Project Questionnaire Instructions - Documentation of Compliance with

Clean Beaches Initiative (CBI) Program Requirements

The Project Questionnaire provides information confirming that the project will comply with CBI Program requirements and is designed to be a summary of the project.

QUESTIONS 1 - 4 ARE SELF-EXPLANATORY.

5. PROPOSAL DESCRIPTION

a. PROBLEM STATEMENT

Describe the water quality problem(s) and scope of problem(s) that are being addressed through the proposed project. This section may include descriptions of impaired waters or the need to prevent impairment of high quality waters and threatened waters. Describe the conditions of the resources in question and identify whether these descriptions arise from field assessments, models, and/or professional judgment. Please note where data are available but unreported to date.

b. SPECIFIC WATER QUALITY GOALS INVOLVED

Describe water quality objectives that are the focus of the project, the beneficial uses associated with these improvements and the expected improvements in water quality. Beneficial uses associated with a waterbody can be found in each Regional Water Quality Control Boards’ (RWQCB) Basin Plan located on their web site at http://www.swrcb.ca.gov/regions.html.

c. PROJECT DESCRIPTION

This section should provide a succinct overview of the project, including methodology, products, and outcomes. As relevant, describe key partnerships, relationship to related efforts, and any formal recognition of the problem, such as ongoing projects designed to address parts of the problem or written reports describing conditions. The applicant should also discuss here the status of long-term efforts to reduce non-point source pollution or to meet existing regional water quality control plans and how the project will assist in those efforts.

1. Specialized Methods and Materials to be Used in Performing the Work

Describe any computer models, management practices, specialized testing, or other extraordinary methods and materials that will be implemented or used as part of the project.

2. Other Regulatory Approvals

List any other permits, approvals, or design standards that must be obtained/met before the project can be implemented.

d. STARTING AND ENDING DATES FOR THE ACTIVITIES PROPOSED FOR FUNDING UNDER THIS GRANT

Grant funds from AB 2534 must be encumbered (a contract executed with the SWRCB) before December 31, 2006. Project costs after January 1, 2003 is potentially eligible for grant funding.

Phased Projects

If the activities proposed for funding under this grant are part of a phased project or part of a larger project effort, explain the objectives, framework, and scheduling for the larger project. Note whether there is a commitment to complete the entire project and how that commitment is structured (e.g., Memorandum of Understanding or a Joint Powers Agreement).

e. QUALITY ASSURANCE PROJECT PLAN AND MONITORING AND REPORTING PLAN

For the purposes of this questionnaire, supply an outline of a quality assurance project plan and monitoring plan.

During the course of the project a quality assurance project plan and monitoring and reporting plan must be designed that will demonstrate the effectiveness of the project in improving beach water quality, consistent with the requirements of Assembly Bill (AB) 2534. Samples should be collected and analyzed consistent with AB 411 regulations. For more information see DHS’s website at http://www.dhs.ca.gov/ps/ddwem/beaches/saltwater.htm. For the questionnaire the outline should include a general description of quality assurance procedures, location of sampling sites, frequency of sampling, duration of sampling period, depth of sampling, and data analysis techniques. The outline must include a summary of the rationale behind the sampling plan to explain how the monitoring plan will determine project effectiveness.

In most cases, the local County Department of Environmental Health (CDEH) already has a sampling program at high use beaches. CDEH can be a good resource for developing a suitable quality assurance project plan and monitoring program.

Prior to the implementation of the monitoring plan, the applicant will be required to prepare and maintain the Quality Assurance Project Plan (QAPP). The QAPP shall be approved by the RWQCB Quality Assurance Officer or the SWRCB Quality Assurance Officer, Bill Ray (916/341-5583), or the Contract Manager prior to the implementation of any sampling or monitoring activities.

