Law Implemented: SDCL 46A-1-60.1 to 46A-1-60.3.

~~**Cross-References:** Project priority list of subdivisions eligible for federal grants, SDCL 34A-2-86; Annual public hearing on proposed project priority list, § 74:53:03:08.~~

74:05:08:03.01. Project priority rating system. Each potential project is assigned points based on the criteria in the following table:

Priority Criteria	Priority Points
-------------------	-----------------

(1) Project Type Criteria (points may be awarded to only one criterion - 2 to 10 points)

(a) Wastewater treatment works;

(i) Elimination of a combined sewer overflow	10 points
(ii) Construction of a new or rehabilitation of an existing wastewater treatment facility to increase or maintain its capacity or treatment ability	10 points
(iii) Elimination of a sanitary sewer overflow	8 points
(iv) Reduction in infiltration/inflow identified through documented sources, such as televising or smoke testing	6 points
(v) Replacement of existing lift stations or lines without documented infiltration/inflow benefits	4 points

(vi) Installation of new lift stations, collectors, or interceptors to provide service to undeveloped areas 2 points

(b) Untreated/uncontrolled runoff;

(i) Construction of a manure management system 10 points

(ii) Construction or rehabilitation of a storm water treatment/management facility 8 points

(iii) Development or implementation of an agricultural best management practice 6 points

(iv) Capping of a landfill 6 points

(v) Construction of storm water conveyance systems 2 points

(c) Groundwater pollution;

(i) Elimination of septic systems 10 points

(ii) Removal of leaking underground storage tanks or remediation of impacts resulting from leaking underground storage tanks 10 points

(iii) Construction of systems, to include, but not limited to, liners, collection systems, and monitoring wells, to protect groundwater from leachate from landfills, hazardous waste sites, or other chemical storage facilities 8 points

(iv) Elimination of subsurface discharges 6 points

(d) Aquatic/riparian habitat and lake and stream restoration;

(i) Shoreline restoration 6 points

(ii) Sediment removal 5 points

(iii) Re-configuring of streams to enhance in-stream habitat 4 points

(e) Other - projects of a type not described above receive 2 points

(2) Proposed project benefits criteria (points may be awarded to only one criterion - 0 to 10 points)

(a) Projects that address enforcement activities 10 points

(b) Projects that address a documented water quality, public health, or safety issue, such as listing on the EPA quarterly noncompliance list, beach closings, stream sampling showing elevated fecal counts or fish kills 10 points

(c) Projects that are identified in an EPA approved § 319 project implementation plan 10 points

(d) Projects that raise the treatment capability of wastewater treatment facility from secondary treatment to advanced treatment or total retention 8 points

(e) Projects that reduce the loading of a parameter that has been

- identified as an impairment to the receiving water or watershed as identified through the TMDL process 8 points
- (f) Projects that eliminate or remediate a source of ground water pollution 8 points
- (g) Projects that provide regional consolidation of facilities 6 points
- (h) Projects that incorporate pollution prevention or waste minimization techniques 4 points
- (3) Water quality improvement criteria (points are cumulative for subsections (a) and (b) - 12 points maximum);
- (a) Surface water restoration (points may be awarded to only one criterion - 0 to 8 points);
- (i) Projects that benefit a priority 1 waterbody as identified on the 303(d) list 8 points
- (ii) Projects that benefit a priority 2 waterbody as identified on the 303(d) list 6 points
- (b) Source water quality protection (points may be awarded to only one criterion - 0 to 8 points);

(i) Projects eliminating or remediating a potential contamination source within the source water area of a ground water public water supply as identified in a Source Water Assessment Report 8 points

(ii) Projects eliminating or remediating a potential contamination source within zone A of a surface water public water supply as identified in a Source Water Assessment Report 8 points

(iii) Projects eliminating or remediating a potential contamination source within zone B of a surface water public water supply as identified in a Source Water Assessment Report 4 points

(4) Benefit magnitude criteria (points may be awarded to only one criterion - 2 to 10 points);

(a) Projects designed to serve the populace of a municipality, sanitary district, or other special purpose district are awarded points based on the population of the applicant. The source of population data is the ~~2000~~ 2010 census as prepared by the Bureau of Census, Department of Commerce. Points are awarded based on the following table:

1 to 200 persons	2 points
201 to 500 persons	3 points
501 to 1,000 persons	4 points
1,001 to 2,500 persons	5 points
2,501 to 5,000 persons	6 points

5,001 to 10,000 persons	7 points
10,001 to 30,000 persons	8 points
30,001 and greater	10 points;

(b) Projects benefiting a watershed or large rural area are awarded points based on the area of the benefited area as provided in the following table:

less than 25,000 acres	2 points
25,000 to 100,000 acres	5 points
greater than 100,000 acres.	8 points

Source: 29 SDR 87, effective December 22, 2002; 30 SDR 100, effective December 23, 2003; 36 SDR 208, effective June 28, 2010.

General Authority: SDCL 46A-1-60.3.

Law Implemented: SDCL 46A-1-60.1 to 46A-1-60.3.

Reference: U.S. Census Bureau, ~~2000~~ 2010 Census of Population and Housing, *Summary Population and Housing Characteristics*, ~~PHC 1-43~~ CPH-1-43, South Dakota, Washington, DC, ~~2002~~ 2012. This document is available at no cost over the internet at <http://www.census.gov/prod/cen2000/phc-1-43.pdf>
<http://www.census.gov/prod/cen2010/cph-1-43.pdf>.

74:05:08:06. Amendment of IUP. The board may amend the IUP at any board meeting if the proposed action is included on the agenda posted for the meeting.

Source: 15 SDR 20, effective August 7, 1988; 21 SDR 97, effective November 28, 1994; 28 SDR 4, effective July 22, 2001; 29 SDR 87, effective December 22, 2002.

General Authority: SDCL 46A-1-60.3.

Law Implemented: SDCL 46A-1-60.1 to 46A-1-60.3.

~~**Cross-References:** Project priority list of subdivisions eligible for federal grants, SDCL 34A-2-86.~~

74:05:08:11. Project to be approved before construction. ~~An applicant must meet the requirements of § 74:53:03:02, if applicable. The plans and specifications must be prepared in accordance with SDCL chapter 36-18A Repealed.~~

Source: 15 SDR 20, effective August 7, 1988; 19 SDR 102, effective January 17, 1993; 21 SDR 97, effective November 28, 1994; 28 SDR 95, effective December 19, 2001; 33 SDR 106, effective December 26, 2006.

