

SENATE JOINT RESOLUTION 18-003

BY SENATOR(S) Baumgardner, Aguilar, Cooke, Coram, Court, Crowder, Donovan, Fenberg, Fields, Garcia, Gardner, Guzman, Hill, Holbert, Jahn, Jones, Kefalas, Kerr, Lambert, Lundberg, Marble, Martinez Humenik, Merrifield, Moreno, Neville T., Priola, Scott, Smallwood, Sonnenberg, Tate, Todd, Williams A., Zenzinger, Grantham;
 also REPRESENTATIVE(S) Arndt, Becker J., Becker K., Beckman, Benavidez, Bridges, Buck, Buckner, Carver, Catlin, Coleman, Covarrubias, Danielson, Esgar, Everett, Exum, Foote, Garnett, Ginal, Gray, Hamner, Hansen, Herod, Hooton, Humphrey, Jackson, Kennedy, Kraft-Tharp, Landgraf, Lawrence, Lebsock, Lee, Leonard, Lewis, Liston, Lontine, Lundeen, McKean, McLachlan, Melton, Michaelson Jenet, Neville P., Pabon, Pettersen, Rankin, Ransom, Roberts, Rosenthal, Saine, Salazar, Sandridge, Sias, Singer, Thurlow, Valdez, Van Winkle, Weissman, Willett, Williams D., Wilson, Wist, Young.

CONCERNING APPROVAL OF WATER PROJECT REVOLVING FUND ELIGIBILITY LISTS ADMINISTERED BY THE COLORADO WATER RESOURCES AND POWER DEVELOPMENT AUTHORITY.

WHEREAS, Pursuant to section 37-95-107.8, Colorado Revised Statutes, the Drinking Water Revolving Fund (DWRF) has been created in the Colorado Water Resources and Power Development Authority (Authority) to provide financial assistance for certain drinking water supply projects; and

WHEREAS, Pursuant to sections 37-95-103 (4.8) and 37-95-107.8 (4)(c), Colorado Revised Statutes, in order to qualify for financial assistance from the DWRF, proposed projects must be included on the Drinking Water Project Eligibility List; and

WHEREAS, Pursuant to section 37-95-107.8 (4)(b), Colorado Revised Statutes, the Water Quality Control Commission (Commission) has developed additions, modifications, or deletions to the Drinking Water Project Eligibility List; and

WHEREAS, Pursuant to section 37-95-107.6, Colorado Revised Statutes, the Water Pollution Control Revolving Fund (WPCRF) has been created in the Authority to provide financial assistance for certain wastewater treatment system projects; and

WHEREAS, Pursuant to sections 37-95-103 (13.5) and 37-95-107.6 (4)(c), Colorado Revised Statutes, in order to qualify for assistance from the WPCRF, proposed projects must be included on the Water Pollution Control Project Eligibility List; and

WHEREAS, Pursuant to section 37-95-107.6 (4)(b), Colorado Revised Statutes, the Commission has developed additions, modifications, and deletions to the Water Pollution Control Project Eligibility List; and

WHEREAS, The provision of financial assistance from the DWRF and the WPCRF to the proposed projects will preserve, protect, conserve, and develop the water resources of the state; promote the beneficial use of the waters of the state and the protection and preservation of the public health, safety, and welfare; create and preserve jobs and employment opportunities; and improve the economic welfare of the people of the state; and

WHEREAS, The General Assembly deems the additions, modifications, and deletions to the Drinking Water Project Eligibility List and the Water Pollution Control Project Eligibility List adopted by the Commission to be in the interest and to the advantage of the people of the state; now, therefore,

Be It Resolved by the Senate of the Seventy-First General Assembly of the State of Colorado, the House concurring herein:

1. That the following additions, modifications, and deletions to the Drinking Water Project Eligibility List as defined in section 37-95-103 (4.8) and pursuant to section 37-95-107.8 (4)(c), Colorado Revised

Statutes, are adopted:

A. ADDITIONS

ENTITY	BRIEF PROJECT DESCRIPTION
Alpensee Water District	Water management facilities including treatment plant, distribution, transmission
Bear Creek Landowners Association	Water management facilities including treatment plant, distribution, transmission, supply
Dallas Creek Water Company	Water management facilities including consolidation, treatment plant, distribution, transmission
Florida River Estates Homeowners Association	Water management facilities including consolidation, treatment plant, distribution, transmission, storage, meters
Gilpin County School District RE-1	Water management facilities including storage, source water protection
Heeney Water District	Water management facilities including treatment plant
Kiowa, Town of	Water management facilities including distribution, transmission, supply
Red Canyon Acres Homeowners Association	Water management facilities including treatment plant, storage, meters
Romeo, Town of	Water management facilities including treatment plant, meters