1. SWRCB OR RWQCB STAFF CONTACTED REGARDING THIS PROPOSAL

Consultation with the appropriate SWRCB and RWQCB staff is recommended prior to submitting the questionnaire. This consultation is important to ensure that the proposed project addresses acknowledged water quality priorities and is coordinated with the activities of the RWQCB/SWRCB and other key partners. Consultation will involve substantive discussion regarding specific aspects of the proposed project.

1. COOPERATING AGENCIES

All agencies participating in the project should be thoroughly familiar with the project before being listed as a cooperating agency. Cooperating agencies should have substantial involvement in project implementation.

QUESTION 8 IS SELF-EXPLANATORY.

1. DESCRIBE HOW THE PROPOSED PROJECT WILL ACHIEVE MEASURABLE BEACH WATER QUALITY IMPROVEMENTS.

As background, provide a description of the existing or potential public health or water quality problem at the coastal beach along with the number of postings and closures by year and the population use impact. Include known or possible sources of the bacteria or pathogens and quantity of flow to be treated and the specific mechanism used to reduce beach contamination. Estimate how this project will alter the existing postings and closures situation at the beach, both long term and short term.

QUESTION 10 IS SELF-EXPLANATORY.

1. DESCRIBE ANTICIPATED FUTURE WORK THAT MAY REQUIRE FUNDING.

Describe follow-up activities upon project completion. Describe planned future activities with watershed stakeholders within the project watershed, such as additional phased projects, continued monitoring and maintenance, development of geographic information systems (GIS), and land resource planning.

1. INDICATE IF THIS PROJECT IS IMPLEMENTING A TOTAL MAXIMUM DAILY LOAD (TMDL).

Indicate whether the project is for TMDL implementation and provide further description of these activities. TMDL activities should be clearly stated in the project description as well. Identify the steps that will be taken to achieve TMDL implementation. When is full conformity with the allocations anticipated? If only some of the allocations in a TMDL are addressed by the proposed work, identify which allocations are applicable. Identify the applicable TMDL by name and, if applicable, cite the RWQCB resolution number that established the TMDL.

1. PROVIDE THE STATUS OF ALL ENVIRONMENTAL DOCUMENTS REQUIRED FOR THE PROJECT.

California law requires projects likely to have potentially significant environmental effects to comply with CEQA (Public Resource Code §21000 et seq.). CEQA applies to "projects" proposed to be undertaken or requiring approval by the State and local government agencies. "Projects" are activities that have the potential to have a physical impact on the environment and may include the enactment of zoning ordinances, the issuance of conditional use permits, and the approval of tentative subdivision maps.

All AB 2534 project contracts having a work activity that requires CEQA compliance will be allowed to use AB 2534 funds under the contract to complete CEQA requirements.
The amount budgeted will be consistent with the size and complexity of the project. Work that is subject to CEQA shall not proceed under the contract until the project’s Contract Manager has received documents that satisfy the CEQA process. If draft CEQA documents are available, the project applicant should submit those with the project questionnaire. If possible, send an in-house draft copy to the SWRCB for preliminary review. If the applicant is seeking both SRF and CBI grant funding, send eight copies of the draft environmental document to the SWRCB, and 15 copies to the State Clearinghouse for public review. If the applicant is only seeking CBI grant funds, send two copies of the environmental document to the SWRCB and 15 copies to the State Clearinghouse.

To assist in the development of draft environmental documents, the Division of Financial Assistance Environmental Review Process Guidelines can be found at http://www.swrcb.ca.gov/funding/index.html. The applicant should review this document prior to completing the draft environmental documents.
Complete information on CEQA can be found at http://ceres.ca.gov/ceqa/
For additional questions regarding the environmental review process please contact Environmental Services at (916) 341-5686.