~~**General Authority:** SDCL 46A-1-60.3.~~

~~**Law Implemented:** SDCL 46A-1-60.1 to 46A-1-60.3.~~

~~**Cross-References:** Technical professions, SDCL chapter 36-18A; Board of technical professions, art 20:38.~~

74:05:08:12. Financial assistance approval criteria. The board may award less financial assistance than the amount requested in the application or may deny assistance. If the applicant is eligible for assistance from more than one program, the board may approve financial assistance under any of the programs or under a combination of more than one program, including the consolidated water facilities construction fund program under chapter 74:05:07 or the solid waste management program under chapter 74:05:10. If financial assistance is approved from more than one program, the amount of assistance approved may not exceed the aggregate amount of funding requested. In determining the amount of financial assistance, the board ~~shall~~ may consider the following:

- (1) The availability of funds in the SRF program;
- (2) The applicant's need;
- (3) Violation of health or safety standards; and
- (4) The applicant's ability to repay.

Source: 15 SDR 20, effective August 7, 1988; 19 SDR 102, effective January 17, 1993; 21 SDR 97, effective November 28, 1994; 22 SDR 95, effective January 17, 1996; 36 SDR 208, effective June 28, 2010.

General Authority: SDCL 46A-1-60.3.

Law Implemented: SDCL 46A-1-60.1 to 46A-1-60.3.

74:05:08:12.01. Principal forgiveness as part of assistance agreements. Assistance recipients that meet the minimum established rates may receive principal forgiveness as authorized by the Act in an amount determined by the board. Applicants seeking assistance for storm water or ~~solid waste~~ nonpoint source projects may receive principal forgiveness in an amount determined by the board without meeting the minimum established rate.

Source: 36 SDR 208, effective June 28, 2010.

General Authority: SDCL 46A-1-60.3.

Law Implemented: SDCL 46A-1-60.1 to 46A-1-60.3.

74:05:08:13. Applications. ~~Any~~ An applicant for financial assistance shall submit an application to the board on forms obtained from the department, ~~including those listed in subdivision (1) and (7) below.~~ An application may not be considered by the board until the secretary has determined that the application is complete. A complete loan application must include the following items:

(1) Application form to include:

- (a) Certification of Clean Water Needs Categories;
- (b) EPA Preaward Compliance Review Report; and

(c) Certification Regarding Debarment, Suspension, and Other Responsibility Matters;

(2) Most recent audit or financial statements to include specific accounting of the fund pledged for repayment of the loan;

(3) Current year's budget;

(4) User charge ordinance or resolution and its effective date;

(5) Resolution of authorized signatory for submittal of application and signing of payment requests;

(6) Draft facilities plan; and

(7) Cultural Resources Effects Assessment Summary for SRF Projects ~~form with supporting documentation, to include archaeological surveys, if required.~~

Source: 15 SDR 20, effective August 7, 1988; 33 SDR 106, effective December 26, 2006; 36 SDR 208, effective June 28, 2010.

General Authority: SDCL 46A-1-60.3.

Law Implemented: SDCL 46A-1-60.1 to 46A-1-60.3.

74:05:08:13.01. Application review and completeness determination. The secretary shall review an application for completeness in accordance with the guidelines in § 74:05:08:13. The secretary shall notify the applicant within 30 days after the application deadline that the application is complete or incomplete. If the application is incomplete, the secretary shall identify in the notice those items required to complete the application. Except as addressed in

§ 74:05:08:13.02, the applicant has 20 days to provide additional information intended to complete an application. The secretary shall notify the applicant whether or not the resubmission or additional information is satisfactory to complete the application.

The secretary shall conduct an overall review of the applicant's financial status, the financial assistance approval criteria as identified in § 74:05:08:12, and the factors for principal forgiveness decision making as identified in § 74:05:08:12.02. The secretary shall prepare a summary of the applicant's financial status and may provide a copy to the board. This summary may include an analysis of all assets and liabilities and an analysis of the applicant's financial capability as documented by the most recent audit or financial statement. The secretary shall recommend approval or denial of financial assistance. The secretary's recommendation for approval of financial assistance may include awarding any combination of principal forgiveness, loan, or partial funding from this program or in combination with other programs.

Source: 33 SDR 106, effective December 26, 2006; 36 SDR 208, effective June 28, 2010.

General Authority: SDCL 46A-1-60.3.

Law Implemented: SDCL 46A-1-60.1 to 46A-1-60.3.

74:05:08:13.02. Facilities plan submittal. Any applicant requesting financial assistance for a wastewater treatment works or storm water project must prepare a facilities plan. A facilities plan is not required from an applicant requesting funding for other types of projects.

The facilities plan shall at minimum provide the information contained in § 74:05:08:01(8). The applicant shall be notified of any deficiencies in the draft facilities plan submitted with the application. A completed facilities plan must be received by the department to initiate the environmental review process. The facilities plan is not considered complete until the following items are received:

- (1) Information to address the deficiencies identified by the ~~board~~ secretary;
- (2) Receipt of evidence of advertisement of a public hearing;
- (3) Minutes from the public hearing;
- (4) ~~Comments~~ Responses from the U.S. Fish and Wildlife Service; South Dakota Department of Game, Fish and Parks; Natural Resources Conservation Service; U.S. Army Corps of Engineers; and the State Historical Preservation Office; and
- (5) Resolution of any issues identified in the public hearing or ~~comments from~~ by the agencies listed in § 74:05:08:13.02(4).

Source: 33 SDR 106, effective December 26, 2006; 36 SDR 208, effective June 28, 2010.

General Authority: SDCL 46A-1-60.3.

Law Implemented: SDCL 46A-1-60.1 to 46A-1-60.3.

74:05:08:19. Review of financial status. ~~Before the assistance agreement for a loan is executed, the secretary shall prepare a summary of the applicant's financial status and provide a copy to the board. This summary must include an analysis of all assets and liabilities and an~~

~~analysis of the facility's financial capability. If the assistance agreement is for interim financing or if the board determines to award a 100 percent principal forgiveness loan, the preparation of the summary is waived Repealed.~~

Source: 15 SDR 20, effective August 7, 1988; 21 SDR 97, effective November 28, 1994; 22 SDR 95, effective January 17, 1996; 28 SDR 4, effective July 22, 2001; 36 SDR 208, effective June 28, 2010.

General Authority: ~~SDCL 46A-1-60.3.~~

Law Implemented: ~~SDCL 46A-1-60.1 to 46A-1-60.3.~~

CHAPTER 74:05:10

SOLID WASTE MANAGEMENT PROGRAM

Section

74:05:10:01	Definitions.
74:05:10:06	Required matching funds for grants <u>Repealed.</u>
74:05:10:08	Review by secretary.
74:05:10:11	Decision on applications by the board.
74:05:10:12	Terms and conditions of awards.
74:05:10:12.02	Interest rates.
74:05:10:13	Eligible use of funds.
74:05:10:14	Size and type of awards <u>Repealed.</u>
74:05:10:15	Funding agreements.
74:05:10:17	Applicable permits <u>Repealed.</u>
74:05:10:18	Environmental impact statement <u>Repealed.</u>
74:05:10:19	Land surveys and engineering plans and specifications <u>Repealed.</u>
74:05:10:26	Time restrictions for expenditures.
74:05:10:28	Distribution of uncommitted funds <u>Repealed.</u>
74:05:10:29	Security.
74:05:10:30	Review of financial status <u>Repealed.</u>
<u>74:05:10:32</u>	<u>Recipient accounting methods.</u>

74:05:10:01. Definitions. Words defined in SDCL 34A-6-1.3, 46A-1-3, and 46A-2-4 have the same meaning when used in this chapter unless they are defined otherwise in this section.

