

Puget Sound NEP Grant

September 15, 2011

Overview

Four subject areas, \$8.5 million each
(Year/Round 1 plus 2) from EPA

- Marine and Nearshore
(DNR/WDFW)
- Watersheds (Ecology/Commerce)
- Toxics and nutrients (Ecology)
- Pathogen (DOH/Ecology)

Puget Sound Annual Funding

Toxics and Nutrients

- May get EPA NEP money for six years
- “Strategic Advisory Committee” helps set priorities
- Most money passed through
- Using direct awards (IAAs) & limited-scope RFPs
- Developing six-year strategy
- Focus: implementation & prevention

Projects

Project	Amount	Who
Fish Consumption Rate	\$100,000	NWIFC
Safer Alternatives Assessment	\$329,000	Contracts
Stormwater	\$327,000	WSC
Prevent PBTs (PAHs)	\$833,000	RFP
On-sites N Removal	\$650,000	DOH
Agriculture Reductions	\$750,000	Local Gov't
Other Nutrient	\$1,181,405	RFP

Projects (con't)

Project	Amount	Who
Toxics Science	\$550,000	TBD
Landscaper Certification Program	\$300,000	RFP
PBT Enforcement	\$255,000	Ecology
Toxics Education	\$200,000	TBD
Local Source Control	\$1,044,000	Local Gov't
Nutrient Science	\$600,000	TBD

Pathogens

- OSS (local health jurisdictions): \$2.5m
- Pollution Identification and Correction (PIC): \$2.5m
- Other smaller pieces (No Discharge Zone, Agriculture BMPs, Database upgrades, outfall strategy)

Watersheds

- \$5.4m RFP to Protect and Restore Freshwater Ecosystems
- Other smaller pieces (Technical Assistance Team, retrofit list, LID, Puget Sound Characterization)

Marine and Nearshore

- Effective Regulation and Stewardship (\$3.2m)
- Strategic Capital Investment (\$1.7m)
- Invasive Species (\$0.4m)
- Oil Spills (\$0.4m)
- Adaptive Management (\$1m)

Contact Information

All grants:

www.psp.wa.gov/epafunding.php

Toxics and Nutrients:

Andrew Kolosseus, 360-407-7543

akol461@ecy.wa.gov