

North Carolina's Water and Wastewater Infrastructure Funding Lacks Strategic Focus and Coordination

A presentation to the Joint Legislative
Program Evaluation Oversight Committee

January 27, 2009

Larry Yates, Principal Program Evaluator

Water and Wastewater Infrastructure: Project Team

Larry Yates, Principal Evaluator

Sean Hamel, Research Analyst

Catherine Moga Bryant, Senior Evaluator

Kelly Quick, Research Analyst

Carol Ripple, Principal Evaluator

Carol Shaw, Principal Evaluator

Pamela Taylor, Statistician

Overview: Findings

- 1. The State Water Infrastructure Commission (SWIC) has fallen short of achieving its mission**
- 2. No statewide strategic plan has been developed for water and wastewater infrastructure funding**
- 3. North Carolina's infrastructure funding system is complex, fragmented, and burdensome**
- 4. State infrastructure funding is skewed towards grants versus loans**

Overview: Recommendations

The General Assembly should consider

- requiring a strategic plan that identifies statewide funding priorities**
- implementing one of two options for better oversight of water and wastewater funding**
- increasing emphasis on state loan programs when appropriating state funds**

Background

Water and Wastewater Infrastructure Is Expensive

- **FY 1998-99 to FY 2006-07**
 - **\$2.5 billion provided by federal and state sources**
 - **\$1.2 billion from state appropriations and the Clean Water Bond**
- ***Water 2030* report identified \$16.6 billion in need**

Report p. 3

Research Questions

- **How does the state fund water and wastewater infrastructure in North Carolina?**
- **Is the current system set up to identify and meet the water and wastewater infrastructure needs of the state?**
- **What other practices for funding water and wastewater projects can be applied to North Carolina?**

Report p. 2

Scope

- **Water and wastewater infrastructure funding**
- **Six funding entities**
 - **Department of Environment and Natural Resources (DENR)**
 - **Division of Water Quality, Construction Grants and Loans**
 - **Division of Environmental Health, Public Water Supply Section**
 - **Department of Commerce**
 - **Division of Community Assistance**
 - **Commerce Finance Center**
 - **Clean Water Management Trust Fund**
 - **North Carolina Rural Economic Development Center**

Data Sources

- Analyzed fiscal and project data from 1999 to 2007
- Reviewed water and wastewater infrastructure funding programs in other states
- Conducted interviews with key stakeholders, including the six funding entities

Report pp. 2-3

1

State Agency: DENR

Division of Environmental Health, Public Water Supply Section

<i>Type of Projects Funded</i>	Water
<i>Number of Projects Funded, FY 1999-2008</i>	259
<i>Awards, FY 1999-2008</i>	Loans & Grants: \$492M
<i>Appropriations, FY 2007-08</i>	\$33M (\$27.5M federal, \$5.5M state match)

Appendix A

2

State Agency: DENR

**Division of Water Quality, Construction Grants & Loans
Section**

<i>Type of Projects Funded</i>	Wastewater
<i>Number of Projects Funded, FY 1999-2008</i>	247
<i>Awards, FY 1999-2008</i>	Loans & Grants: \$840M
<i>Appropriations, FY 2007-08</i>	\$23M (\$19.2M federal, \$3.8M state match)

3

State Agency: Department of Commerce

Commerce Finance Center

<i>Type of Projects Funded</i>	Water, wastewater
<i>Specific Focus</i>	Economic development
<i>Number of Projects Funded, FY 1999-2008</i>	260
<i>Awards, FY 1999-2008</i>	Grants: \$89M
<i>Appropriations, FY 2007-08</i>	\$2.3M (\$2.2M federal, \$150,000 state)

Appendix A

4

**State Agency: Department of Commerce
Division of Community Assistance**

<i>Type of Projects Funded</i>	Water, wastewater
<i>Specific Focus</i>	Low-income communities
<i>Number of Projects Funded, FY 1999-2008</i>	333
<i>Awards, FY 1999-2008</i>	Grants: \$98M
<i>Appropriations, FY 2007-08</i>	\$13.7M (federal)

5

State Trust Fund: Clean Water Management Trust Fund

<i>Type of Projects Funded</i>	Wastewater
<i>Specific Focus</i>	Pollution prevention
<i>Number of Projects Funded, FY 1999-2008</i>	229
<i>Awards, FY 1999-2008</i>	Grants: \$201M (for wastewater projects)
<i>Appropriations, FY 2007-08</i>	\$100M (state; of this, \$42M awarded to wastewater projects)