Terms used in this chapter mean:

(1) "Applicant," the entity or individual applying for a grant or loan to conduct a solid waste management project;

(2) "Award," grant or loan funds awarded by the board for a solid waste management project pursuant to SDCL ~~46A-1-82~~, 46A-1-83, and 46A-1-84;

(3) "Board," the South Dakota Board of Water and Natural Resources acting as that board or as the South Dakota Conservancy District;

(4) "Construction," actual installation of the project, including preparation of final plans, designs, specifications, and equipment purchases;

(5) "Department," the South Dakota Department of Environment and Natural Resources;

(6) "Designated agent," a person or entity specifically designated by resolution of the board;

(7) "Incineration facilities," facilities using one or more furnaces to burn solid waste to reduce the volume of the waste by removing its combustible material;

(8) "In-kind contributions," work or materials provided without a cash outlay that can be used as local match;

(9) "Nonprofit corporation," a nonprofit corporation formed pursuant to SDCL chapter 47-22;

(10) ~~"Program year," the state fiscal year as defined in SDCL 4-10-10;~~

~~—(11)~~ "Proposal," an application for a solid waste management program award for the purpose of planning, constructing, or operating a solid waste management project or for the purchasing of equipment;

~~(12)~~11 "Recipient," the entity or individual receiving grant or loan funds;

~~(13)~~12 "Recycling," as defined in SDCL 34A-6-61(16);

~~(14)~~13 "Secretary," the secretary of the South Dakota Department of Environment and Natural Resources or a designated representative of the secretary.

Source: 17 SDR 7, effective July 22, 1990; 19 SDR 61, October 25, 1992; 21 SDR 97, effective November 28, 1994; 23 SDR 12, effective July 30, 1996; 33 SDR 106, effective December 26, 2006.

General Authority: SDCL 46A-1-84.

Law Implemented: SDCL ~~46A-1-82~~, 46A-1-83.

74:05:10:06. Required matching funds for grants. ~~A grant applicant must provide a minimum 40 percent share of the total proposal cost. The board may reduce this requirement to 20 percent if the applicant demonstrates undue hardship or other mitigating factors. Matching funds may include public or private direct contributions, loans from private or public sources including state and federal agencies, water development district grants, and federal grants including pass through grants, but not state grants, unless otherwise provided by the Legislature. If consistent with other matching funds requirements, in kind contributions may also be considered as matching funds.~~ Repealed.

Source: 17 SDR 7, effective July 22, 1990; 21 SDR 97, effective November 28, 1994; 23 SDR 12, effective July 30, 1996; 26 SDR 6, effective July 28, 1999; 28 SDR 95, effective December 19, 2001.

~~**General Authority:** SDCL 46A-1-84.~~

~~**Law Implemented:** SDCL 46A-1-82 to 46A-1-84.~~

74:05:10:08. Review by secretary. The secretary shall review a complete application for the ability of the applicant to follow the solid waste management policies, goals, and hierarchy

established in SDCL 34A-6-1.2 and the factors for decision making as identified in § 74:05:10:10. The secretary shall conduct an overall review of the applicant's financial status. This review may include an analysis of all assets and liabilities and an analysis of the applicant's financial capability as documented by the most recent audit or financial statement. The secretary shall recommend approval, ~~approval with modifications,~~ or denial of ~~the application~~ financial assistance. The secretary's recommendation for approval ~~with modifications~~ of financial assistance may include awarding ~~a loan in lieu of a grant, a grant in lieu of a loan, partial funding, or any combination of a grant, loan, or partial funding~~ from this program or in combination with other programs.

Source: 17 SDR 7, effective July 22, 1990; 21 SDR 97, effective November 28, 1994; 23 SDR 12, effective July 30, 1996; 28 SDR 95, effective December 19, 2001.

General Authority: SDCL 46A-1-84.

Law Implemented: SDCL ~~46A-1-82 to~~ 46A-1-83, 46A-1-84.

74:05:10:11. Decision on applications by the board. Within 120 days after ~~the~~ applications are presented to the board, the board shall ~~in writing~~ either disapprove the application or by resolution approve the application as requested, ~~approve the application or~~ as modified, ~~or disapprove the application~~ by the board. ~~Approval with modifications may include awarding a loan in lieu of a grant, a grant in lieu of a loan, partial funding, or any combination of a grant, loan, or partial funding.~~ The board may award less than the amount requested in the application or may deny assistance. If the applicant is eligible for assistance from more than one

program, the board may approve financial assistance under any of the programs or under a combination of more than one program. If financial assistance is approved from more than one program, the amount of assistance approved may not exceed the aggregate amount of funding requested. In determining any financial assistance, the board may consider the factors in § 74:05:10:10.

The department shall notify each applicant in writing of the board's decision on the application.

Source: 17 SDR 7, effective July 22, 1990; 19 SDR 61, effective October 25, 1992; 21 SDR 97, effective November 28, 1994; 23 SDR 12, effective July 30, 1996; 28 SDR 95, effective December 19, 2001; 36 SDR 208, effective June 28, 2010.

General Authority: SDCL 46A-1-84.

Law Implemented: S SDCL ~~46A-1-82 to~~ 46A-1-83, 46A-1-84.

74:05:10:12. Terms and conditions of awards. The board shall establish in the funding agreement provided for in § 74:05:10:15 the terms and conditions of awards ~~subject to the provisions of SDCL 34A-6-85, 34A-6-85.1, 46A-1-83, 46A-1-84, and 46A-1-91~~ made through the solid waste management program.

Source: 17 SDR 7, effective July 22, 1990; 21 SDR 97, effective November 28, 1994; 23 SDR 12, effective July 30, 1996.

General Authority: SDCL 46A-1-67, 46A-1-84.

Law Implemented: SDCL ~~46A-1-82 to~~ 46A-1-83, 46A-1-84.

74:05:10:12.02. Interest rates. The board shall set the interest rates based upon:

(1) Current market rates;

(2) Current ~~prices for recyclable materials~~ rate of alternative federal or state programs;

and

(3) Current demand for program funds.

Source: 23 SDR 12, effective July 30, 1996; 28 SDR 95, effective December 19, 2001.