Shannon Water and Sanitation District	Water management facilities including treatment plant, distribution, transmission, storage, supply, green infrastructure
Sheridan, City of	Water management facilities including distribution, transmission, meters
The Shores of Shadow Mountain Homeowners Association	Water management facilities including treatment plant, distribution, transmission, storage, supply
South Adams County Water and Sanitation District	Water management facilities including treatment plant
Spring Valley Metropolitan District No. 1	Water management facilities including storage, supply
Sundance Hills/Farraday Subdistrict No. 1 to the La Plata Archuleta Water District	Water management facilities including interconnection, treatment plant, distribution, transmission, supply, meters
Thistle Community Housing/Mapleton Mobile Home Park	Water management facilities including distribution, transmission, supply, meters

2. That the following projects are hereby modified from the previous Drinking Water Project Eligibility List as defined in section 37-95-103 (4.8) and pursuant to section 37-95-107.8 (4)(c), Colorado Revised Statutes, due to name or project change:

B. MODIFICATIONS

ENTITY	STATUS
Alma, Town of	Project change, adding green infrastructure
Aspen Park Metropolitan District	<u>Project change, adding storage</u>

Avondale Water and Sanitation District	Project change, adding treatment plant
Bell Mountain Ranch Metropolitan District	Project change, adding green infrastructure
Blue Mountain Water District	Project change, adding meters
Brighton, City of	Project change, adding distribution, transmission, source water protection, green infrastructure
Burlington, City of	Project change, adding source water protection
Cherokee Metropolitan District	Project change, adding consolidation, meters, interconnection
Clifton Water District	Project change, adding storage
Craig, City of	Project change, adding treatment plant, supply, green infrastructure
Creede, City of	Project change, adding meters
Eagle, Town of	Project change, adding supply
East Dillon Water District	Project change, adding treatment plant
Falls Creek Ranch Homeowners Association	Project change, adding supply
Federal Heights, City of	Project change, adding meters
Frederick, Town of	Project change, adding storage
Granada Water Association	Project change, adding storage, treatment plant
Hope Ditch Company	Project change, adding treatment plant, distribution, transmission, supply

Ignacio, Town of	Project change, adding treatment plant, storage
La Jara, Town of	Project change, adding distribution, transmission, supply
La Junta, City of	Project change, adding treatment plant, supply
La Veta, Town of	Project change, adding interconnection
Left Hand Water District	Project change, adding storage
Log Lane Village, Town of	Project change, adding meters
Lyons, Town of	Project change, adding treatment plant
McClave Water Association, Inc.	Project change, adding treatment plant, consolidation, supply, meters, interconnection
Mount Vernon Country Club Metropolitan District	Project change, adding meters
North Holbrook Water Company	Project change, adding consolidation, supply, meters, source water protection, interconnection
North Washington Water Users Association	Project change, adding treatment plant, meters
Pueblo Board of Water Works	Project change, adding treatment plant
Ramah, Town of	Project change, adding supply
Rosewood Hills Property and Homeowners Association	Project change, adding meters
Telluride, Town of	Project change, adding green infrastructure

Triview Metropolitan District	Project change, adding consolidation, meters
Upper Eagle Regional Water Authority	Project change, adding source water protection, green infrastructure
Walsh, Town of	Project change, adding source water protection

3. That the following projects are hereby deleted from the previous Drinking Water Project Eligibility List as defined in section 37-95-103 (4.8) and pursuant to section 37-95-107.8 (4)(c), Colorado Revised Statutes, due to completion, funding from other resources, ineligibility for DWRP assistance, or achieving compliance:

C. DELETIONS

ENTITY	STATUS
Agate Water Association	Project complete or no longer needed
Aspen Village Metropolitan District	Project complete or no longer needed
Aspen, City of	Project complete or no longer needed
Bailey Water and Sanitation District	Project complete or no longer needed
Bald Mountain Metropolitan District	Project complete or no longer needed
Berkeley Water and Sanitation District	Project complete or no longer needed
Blue Valley Metropolitan District	Project complete or no longer needed
Central Weld County Water District	Project complete or no longer needed