PROJECT QUESTIONNAIRE

Documentation of Compliance with Clean Beaches Initiative (CBI) Program Requirements

	1. PROJECT TITLE:
	

	
	

	2. LEAD AGENCY:
	

MAILING ADDRESS:

E-MAIL:

FEDERAL ID NO.:

AUTHORIZED

REPRESENTATIVE, Title:

PHONE:

CONTACT PERSON, Title:
PHONE:

3.
RWQCB:
COUNTY:

4. IDENTIFY THE MAJOR SOURCES OF POLLUTION THAT WILL BE ADDRESSED BY THE PROPOSED PROJECT (CHECK ALL APPROPRIATE SOURCES).

	____Agriculture
	____Urban (Construction, Roads, Septic Systems)

	____Forestry
	____Marinas and Boating Activities

	____Hydromodification
	____Stormwater/Urban Runoff

	____Other:___

5. PROPOSAL DESCRIPTION

a. PROBLEM STATEMENT

b. SPECIFIC WATER QUALITY GOALS INVOLVED

c. PROJECT DESCRIPTION

i. Methods and materials to be used in performing the work

ii. Other regulatory approvals

d. STARTING AND ENDING DATES FOR THE ACTIVITIES PROPOSED FOR FUNDING UNDER THIS GRANT

Project Start date:

End date:

(after January 1, 2003)

i. Estimate quarter by quarter grant disbursement schedule.

ii. Is this a phased project or part of a larger project effort? Y___ N____

 If yes, list the start and end dates for the larger project effort.

 Start date:

End date:

e. QUALITY ASSURANCE PROJECT PLAN AND MONITORING AND REPORTING PLAN

6. SWRCB or RWQCB STAFF CONTACTED REGARDING THIS PROPOSAL:

	RWQCB or CCC Contact:
	
	SWRCB Contact:
	

	Phone No.:
	
	Phone No.:
	

	Dates contacted:
	
	Dates contacted:
	

7. COOPERATING AGENCIES:

(Note any formal agreements to cooperate.)

	Agency Name:
	
	
	

	Role/Contribution to Project:
	
	
	

	Contact Person:
	
	Phone No.:
	

	E-mail address:
	
	
	

	Agency Name:
	
	
	

	Role/Contribution to Project:
	
	
	

	Contact Person:
	
	Phone No.:
	

	E-mail address:
	
	
	

	Agency Name:
	
	
	

	Role/Contribution to Project:
	
	
	

	Contact Person:
	
	Phone No.:
	

	E-mail address:
	
	
	

If additional space is needed, please attach a list.

8. ATTACH A MAP (8 ½ X 11 is preferred) DEPICTING THE PROJECT AREA WITH LONGITUDE AND LATITUDE (HH:MM:SS).

9. DESCRIBE HOW THE PROPOSED PROJECT WILL ACHIEVE MEASURABLE BEACH WATER QUALITY IMPROVEMENTS.

Provide details of the anticipated improvements and the methodologies that will be used to measure them.

10. DESCRIBE HOW THE PROJECT WILL DEMONSTRATE A CAPABILITY OF SUSTAINING WATER QUALITY BENEFITS FOR A PERIOD OF 20 YEARS AS REQUIRED BY AB 2534 (§30916(c)).

11. DESCRIBE ANTICIPATED FUTURE WORK THAT MAY REQUIRE FUNDING.

12. INDICATE IF THIS PROJECT IS IMPLEMENTING A TOTAL MAXIMUM DAILY LOAD.

Yes ___ No ___ If yes, briefly explain.

13. PROVIDE THE STATUS OF ALL ENVIRONMENTAL dOCUMENTS REQUIRED FOR THE PROJECT.

14. WILL THE PROPOSED PROJECT HAVE ANY AFFECT ON COHO SALMON, STEELHEAD TROUT, OR OTHER threatened OR ENDANGERED AQUATIC SPECIES?

Yes ___ No ___ If yes, explain what actions will be necessary to make the project consistent with recovery plans for these species.
�PAGE \# "'Page: '#'�'" �� What does this say? Is it still applicable to AB 2534 funded projects?