General Authority: SDCL 46A-1-67, 46A-1-84.

Law Implemented: SDCL 46A-1-84.

74:05:10:13. Eligible use of funds. Funds may be awarded for proposals approved by the board for the planning, construction, operation of solid waste management projects, equipment purchases, research, waste tire shredding and transportation, or educational activities ~~consistent with SDCL 34A-6-1.2, 34A-6-85, 34A-6-85.1, and 46A-1-84~~ and for purposes identified in the application. Project activities identified as eligible uses include:

(1) To improve, restore, enlarge, extend, or construct projects that are consistent with the state solid waste management hierarchy detailed in SDCL 34A-6-1.2;

(2) To construct, acquire, or lease buildings and works essential to the operation or protection of the project;

(3) To construct or relocate roads, bridges, utilities, fences, and other public or private improvements related to the operation or construction of the project;

(4) For the following if they are necessary for the construction, operation, or implementation of a project funded under subdivisions (1), (2), or (3) of this section:

(a) Fees, services, and costs such as legal, engineering, environmental, architectural, fiscal advisory, recording, planning, management, and for establishing or acquiring rights;

(b) The purchase of an interest in or access to existing facilities when the purchase is necessary to provide efficient service and an agreement between buyer and seller is reached;

(c) The acquisition of interest in land, material rights, leases, permits, rights-of-way, and other evidence of land or material control which are necessary for the development of the project;

(d) Purchase or lease of equipment necessary to install, maintain, extend, protect, operate, or use solid waste management facilities;

(e) Refinancing debts incurred by or on behalf of an eligible project sponsor if both of the following conditions exist:

(i) The debts were incurred for the facility, any part of the facility, or a service being refinanced; and

(ii) Arrangements cannot be made with the creditors to extend or modify the terms of the debt so that the project can remain fiscally sound;

(5) To establish, administer, and maintain regionally managed revolving loan fund programs established by eligible planning agencies;

(6) To pay eligible obligations incurred before approval of funding if there were reasons for proceeding before funding was approved; or

(7) Capitalized interest.

The board may consider in-kind contributions as match at a level established by usual and customary rates if use of the sponsor's employees or materials, or both, is shown to be more efficient and economical. All in-kind contributions require prior approval by the board or its designated agent.

Source: 17 SDR 7, effective July 22, 1990; 19 SDR 61, effective October 25, 1992; 21 SDR 97, effective November 28, 1994; 23 SDR 12, effective July 30, 1996; 23 SDR 202, effective June 2, 1997; 28 SDR 95, effective December 19, 2001; 33 SDR 106, effective December 26, 2006.

General Authority: SDCL 46A-1-84.

Law Implemented: SDCL ~~46A-1-82 to~~46A-1-83, 46A-1-84.

74:05:10:14. Size and type of awards. ~~The board may award less than the amount requested or may award a different type of assistance than requested in the application. The board may award grants, loans, or a combination of grants and loans~~ Repealed.

Source: 17 SDR 7, effective July 22, 1990; 21 SDR 97, effective November 28, 1994; 23 SDR 12, effective July 30, 1996; 28 SDR 95, effective December 19, 2001.

General Authority: SDCL ~~46A-1-84.~~

Law Implemented: SDCL ~~46A-1-82 to 46A-1-84.~~

74:05:10:15. Funding agreements. If an application is approved for funding, the board shall execute a funding agreement with the applicant. Funding agreements may include the following requirements of the sponsoring entity:

(1) To acquire all property rights necessary for the project including water rights, rights-of-way, and interest in land needed for the construction, operation, and maintenance of the

project; to furnish title insurance, a title opinion, or other documents showing the ownership of the land, mortgages, encumbrances, or other lien defects; and to obtain and record the releases, consents, or subordinations to the property rights for holders of outstanding liens or other instruments as necessary for the construction, operation, and maintenance of the project;

(2) To provide security as required in § 74:05:10:29;

(3) To provide for the receipt of revenues to meet the requirements of debt service, operation, and maintenance and to establish reserves in an amount sufficient to assure that expenses and payments will be paid on time for loan installments, emergency maintenance, and replacement of assets that have a useful life less than the repayment period of the loan;

(4) To acquire and maintain insurance coverage, including fidelity bonds and performance bonds, as may be required;

(5) To establish and maintain books and records relating to the construction and operation of the project and its financial affairs, including a final report;

(6) To submit an annual financial audit or a final financial audit, or both, performed by a qualified independent accountant licensed in South Dakota;

(7) To provide the board and the secretary access to all books and records relating to the project and access to the property of the project so that the board may ascertain whether the sponsoring entity is complying with the provisions of this chapter and with the funding agreement;

(8) Not to sell, transfer, lease, or otherwise encumber the project, any portion of the project, or interest in the project without the prior written consent of the board while the funding agreement or its conditions are in effect;

(9) To secure written approval from the board or its designated agent for changes in project scope before or during construction according to conditions and specifications set forth in the funding agreement;

(10) In the case of a loan, to agree not to enter into an agreement or incur other liabilities in connection with the project, exclusive of normal maintenance, without the prior written consent of the board if the undertaking would obligate the source of funds pledged to repay the loan; and

(11) In the case of a loan, to agree that upon default in the payments of principal and accrued interest on the loan or in the performance of any covenant or condition, the board at its option may do one or more of the following:

(a) Declare immediately due and payable the entire principal amount then outstanding and the accrued interest and all costs associated with collection of the outstanding balance;

(b) For the account of the borrower, incur and pay reasonable expenses for repair, maintenance, and operation of the project and other expenses necessary to cure the cause of default; or

(c) Take possession of the project and repair, maintain, or operate the project or sell, lease, or otherwise dispose of the project to another entity.

Source: 17 SDR 7, effective July 22, 1990; 19 SDR 61, effective October 25, 1992; 21 SDR 97, effective November 28, 1994; 23 SDR 12, effective July 30, 1996; 28 SDR 95, effective December 19, 2001.

General Authority: SDCL 46A-1-84.

Law Implemented: SDCL ~~46A-1-82 to~~ 46A-1-83, 46A-1-84.

Cross-References: Requirements for accountants, SDCL chapter 36-20B, ARSD art 20:75; Recipient's accounting methods, § 74:05:10:23.

74:05:10:17. Applicable permits. ~~If a water right, groundwater discharge, surface water discharge, air, solid waste, mining, or any other applicable permits are needed for the proposal,~~

~~the applicant shall provide proof of the applicable permits to the board or its designated agent prior to disbursement of any state funds~~ Repealed.

Source: 17 SDR 7, effective July 22, 1990; 23 SDR 12, effective July 30, 1996.