Appendix A

6

Nonprofit Organization: Rural Economic Development Center

<i>Type of Projects Funded</i>	Water, wastewater
<i>Specific Focus</i>	Rural, economically distressed communities
<i>Number of Projects Funded, FY 1999-2008</i>	1,355
<i>Awards, FY 1999-2008</i>	Grants: \$355M
<i>Appropriations, FY 2007-08</i>	\$115.7M (state)

Appendix A

Bottom-Up Process for Funding Projects

3. Projects are funded from a pool of eligible applicants.

1. System operators identify capital needs and funding sources.

2. Applications are submitted to the appropriate funding entities.

Report p. 3

Infrastructure Funding Entities

Report p. 16

State Water Infrastructure Commission (SWIC)

SWIC

- **Primary Objectives**
 - identify the state's water infrastructure needs
 - develop a plan to meet those needs
 - monitor the implementation of the plan
- **Additional Duties**
 - assess, prioritize, and make recommendations for funding
 - ensure that funds are used in a coordinated manner

Report p. 8

Findings

Finding 1. SWIC Has Fallen Short of Achieving Its Mission

- **Lacks authority to require compliance with practices or policies**
- **Lacks adequate resources to achieve objectives**

Report pp. 8-9

Finding 2. No Statewide Strategic Plan Has Been Developed

Lack of a strategic plan has compromised the state's ability to

- identify and prioritize needs**
- determine the type and amount of money required to meet needs**
- calculate return on investment**

Report pp. 10 - 13

Finding 3. System for Infrastructure Funding is Complex, Fragmented, and Burdensome

- **Six entities administer funding for infrastructure**
- **Each funding entity operates independently**
- **Each entity has an individual application process with different eligibility requirements**
- **Award dates vary from entity to entity**
- **Informal cooperation exists**

Report p. 13

Finding 4. Funding is Skewed Towards Grants Rather than Loans

- **Loans are sustainable, whereas grants are not**
- **Grant funding limits North Carolina's ability to optimize scarce state dollars**
- **Grant funding is, and will continue to be, essential**

Report pp. 21-23

Recommendations

Recommendation 1. Develop a Strategic Plan for Infrastructure Funding

- **SWIC should develop a statewide strategic plan and needs assessment**
- **A strategic plan would**
 - **provide mechanisms to identify and establish statewide priorities**
 - **establish the state's role in financing infrastructure across funding entities**
 - **establish policy goals that are linked to performance measures**

Report p. 24

Recommendation 2. Improve Oversight of Infrastructure Funding

- **General Assembly should require better oversight by authorizing an entity to**
 - **implement a statewide strategic plan**
 - **establish and track performance measures**
 - **develop and manage a centralized database**

Report p. 24

Option A. Empower SWIC to Coordinate and Oversee Funding

- **Replaces current informal cooperation with formal coordination**
- **SWIC has the authority and responsibility to coordinate water and wastewater funding**
- **Six funding entities continue to operate and are required to adhere to the standards set by SWIC**

Report pp. 27-28

Option B. Establish Single Independent Authority

- **Eliminates system fragmentation**
- **Responsible for administering water and wastewater infrastructure funds**

Report pp. 28-29

Recommendation 3. Increase Emphasis on Loans

- **Loans optimize scarce state dollars**
- **Grant money is focused on communities with greater financial needs**
- **Statewide strategic plan would identify the appropriate mix of grants and loans**

Report pp. 29-30

Summary

- **North Carolina's water and wastewater infrastructure funding system lacks strategic focus and coordination**
- **A strategic plan for funding water and wastewater infrastructure will identify statewide priorities**
- **Better oversight will improve coordination and reduce fragmentation**
- **Increased emphasis on state loan programs will optimize scarce state dollars**

North Carolina's Water and Wastewater Infrastructure Funding Lacks Strategic Focus and Coordination

Report available online

[http://www.ncleg.net/PED/Reports/Topics/Environmentand
NaturalResources.html](http://www.ncleg.net/PED/Reports/Topics/EnvironmentandNaturalResources.html)

Larry Yates

larryy@ncleg.net