

RECLAMATION

Managing Water in the West

Title XVI Water Reclamation and Reuse Program

Amanda Erath
Title XVI Coordinator
Policy and Administration

U.S. Department of the Interior
Bureau of Reclamation

WaterSMART

RECLAMATION

Title XVI Water Reclamation and Reuse Program

*WIIN projects that are solely ocean water or brackish water desalination are not eligible under Title XVI, but will be eligible under the new WIIN Desal Program

RECLAMATION

Examples of Types of Projects

RECLAMATION

Recent Program Changes - WIIN

- **Water Infrastructure Improvements for the Nation (WIIN) Act, P.L. 114-322**
- **Section 4009(c) amendments provide a path for new water reclamation and reuse projects to become eligible to compete for Title XVI funding**

(c) AUTHORIZATION OF NEW WATER RECYCLING AND REUSE PROJECTS.—Section 1602 of the Reclamation Wastewater and Groundwater Study and Facilities Act (title XVI of Public Law 102–575; 43 U.S.C. 390h et. seq.) is amended by adding at the end the following new subsections:

WIIN Process

Submit Feasibility Study for Reclamation Review

Feasibility Study Review in Accordance with Reclamation Manual Release WTR 11-01

Transmittal of Feasibility Study Review Findings to Congress

Eligible to Apply for Funding Through the Competitive Process

Results of Competitive Process Transmitted to Congress for inclusion in Enacted Appropriation Legislation

RECLAMATION

FY 2018 Title XVI Funding Opportunity

- Reclamation is working to release the FY 2018 Title XVI Program funding opportunity announcement
- Planning, design, and/or construction of:
 - Congressionally authorized Title XVI projects
 - New projects eligible under section 4009(c) of WIIN

RECLAMATION
Managing Water in the West

Funding Opportunity Announcement No. BOR-DO-17-F002

**WaterSMART:
Title XVI Water Reclamation and Reuse
Program Funding for Fiscal Year 2017**

U.S. Department of the Interior
Bureau of Reclamation
Professional Administration

RECLAMATION
Managing Water in the West

Funding Opportunity Announcement No. BOR-DO-17-F028

**WaterSMART:
Title XVI Water Recycling Projects
Under the WIIN Act**

U.S. Department of the Interior
Bureau of Reclamation

RECLAMATION

FY 2018 Title XVI Funding Opportunity

- **Maximum federal cost share – 25%**
 - Can request up to 25% of the cost of work that will be completed over the next two years
 - Can reapply each year until Federal share reaches 25% of total project cost, up to \$20 million
- **Pre-award costs are allowed**
 - Authorized projects = date of congressional authorization
 - WIIN projects = date feasibility study findings are transmitted to Congress
- **NEPA must be complete prior to the commencement of ground disturbing activities**

Title XVI Evaluation Criteria

RECLAMATION

Desalination Projects

- **Section 4009(a) of the WIIN Act includes amendments to the Water Desalination Act of 1996 (P.L. 104-298)**
- **WIIN Section 4009(a) amendments provide a path for ocean or brackish water desalination projects to receive Federal funding**

Desalination Projects – Current Status

- In FY 2017 Congress appropriated \$6 million for projects under Section 4009(a) of the WIIN Act
- Reclamation anticipates posting a funding opportunity announcement for desalination projects in the second quarter of FY 2018

Who to Contact

Title XVI Policy Program Coordinator:

Amanda Erath, (303) 445-2766, aerath@usbr.gov

Title XVI Regional Coordinators:

Lower Colorado Region

Dennis Wolf

(951) 695-5310

dwolfe@usbr.gov

Great Plains Region

Collins Balcombe

(512) 899-4162

cbalcombe@usbr.gov

Upper Colorado Region

Brandi Worthington

(801) 524-3630

browseworthington@usbr.gov

Mid-Pacific Region

Katrina Chow

(916) 978-5067

kchow@usbr.gov

RECLAMATION