General Authority: ~~SDCL 46A 1 84.~~

Law Implemented: ~~SDCL 46A 1 82 to 46A 1 84.~~

74:05:10:18. Environmental impact statement. ~~The board may require the preparation of an environmental impact statement for a proposed project in accordance with SDCL 34A 9~~ Repealed.

Source: 17 SDR 7, effective July 22, 1990.

General Authority: ~~SDCL 46A 1 84.~~

Law Implemented: ~~SDCL 46A 1 83, 46A 1 84.~~

74:05:10:19. Land surveys and engineering plans and specifications. ~~Land surveys, if applicable, shall be conducted by a land surveyor registered in South Dakota. Final plans and specifications, if applicable, shall be prepared and submitted in accordance with SDCL chapter 36 18A and chapter 74:53:04~~ Repealed.

Source: 17 SDR 7, effective July 22, 1990; 23 SDR 12, effective July 30, 1996; 28 SDR 95, effective December 19, 2001.

General Authority: ~~SDCL 46A-1-84.~~

Law Implemented: ~~SDCL 46A-1-82 to 46A-1-84.~~

Cross-Reference: ~~Technical professions, SDCL chapter 36-18A.~~

74:05:10:26. Time restrictions for expenditures. The recipient shall expend the funds awarded to it within ~~a time limit prescribed by the board in the funding agreement not to exceed two years, beginning from the date the board approved the application. The recipient may obtain an extension of up to one year after demonstrating to the board that a diligent effort to develop the proposal has been made and that progress is being made on the proposal. The request for extension must be made before the end of the prescribed time limit~~ three years from the date the board awarded financial assistance.

Source: 17 SDR 7, effective July 22, 1990; 19 SDR 61, effective October 25, 1992; 21 SDR 97, effective November 28, 1994; 23 SDR 12, effective July 30, 1996; 28 SDR 95, effective December 19, 2001.

General Authority: SDCL 46A-1-84.

Law Implemented: SDCL 46A-1-61, ~~46A-1-82 to~~ 46A-1-83, 46A-1-84.

Cross-Reference: Funding agreements, § 74:05:10:15.

74:05:10:28. Distribution of uncommitted funds. ~~Unobligated or uncommitted solid waste management program funds remaining at the close of the regular award cycle shall be carried forward to the next application and award cycle of the current program year. Unobligated or uncommitted funds remaining at the close of the program year shall be carried forward and be available for distribution during the next program year~~ Repealed.

Source: 17 SDR 7, effective July 22, 1990; 23 SDR 12, effective July 30, 1996.

General Authority: ~~SDCL 46A-1-84.~~

Law Implemented: ~~SDCL 46A-1-61, 46A-1-82, 46A-1-83.~~

74:05:10:29. Security. The funding agreement for a loan must contain specific requirements to secure the loan. A loan may be secured by one or more of the following:

- (1) Full faith and credit of the borrower;
- (2) Pledges of taxes or assessments;
- (3) Pledges of facility revenue;
- (4) Liens on the interest of the applicant in all real and personal property, easements, rights-of-way, water rights, purchase contracts, and similar property rights, including leasehold

interests, used in connection with the project, whether owned at the time the loan is approved or acquired with loan funds; or

(5) Guarantees.

For loans secured by project revenues, a debt coverage ratio, which is a comparative statistic showing the relationship between the applicant's debt and the security pledged toward repayment, of at least 100 percent must be demonstrated in all funding agreements. ~~Upon demonstration of extreme financial hardship, the board may waive the required debt coverage ratio.~~

Source: 23 SDR 12, effective July 30, 1996; 28 SDR 95, effective December 19, 2001.

General Authority: SDCL 46A-1-84.

Law Implemented: SDCL 46A-1-61, ~~46A-1-82~~, 46A-1-83.

74:05:10:30. Review of financial status. ~~Before the funding agreement provided for in § 74:05:10:15 is executed, the board and department may conduct an overall review of the applicant's financial status. This review may include an analysis of all assets and liabilities and an analysis of the project's financial capability as documented by the current year's annual report or most recent audit Repealed.~~

Source: 23 SDR 12, effective July 30, 1996.

General Authority: ~~SDCL 46A-1-84.~~

Law Implemented: ~~SDCL 46A-1-61, 46A-1-82, 46A-1-83.~~

74:05:10:32. Recipient accounting methods. Each recipient shall maintain accounting records in accordance with applicable financial and reporting standards as set forth in the funding agreement. Each recipient shall retain all records, books, and supporting material for a minimum of three years after the completion of the project. This material shall be made available upon request to the board or the secretary.

Source:

General Authority: SDCL 46A-1-84.

Law Implemented: SDCL 46A-1-61, 46A-1-83.

CHAPTER 74:05:11

DRINKING WATER STATE REVOLVING FUND PROGRAM

Section

74:05:11:01	Definitions.
74:05:11:02	Eligible systems.
74:05:11:06	Project priority rating system.
74:05:11:09	Deadline for application.
74:05:11:10	Drinking water related project to be approved before construction <u>Repealed.</u>
74:05:11:12	Application requirements
74:05:11:12.01	Application completeness determination.
74:05:11:12.02	Facilities plan submittal.
74:05:11:18	Loans to disadvantaged communities.
74:05:11:19	Review of financial status <u>Repealed.</u>
74:05:11:20	Assistance agreements.

74:05:11:01. Definitions. Terms not defined in this section have the meaning given by the Safe Drinking Water Act. Terms used in this chapter mean:

(1) "Act," "Safe Drinking Water Act," the federal Safe Drinking Water Act, 42 U.S.C. § 300f to 42 U.S.C. § 300j-26, inclusive, including the Safe Drinking Water Act Amendments of 1996, as

amended to ~~October 1, 2006~~ July 1, 2013, and Public Law 111-88, enacted October 30, 2009, Public Law 112-10, enacted April 15, 2011, Public Law 112-74, enacted December 23, 2011, and Public Law 113-6, enacted March 26, 2013, collectively ~~otherwise~~ known as the Safe Drinking Water Act;

(2) "Affordability criteria," the expected annual residential water rate, based on 5,000 gallons usage per month for municipalities and sanitary districts and 7,000 gallons usage per month for all other systems, divided by the median household income;

(3) "Applicant," the sponsoring entity applying for interim financing or for funding to construct drinking water works;

(4) "Assistance," financial assistance awarded by the Board of Water and Natural Resources for drinking water works pursuant to SDCL 46A-1-60.1 to 46A-1-60.3, inclusive;

(5) "Board," the Board of Water and Natural Resources acting as that board or as the South Dakota Conservancy District;

(6) "Capacity assessment," a set of worksheets to be completed and submitted as part of the SRF application that assesses the applicant's technical, managerial, and financial capacity to operate a water system;

(7) "Capitalization grant," a grant supplied by EPA to the state to be matched by the state at a 5-to-1 federal-to-state ratio and to be used for purposes outlined in the Act;