CESS - Rocky Mountain Village	Project complete or no longer needed
Copper Mountain Consolidated Metropolitan District	Project complete or no longer needed
Crested Butte South Metropolitan District	Project complete or no longer needed
Delta County/Ginter's Grove Public Improvement District	Project complete or no longer needed
Dinosaur, Town of	Project complete or no longer needed
East Cherry Creek Valley Water and Sanitation District	Project complete or no longer needed
Edgewater, City of	Project complete or no longer needed
Elizabeth, Town of	Project complete or no longer needed
Estes Park, Town of/Park Entrance Estate Mutual Pipeline & Water Company	Project complete or no longer needed
Falcon Highlands Metropolitan District	Project complete or no longer needed
Fayette Water Company	Project complete or no longer needed
Forest Glen Sports Association	Project complete or no longer needed
Franktown Business Area Metropolitan District	Project complete or no longer needed
Gateway Metropolitan District	Project complete or no longer needed
Genoa, Town of	Project complete or no longer needed

Grace Mar Water District	Project complete or no longer needed
Granby, Town of/South Service Area Enterprise	Project complete or no longer needed
Grand County Water and Sanitation District # 1	Project complete or no longer needed
Guadalupe Water Association	Project complete or no longer needed
Hahn's Peak Village Subdivision	Project complete or no longer needed
Haxtun, Town of	Project complete or no longer needed
Hayden, Town of	Project complete or no longer needed
High Valley Park	Project complete or no longer needed
High View Water District	Project complete or no longer needed
Hilltop Water Company	Project complete or no longer needed
Hudson, Town of	Project complete or no longer needed
Kersey, Town of	Project complete or no longer needed
Lake Forest Mutual Water Company	Project complete or no longer needed
Last Dollar Planned Unit Development Association	Project complete or no longer needed
Little Thompson Water District	Project complete or no longer needed

Lower Arkansas Valley Rural Water Authority	Project complete or no longer needed
Mancos, Town of	Project complete or no longer needed
Meridian Lake Park Water System	Project complete or no longer needed
Newdale - Grand Valley Water Company	Project complete or no longer needed
North Weld County Water District	Project complete or no longer needed
Northern Douglas County Water and Sanitation District	Project complete or no longer needed
Northglenn, City of	Project complete or no longer needed
Oak Meadows Water Association, Inc.	Project complete or no longer needed
Otis, Town of	Project complete or no longer needed
Ovid, Town of	Project complete or no longer needed
Pine Brook Water District	Project complete or no longer needed
Pitkin Mesa Pipe Line Company	Project complete or no longer needed
Highlands Presbyterian Water Treatment Plant	Project complete or no longer needed
Prince Creek Homeowners Association	Project complete or no longer needed
Quartz Creek Property Owners Association	Project complete or no longer needed

Ralston Valley Water and Sanitation District	Project complete or no longer needed
Redhill Forest Property Owners, Mutual Water and Cattle Association	Project complete or no longer needed
Riverside Water Company	Project complete or no longer needed
Rocky Ford, City of	Project complete or no longer needed
Routt County/Hahn's Peak	Project complete or no longer needed
Santa Fe Trail Ranch Metropolitan District	Project complete or no longer needed
Sedgwick, Town of	Project complete or no longer needed
Seibert, Town of	Project complete or no longer needed
Shadow Mountain Village Local Improvement District	Project complete or no longer needed
Shawnee Water Consumers Association	Project complete or no longer needed
Snowmass Water and Sanitation District	Project complete or no longer needed
South Sheridan Water, Sanitary, Sewer and Storm Drainage District	Project complete or no longer needed
Sugar City, Town of	Project complete or no longer needed
Sunshine Mesa Domestic Water Company	Project complete or no longer needed

Telluride Pines Homeowners Association	Project complete or no longer needed
Todd Creek Farms Village Metropolitan District No. 1	Project complete or no longer needed
Tree Haus Metropolitan District	Project complete or no longer needed
Ute Heights Community Water System	Project complete or no longer needed
Vroman Water Company	Project complete or no longer needed
Wattenberg Improvement Association	Project complete or no longer needed
West Grand Valley Water Company	Project complete or no longer needed
Yampa Valley Housing Authority	Project complete or no longer needed
YMCA Snow Mountain Ranch	Project complete or no longer needed

4. That the following additions, modifications, and deletions to the Water Pollution Control Project Eligibility List as defined in section 37-95-103 (13.5) and pursuant to section 37-95-107.6 (4)(c), Colorado Revised Statutes, are adopted:

A. ADDITIONS

ENTITY	BRIEF PROJECT DESCRIPTION
Aguilar, Town of	Wastewater treatment system improvements including treatment plant, collection, interceptor

Boulder, City of/75th Street Wastewater Treatment Facility	Wastewater treatment system improvements including treatment plant, collection, interceptor, green infrastructure
Boulder, City of	Wastewater treatment system improvements including stormwater, nonpoint source
Buena Vista, Town of	Wastewater treatment system improvements including stormwater
Cherry Creek Basin Water Quality Authority	Wastewater treatment system improvements including stormwater
Gilpin County School District RE-1	Wastewater treatment system improvements including treatment plant, collection, interceptor
Grand Valley Drainage District	Wastewater treatment system improvements including stormwater, nonpoint source
Gunnison, City of	Wastewater treatment system improvements including treatment plant, collection, interceptor, reuse, green infrastructure, biosolids
Kiowa, Town of	Wastewater treatment system improvements including treatment plant, collection, interceptor
La Jara, Town of	Wastewater treatment system improvements including treatment plant, collection, interceptor

Manassa, Town of	Wastewater treatment system improvements including treatment plant, collection, interceptor
Metro Wastewater Reclamation District	Wastewater treatment system improvements including treatment plant, collection, interceptor, green infrastructure, biosolids
Minturn, Town of	Wastewater treatment system improvements including treatment plant, collection, interceptor
Parker Water and Sanitation District	Wastewater treatment system improvements including treatment plant, collection, interceptor
Sheridan, City of	Wastewater treatment system improvements including treatment plant, collection, interceptor, stormwater, green infrastructure, nonpoint source
Spring Valley Metropolitan District No. 1	Wastewater treatment system improvements including treatment plant, collection, interceptor
Weld County School District RE-3J	Wastewater treatment system improvements including treatment plant, collection, interceptor

5. That the following projects are hereby modified from the previous Water Pollution Control Project Eligibility List as defined in section 37-95-103 (13.5) and pursuant to section 37-95-107.6 (4)(c), Colorado Revised Statutes, due to name or project change:

B. MODIFICATIONS

ENTITY	STATUS
Academy Water and Sanitation District	Project change, adding consolidation
Ault, Town of	Project change, adding stormwater
Bell Mountain Ranch Metropolitan District	Project change, adding reuse, green infrastructure
Burlington, City of	Project change, adding stormwater, biosolids
Cortez Sanitation District	Project change, adding green infrastructure
Costilla County/Costilla County Water and Sanitation System	Project change, adding biosolids
Cripple Creek, City of	Project change, adding biosolids
Eagle River Water and Sanitation District	Project change, adding green infrastructure
Erie, Town of	Project change, adding nonpoint source
Forest Lakes Metropolitan District/El Paso County	Project change, adding stormwater
Grand Valley Drainage District	Project change, adding nonpoint source
Holly, Town of	Project change, adding collection, interceptor
Moffat County/Maybell Wastewater Treatment Facility	Project change, adding collection, interceptor
Morrison Creek Metropolitan Water and Sanitation District	Project change, adding green infrastructure
Nederland, Town of	Project change, adding green infrastructure

Olney Springs, Town of	Project change, adding green infrastructure
Plum Creek Water Reclamation Authority	Project change, adding collection, interceptor
Pueblo West Metropolitan District	Project change, adding green infrastructure
Southwest Mesa County Rural Services Public Improvement District	Project change, adding collection, interceptor
Superior Metropolitan District No. 1	Project change, adding green infrastructure
Telluride, Town of	Project change, adding biosolids
Upper Thompson Sanitation District	Project change, adding green infrastructure
Walden, Town of	Project change, adding green infrastructure
Widefield Water and Sanitation District	Project change, adding stormwater
Woodland Park, City of	Project change, adding collection, interceptor, green infrastructure
Woodmen Hills Metropolitan District	Project change, adding stormwater, green infrastructure
Yampa, Town of	Project change, adding collection, interceptor

6. That the following projects are hereby deleted from the previous Water Pollution Control Project Eligibility List as defined in section 37-95-103 (13.5) and pursuant to section 37-95-107.6 (4)(c), Colorado Revised Statutes, due to completion, funding from other resources, ineligibility for WPCRF assistance, or achieving compliance:

C. DELETIONS

ENTITY	STATUS
Adams County	Project complete or no longer needed
Alamosa County/High Valley Park	Project complete or no longer needed
Aspen Village Metropolitan District	Project complete or no longer needed
Baca Grande Water and Sanitation District	Project complete or no longer needed
Berkeley Water and Sanitation District	Project complete or no longer needed
Bristol Water and Sanitation District	Project complete or no longer needed
Center, Town of	Project complete or no longer needed
Cokedale, Town of	Project complete or no longer needed
College Park Water and Sanitation District	Project complete or no longer needed
Conservatory Metropolitan District	Project complete or no longer needed
Copper Mountain Consolidated Metropolitan District	Project complete or no longer needed
Dacono, City of	Project complete or no longer needed
Daniels Sanitation District	Project complete or no longer needed
Dinosaur, Town of	Project complete or no longer needed

Eagle, Town of	Project complete or no longer needed
East Cherry Creek Valley Water and Sanitation District	Project complete or no longer needed
East Jefferson County Sanitation District	Project complete or no longer needed
Elizabeth School District C-1	Project complete or no longer needed
Elizabeth, Town of	Project complete or no longer needed
Empire, Town of	Project complete or no longer needed
Estes Park Sanitation District	Project complete or no longer needed
Fairway Pines Sanitation District	Project complete or no longer needed
Federal Heights, City of	Project complete or no longer needed
Georgetown, Town of	Project complete or no longer needed
Grand County/YMCA Snow Mountain Ranch	Project complete or no longer needed
Grand County Water and Sanitation District #1	Project complete or no longer needed
Haxtun, Town of	Project complete or no longer needed
Hayden, Town of	Project complete or no longer needed
Hillcrest Water and Sanitation District	Project complete or no longer needed

Holland Creek Metropolitan District	Project complete or no longer needed
Hudson, Town of	Project complete or no longer needed
Jefferson County/Bear Creek Watershed Association	Project complete or no longer needed
Kersey, Town of	Project complete or no longer needed
Mansfield Heights Water and Sanitation District	Project complete or no longer needed
Mead, Town of	Project complete or no longer needed
Merino, Town of	Project complete or no longer needed
Mesa Cortina Water and Sanitation District	Project complete or no longer needed
Montrose, City of	Project complete or no longer needed
Monument, Town of	Project complete or no longer needed
Mount Vernon Country Club Metropolitan District	Project complete or no longer needed
Northglenn, City of	Project complete or no longer needed
Northwest Lakewood Sanitation District	Project complete or no longer needed
Otis Sanitation District	Project complete or no longer needed
Pagosa Springs, Town of	Project complete or no longer needed

Paonia, Town of	Project complete or no longer needed
Pitkin County	Project complete or no longer needed
Ralston Valley Water and Sanitation District	Project complete or no longer needed
Rico, Town of	Project complete or no longer needed
Rocky Ford, City of	Project complete or no longer needed
Routt County/Community of Hahn's Peak	Project complete or no longer needed
Sanford, Town of	Project complete or no longer needed
Sedgwick, Town of	Project complete or no longer needed
Seibert, Town of	Project complete or no longer needed
Shadow Mountain Village Local Improvement District	Project complete or no longer needed
Silver Heights Water and Sanitation District	Project complete or no longer needed
Silverton, Town of	Project complete or no longer needed
Snowmass Water and Sanitation District	Project complete or no longer needed
South Adams County Water and Sanitation District	Project complete or no longer needed
South Sheridan Water, Sanitary Sewer and Storm Drainage District	Project complete or no longer needed

Sugar City, Town of	Project complete or no longer needed
Tree Haus Metropolitan District	Project complete or no longer needed
West Glenwood Springs Sanitation District	Project complete or no longer needed
Westridge Sanitation District	Project complete or no longer needed
Wheat Ridge Sanitation District	Project complete or no longer needed
Wray, City of	Project complete or no longer needed
Yampa Valley Housing Authority for Fish Creek Mobile Home Park	Project complete or no longer needed

Be It Further Resolved, That this Joint Resolution be presented to the Governor for signature pursuant to sections 37-95-107.6 (4)(b) and 37-95-107.8 (4)(b), Colorado Revised Statutes.

Kevin J. Grantham
PRESIDENT OF
THE SENATE

Crisanta Duran
SPEAKER OF THE HOUSE
OF REPRESENTATIVES

Effie Ameen
SECRETARY OF
THE SENATE

Marilyn Eddins
CHIEF CLERK OF THE HOUSE
OF REPRESENTATIVES

APPROVED 9:29 am Feb 13, 2018

John W. Hickenlooper
GOVERNOR OF THE STATE OF COLORADO