(8) "Community water system," a water system that has at least 15 service connections for year-round residents or that serves at least 25 year-round residents;

(9) "Construction," any of the following procedures for drinking water works projects: preliminary planning to determine project feasibility; engineering, architectural, legal, fiscal, environmental, or economic studies, surveys, designs, plans, working drawings, specifications, or procedures; rehabilitation or development of new water sources; other necessary actions for the erection, building, acquisition, alterations, remodeling, improvement, or extension of drinking water works; the purchase of equipment; the acquisition of land integral to a project; and the inspection or supervision of any of these procedures;

(10) "Department," the South Dakota Department of Environment and Natural Resources;

(11) "Disadvantaged community," the service area of a community water system that meets the following criteria:

(a) For municipalities and sanitary districts:

(i) The median household income is below the state-wide median household income; and

(ii) The monthly residential water bill is \$25 or more for 5,000 gallons usage; or

(b) For all other applicants:

(i) The median household income is below the state-wide median household income; and

(ii) The monthly water bill for rural households is \$55 or more for 7,000 gallons usage;

(12) "Drinking water works," a community water system to provide piped water for human consumption, including water treatment facilities, distribution systems, storage facilities, wells and surface sources, and related appurtenances;

(13) "DWSRF," the drinking water state revolving fund, a dedicated financing mechanism to provide financial assistance to drinking water works;

(14) "EPA," the United States Environmental Protection Agency;

(15) "Facilities plan," an engineering evaluation that describes the need for the proposed supply, treatment, storage, or distribution project based on present conditions and future

needs; evaluates the costs and adequacies of appropriate alternatives; identifies potential environmental impacts of the proposed project; and provides the selection and justification of a final alternative;

(16) "Intended use plan," a document prepared annually which describes how the board intends to use available funds for the year to meet the objectives of the Act and includes the amount of funding that will be allocated to the set-asides and a list of potential projects showing the rating for each project;

(17) "Interim financing," a loan for a term not to exceed three years which is to be repaid from the proceeds of a federal grant or loan to be made by an agency or instrumentality of the United States government for a project;

(18) "Loan," the lending of funds by the board to an eligible applicant pursuant to a financing agreement through the purchase or acquisition of any evidence of indebtedness or other obligation which is issued by the applicant and which is payable from taxes, non-ad ~~valorem~~ valorem sales taxes, or from rates, revenues, charges, or assessments, or from distributions of revenue pursuant to a state appropriation or statutory or constitutional provision, or payable from pledge of property or other sources;

(19) "Loan servicing agent," an entity hired by the board to disburse payments, prepare amortization schedules, receive loan repayments, invest funds, and ensure the security of the loans remains intact;

(20) "Median household income," the median household income as identified in the 2000 census as published by the Bureau of the Census, U.S. Department of Commerce, or by other statistically valid income data supplied by the applicant and acceptable to the board;

(21) "Minimum established rates," rates charged to residential users of a water system that meet the following criteria:

(a) For municipalities and sanitary districts the monthly residential water bill is \$25 or more for 5,000 gallons usage; or

(b) For all other assistance recipients the monthly residential water bill is \$55 or more for 7,000 gallons usage;

(22) "Primary drinking water standards," the water quality standards and other provisions in chapter ~~74:04:05~~ 74:04:12 to which community water systems are subject;

(23) "Principal forgiveness," a reduction in the outstanding principal balance of a loan to be applied at the time specified in the financial agreement;

(24) "Project," the actual erection, building, acquisition, alteration, remodeling, improvement, or extension of drinking water works, including the necessary planning, design, acquisition of land integral to the project, and purchase or installation of equipment;

(25) "Recipient," an applicant receiving funds to construct a drinking water works project;

(26) "Secretary," the secretary of the Department of Environment and Natural Resources;
and

(27) "Trustee," the entity to whom the board assigns its bonds to be administered under the DWSRF program for the mutual benefit and protection of the state and the bond holders.

Source: 23 SDR 195, effective May 25, 1997; 25 SDR 93, effective January 9, 1999; 28 SDR 95, effective December 19, 2001; 29 SDR 58, effective November 6, 2002; 30 SDR 100, effective December 23, 2003; 30 SDR 170, effective May 10, 2004; 33 SDR 106, effective December 26, 2006; 36 SDR 208, effective June 28, 2010.

General Authority: SDCL 46A-1-60.1 to 46A-1-60.3.

Law Implemented: SDCL 46A-1-60.1 to 46A-1-60.3.

Reference: U.S. Census Bureau, 2000 Census of Population and Housing: *Summary Social, Economic, and Housing Characteristics*, PHC2-43, South Dakota, Washington, DC, 2002. This

document is available at no cost over the internet at <http://www.census.gov/prod/cen2000/phc-2-43.pdf>.

~~— **Cross-References:** Technical professions, SDCL chapter 36-18A; Board of technical professions, art 20-38.~~

74:05:11:02. Eligible systems. A facility is eligible for funding under the DWSRF loan program, established in SDCL 46A-1-60.1, if the facility is included in the state water plan before the submittal of the application, and if the facility is on the intended use plan and the project priority list, and if the facility is sponsored by one of the following entities:

(1) Special purpose governmental entities, including water user districts organized under SDCL chapter 46A-9, watershed districts organized under SDCL chapter 46A-14, water project districts organized under SDCL chapter 46A-18, sanitary districts organized under SDCL chapter 34A-5, and other lawful special purpose governmental entities that may construct drinking water works;

(2) State agencies, instrumentalities, or political subdivisions within the state, such as municipalities or counties;

(3) Federally recognized Indian tribes; or

(4) Nonprofit corporations and cooperatives.

A facility is eligible for an interim loan under the DWSRF program if the project sponsor provides evidence, in a form satisfactory to the board, that an agency or instrumentality of the United States government has committed to make a federal grant or loan for the project, and the proceeds of the grant or loan will be assigned to repay the interim loan.

An applicant seeking funding solely for the expenses associated with the design of a facility and preparation of plans and specifications can receive funding without the facility being included in the state water facilities plan.

A facility that has been funded by the board is deemed to remain in the state water facilities plan for purposes of a request by the sponsor for additional funding for the facility.

Source: 23 SDR 195, effective May 25, 1997; 30 SDR 170, effective May 10, 2004; 36 SDR 208, effective June 28, 2010.

General Authority: SDCL 46A-1-60.1 to 46A-1-60.3.

Law Implemented: SDCL 46A-1-60.1 to 46A-1-60.3.

74:05:11:06. Project priority rating system. Each potential drinking water works project shall be assigned points based on the criteria in the following table:

Priority Criteria

Priority Points

(1) Occurrences of nitrates, fecal coliform, or E. Coli bacteria in samples within the past three years have exceeded the allowable limits as defined in chapter ~~74:05:12~~ 74:04:12, and this project will address the suspected cause of these occurrences;

150 points

or

occurrences of chronic primary drinking water contaminants in samples within the past three years have exceeded the allowable limits as defined in chapter ~~74:05:12~~ 74:04:12 or the system is in violation of a treatment technique, and this project will address the suspected cause of these occurrences or correct the treatment technique violation;

100 points

(Maximum

Points = 150)

(2) Affordability criteria:

75 points

(a) Greater than 1.0 percent for community water systems whose median household income is under \$24,000;

(b) Greater than 1.5 percent for community water systems whose median household income is \$24,000 to \$36,000; or

(c) Greater than 2.0 percent for community water systems whose median household income is over \$36,000;

(3) Consolidation of facilities where:

(a) One or more community water systems consolidate with another community water system and the consolidation is cost effective; 50 points

(b) A community water system will receive water from another community water system but will continue to operate its water system in some capacity; 25 points

(4) Occurrences of secondary drinking water contaminants in samples within the past three years have exceeded the guidelines, and this project will address the suspected cause of these occurrences. The specific contaminants and the maximum contaminant level are: 2 points per contaminant (up to a maximum of 10 points)

chloride	250 mg/L
color	15 color units
fluoride	2.0 mg/L
foaming agents	0.5 mg/L
iron	0.3 mg/L
manganese	0.05 mg/L
odor	3 threshold odor number
pH	range: 6.5 to 8.5

silver	0.1 mg/L
sulfate	250 mg/L
total dissolved solids	500 mg/L
zinc	5 mg/L

(5) Occurrences of total coliform in samples within the past three years have exceeded the allowable limits, and this project will address the suspected cause of these occurrences; 25 points

(6) Rehabilitation of contaminated drinking water sources or development of sources to replace contaminated sources; 25 points

(7) Development of sources if existing sources are unable to supply the peak day demand; 15 points

(8) Installation of water meters if;

(a) The meters are being installed on services that were previously not metered 50 points

(b) The meters being installed are replacing existing meters; 10 points

(9) Replacement of transmission lines for the following reasons (points are

additive as they apply);

- (a) Removal of lead piping; 20 points
- (b) Decrease in water loss volume by 10% or more; 15 points
- (c) Looping of lines that will result in improved water quality; 10 points
- (d) Lines are 50 years old or older; 5 points

(10) Construction of storage for a system with capacity less than an average day demand or to address low pressure problems within the system, where low pressure is defined as less than 20 pounds per square inch at ground level at any point in the distribution system under all conditions of flow; 15 points

(11) The construction, upgrade, or replacement of a water treatment plant or its components to assure compliance with upcoming or existing regulations; 50 points

(12) Population points according to the following schedule based on the population of the applicant as reported by the ~~2000~~ 2010 census as prepared by the Bureau of Census, Department of Commerce: 4 points

- 1 to 200 persons 2 points
- 201 to 500 persons 3 points

501 to 1,000 persons	4 points
1,001 to 2,500 persons	5 points
2,501 to 5,000 persons	6 points
5,001 to 10,000 persons	7 points
10,001 to 30,000 persons	8 points
30,001 and greater	10 points.

Source: 23 SDR 195, effective May 25, 1997; 25 SDR 93, effective January 9, 1999; 28 SDR 95, effective December 19, 2001; 29 SDR 58, effective November 6, 2002; 30 SDR 100, effective December 23, 2003; 33 SDR 106, effective December 26, 2006; 36 SDR 208, effective June 28, 2010.

General Authority: SDCL 46A-1-60.3.

Law Implemented: SDCL 46A-1-60.1 to 46A-1-60.3.

Reference: U.S. Census Bureau, ~~2000~~ 2010 Census of Population and Housing, *Summary Population and Housing Characteristics*, ~~PHC-1-43~~ CPH-1-43, South Dakota, Washington, DC, ~~2002~~November 2012. This document is available at no cost over the internet at <http://www.census.gov/prod/cen2000/phc-1-43.pdf>
<http://www.census.gov/prod/cen2010/cph-1-43.pdf>.

74:05:11:09. Deadline for application. Applications are due on the first day of January, April, July, and October. Applications must be postmarked or delivered to the department no

later than the day on which applications are due. The department shall present applications to the board after the completion of all required technical reviews and financial analyses. The department shall notify the applicant of the board meeting at which the application will be considered by the board.

Source: 23 SDR 195, effective May 25, 1997; 28 SDR 95, effective December 19, 2001; 36 SDR 208, effective June 28, 2010.

General Authority: SDCL 46A-1-60.1 to 46A-1-60.3.

Law Implemented: SDCL 46A-1-60.1 to 46A-1-60.3.

~~**Cross Reference:** Review of financial status, § 74:05:11:19.~~

~~**74:05:11:10. Drinking water-related project to be approved before construction. An applicant must meet the requirements of § 74:53:05:02, if applicable. The plans and specifications must be prepared in accordance with SDCL chapter 36-18A Repealed.**~~

Source: 23 SDR 195, effective May 25, 1997; 25 SDR 93, effective January 9, 1999; 28 SDR 95, effective December 19, 2001; 33 SDR 106, effective December 26, 2006

~~**General Authority:** SDCL 46A-1-60.1 to 46A-1-60.3.~~

~~**Law Implemented:** SDCL 46A-1-60.1 to 46A-1-60.3.~~

~~**Cross-References:** Technical professions, SDCL chapter 36-18A; Board of technical professions, art 20:38.~~

74:05:11:12. Application requirements. Any applicant for financial assistance shall submit an application to the board on forms obtained from the department, ~~including those listed in subdivisions (1) and (7) below.~~ An application may not be considered by the board until the secretary has determined that the application is complete. A complete application must include the following items:

(1) Application form to include:

- (a) Certification of Drinking Water Needs Categories;
- (b) EPA Preaward Compliance Review Report;
- (c) Certification Regarding Debarment, Suspension, and Other Responsibility Matters;

and

- (d) Capacity Assessment Worksheets for Public Water Systems;

(2) Most recent audit or financial statements to include specific accounting of the fund pledged for repayment of the loan;

(3) Current year's budget;

(4) User charge ordinance or resolution and its effective date;

(5) Resolution of authorized signatory for submittal of application and signing of payment requests;

(6) Draft facilities plan; and

(7) Cultural Resources Effects Assessment Summary for SRF Projects ~~form with supporting documentation, to include archaeological surveys, if required.~~

Source: 23 SDR 195, effective May 25, 1997; 28 SDR 95, effective December 19, 2001; 33 SDR 106, effective December 26, 2006; 36 SDR 208, effective June 28, 2010.

General Authority: SDCL 46A-1-60.1 to 46A-1-60.3.

Law Implemented: SDCL 46A-1-60.1 to 46A-1-60.3.

74:05:11:12.01. Application completeness determination. The secretary shall review an application for completeness in accordance with the guidelines in § 74:05:11:12. The secretary shall notify the applicant within 30 days after the application deadline that the application is complete or incomplete. If the application is incomplete, the secretary shall identify in the notice those items required to complete the application. Except as addressed in § 74:05:11:12.02, the applicant has 20 days to provide additional information intended to complete an application. The secretary shall notify the applicant whether or not the resubmission or additional information is satisfactory to complete the application.

The secretary shall conduct an overall review of the applicant's financial status criteria and the factors for principal forgiveness decision making as identified in § 74:05:11:11.02. The

secretary shall prepare a summary of the applicant's financial status and may provide a copy to the board. This summary may include an analysis of all assets and liabilities and an analysis of the applicant's financial capability as documented by the most recent audit or financial statement. The secretary shall recommend approval or denial of financial assistance. The secretary's recommendation for approval of financial assistance may include awarding any combination of principal forgiveness, loan, or partial funding from this program or in combination with other programs.

Source: 33 SDR 106, effective December 26, 2006; 36 SDR 208, effective June 28, 2010.

General Authority: SDCL 46A-1-60.3.

Law Implemented: SDCL 46A-1-60.1 to 46A-1-60.3.

74:05:11:12.02. Facilities plan submitted. Any applicant requesting financial assistance for a drinking water project must prepare a facilities plan. The facilities plan shall at minimum provide the information contained in § 74:05:11:01(15). The applicant shall be notified of any deficiencies in the draft facilities plan submitted with the application. A completed facilities plan must be received by the department to initiate the environmental review process. The facilities plan is not considered complete until the following items are received:

- (1) Information to address the deficiencies identified by the ~~board~~ secretary;
- (2) Receipt of evidence of advertisement of a public hearing;
- (3) Minutes from the public hearing;

(4) ~~Comments~~ Responses from the U.S. Fish and Wildlife Service; South Dakota Department of Game, Fish and Parks; Natural Resources Conservation Service; U.S. Army Corps of Engineers; and the State Historical Preservation Office; and

(5) Resolution of any issues identified in the public hearing ~~or comments from~~ by the agencies listed in § 74:05:11:12.02(4).

Source: 33 SDR 106, effective December 26, 2006; 36 SDR 208, effective June 28, 2010.

General Authority: SDCL 46A-1-60.3.

Law Implemented: SDCL 46A-1-60.1 to 46A-1-60.3.

74:05:11:18. Loans to disadvantaged communities. The board may provide additional subsidies to disadvantaged communities in the form of principal forgiveness as provided under the Act. The board may set interest rates for disadvantaged communities below that set for other loan recipients. A disadvantaged community with less than 80 percent, but at or greater than 60 percent, of the state-wide median household income may be awarded a loan at an interest rate up to two percentage points below that set for other loans. A loan for a disadvantaged community with a median household income less than 60 percent of the state-wide median household income may be awarded at zero percent interest.

Source: 23 SDR 195, effective May 25, 1997; 25 SDR 93, effective January 9, 1999; 28 SDR 95, effective December 19, 2001.

General Authority: SDCL 46A-1-60.1 to 46A-1-60.3.

Law Implemented: SDCL 46A-1-60.1 to 46A-1-60.3.

74:05:11:19. Review of financial status. ~~Before any assistance agreement is executed, the secretary shall prepare a summary of the applicant's financial status and may provide a copy to the board. The summary must include an analysis of all assets and liabilities and an analysis of the facility's financial capability. If the assistance agreement is for interim financing or if the board determines to award a 100 percent principal forgiveness loan, the preparation of the summary is waived~~ Repealed.

Source: 23 SDR 195, effective May 25, 1997; 36 SDR 208, effective June 28, 2010.

~~**General Authority:** SDCL 46A-1-60.1 to 46A-1-60.3.~~

~~**Law Implemented:** SDCL 46A-1-60.1 to 46A-1-60.3.~~

74:05:11:20. Assistance agreements. If an application is approved for funding, the board shall execute an assistance agreement with the sponsoring entity. The board shall establish the terms and conditions included in the assistance agreement. Assistance agreements may include the following requirements of the recipient:

(1) To acquire all property rights necessary for the project, including rights-of-way and interest in land needed for the construction, operation, and maintenance of the facility; to furnish title insurance, a title opinion, or other documents showing the ownership of the land, mortgages, encumbrances, other liens, or title defects; and to obtain and record the releases,

consents, or subordinations to the property rights for holders of outstanding liens or other instruments as necessary for the construction, operation, and maintenance of the facility;

(2) To provide security as required in § 74:05:11:15;

(3) To provide for the receipt of revenues sufficient to meet the requirements of debt service, operation, and maintenance and to establish reserves in an amount sufficient to assure that expenses and payments will be paid on time for loan installments, emergency maintenance, and replacement of assets that have a useful life less than the repayment period of the loan;

(4) To acquire and maintain insurance coverage, including fidelity bonds;

(5) To establish and maintain books and records relating to the construction and operation of the facility and its financial affairs;

(6) To provide the secretary access to all books and records relating to the facility and access to the property of the system so that the secretary may ascertain whether the sponsoring entity is complying with the provisions of this chapter and with the assistance agreement;

(7) To use funds that remain available after all costs to the facility have been paid for needed extensions, enlargements, and improvements of the facility with the written permission of the board;

(8) Not to sell, transfer, lease, or otherwise encumber the facility, any portion of the facility, or interest in the facility without the prior written consent of the board while the funding agreement is in effect;

(9) If the undertaking would obligate the source of funds pledged to repay the assistance agreement, to agree not to borrow money from any source, enter into an agreement, or incur other liabilities in connection with the facility, exclusive of normal maintenance, without the prior written consent of the board;

(10) To agree that, upon default in the payments of principal and accrued interest on the loan or in the performance of any covenant or condition, the board may, at its option, do one or more of the following:

(a) Declare immediately due and payable the entire principal amount then outstanding and the accrued interest and all costs associated with collection of the outstanding balance;

(b) For the account of the borrower, incur and pay reasonable expenses for repair, maintenance, and operation of the facility and other expenses necessary to cure the cause of default; or

(c) Take possession of the facility, repair, maintain, operate, sell, lease, or otherwise dispose of the facility to another entity; and

(11) To secure written approval from the secretary for any changes or modifications in the plans of a facility before or during construction according to conditions and specifications set forth in the assistance agreement.

The board may amend assistance agreements as it considers necessary and circumstances warrant.

Source: 23 SDR 195, effective May 25, 1997.

General Authority: SDCL 46A-1-60.1 to 46A-1-60.3.

Law Implemented: SDCL 46A-1-60.1 to 46A-1-60.3.