

REPLACING, REMOVING, OR UPGRADING UNDERGROUND STORAGE TANKS (RUST) PROGRAM

Janice Clemons, RUST Program Manager

OBJECTIVE/OUTCOME

- General RUST Program information
- Eligibility requirements
- Program changes - Senate Bill 445

- UST owners/operators use information to make informed decisions to remain compliant with regulatory standards
- Local agencies – educate about Program to assist O/O

RUST PROGRAM

- Provides financial assistance - grants and low-interest loans to remove and/or replace and upgrade USTs
- Assists eligible small business UST owners/operators to come into compliance with UST regulatory requirements
- ***Work cannot begin until the loan or grant applicant has an executed agreement with the State Water Board.***

BACKGROUND

- 1989 - Established at Technology, Trade and Commerce Agency (TTCA) to provide loans
- 1999 - Legislative action expanded RUST Program to include grants
- 2003/04 Budget Act - Abolished TTCA; RUST Program transferred to State Water Board
- ***Current Sunset Date – January 1, 2022***

LOANS/GRANTS AWARDED

- Since 1989:
 - 713 loans awarded – totaling approximately \$135M
 - 836 grants awarded – totaling approximately \$33M
- Program self-supported through loan repayments, interest, loan-associated fees and investment earnings
 - Revolving Fund

ELIGIBLE APPLICANTS

- Small Business UST/Owner and/or Operator
 - Individual
 - Sole Proprietor
 - Partnership
 - Corporation
 - Limited Liability Company
 - Trust

TYPICAL ELIGIBLE COSTS

- Removing/replacing single-walled USTs and/or piping with double-walled USTs and/or piping
- UST eligible upgrades include:
 - install containment sumps
 - install under-dispenser containment boxes/pans
 - install electronic monitoring systems
 - conduct enhanced leak detection tests
 - enhance vapor recovery upgrades

TYPICAL INELIGIBLE COSTS

- Aboveground Tanks – exception: If replacing UST with an AST, will fund removal of the UST only
- Non-qualifying dispensers – unless replacing entire fueling system
- Payment Card Industry/Point of Sale equipment
- Signage, decals, ballards, speakers, monitors
- Canopies, valances, cash registers, fuel software, travel

GRANTS

- Between \$3K to **\$70K maximum** per entity **(SB 445)**
- Finance up to 100 percent of the costs for certain UST-related work
- **Removal-only projects now eligible (SB 445)**
- Currently **\$3.2M** available for grants

GRANTS - ELIGIBILITY

- Small business – employ fewer than 20 FT and PT employees, independently owned/operated;
- Applicant's principal office/officers domiciled in California;
- Facility where project tank is located was legally in business retailing gas after January 1, 1999;
- Facility has retailed <900K gallons of gas annually for each of two years prior to grant application submittal;

GRANTS – ELIGIBILITY (cont.)

- Tanks owned/operated in compliance with H&S Code Chapter 6.7 and implementing regulations; and
- Grant applicant meets either of the following:
 - compliance w/H&S Code sections requiring current UST permit, current PTO and proof of EVR compliance, or
 - requirements for waiver from RUST grant permit compliance requirements – **SB 445 – for removal-only grants**)

GRANTS - PERMIT COMPLIANCE WAIVER (SB 445)

- If applicant does not meet permit requirements, may apply for a waiver of requirements if:
 - Tank owner or operator;
 - Removal only project (any type of tank; not limited to single wall tank); and
 - Does not qualify for RUST loan

GRANTS – REMOTE AREAS

SB 445

- Certain rural facilities may qualify for an additional \$140K grant if:
 - No other fueling station available for public use within 15 miles from the facility applying for remote grant
 - Remove and Replace project – from single-walled to double-walled UST
 - All other grant program requirements met

HOW TO APPLY

- Contact RUST Program Staff
- Application at Website
http://www.waterboards.ca.gov/water_issues/programs/ustcf/rust.shtml
- Supporting documentation w/application
- Review Process
- Approved first-come, first served basis

LOANS

- \$10K to \$750K maximum per entity
- 10 or 20 year terms
- Below Market Interest Rate: (1.7%)
- Financing up to 100 percent of costs to upgrade, remove, or replace USTs, including corrective actions
- Two percent (2%) loan fee
- **Currently \$12.8M available for loans**

LOANS - ELIGIBILITY

- Must be UST owner and/or operator - meeting following requirements:
 - Small business with employing fewer than 500 full-time/part-time employees, independently owned and operated
 - Principal office/officers domiciled in California;

LOANS – ELIGIBILITY (cont.)

- Tanks owned/operated must comply with H&S Code chapter 6.7 and regulations adopted pursuant to chapter;
- Demonstrate ability to repay loan and possess adequate collateral to secure loan; and
- Must have complied with, or will comply with financial responsibility requirements

HOW TO APPLY

- Contact Program Staff
- Application at Website
http://www.waterboards.ca.gov/water_issues/programs/ustcf/rust.shtml
- Apply through local Financial Development Corporation
 - Supporting Documentation With Application
 - Review Process

PROGRAM INFORMATION

For more information, visit our website at:

http://www.waterboards.ca.gov/water_issues/programs/ustcf/rust.shtml

Join our Electronic Notification List to receive Program updates:

http://www.waterboards.ca.gov/resources/email_subscriptions/swrcb_subscribe.shtml#financial

PROGRAM CONTACTS

RUST Program Contacts:

- Janice Clemons, Manager
Janice.Clemons@waterboards.ca.gov
(916) 341-5657
- Kathy Jundt, Grants Analyst
Kathy.Jundt@waterboards.ca.gov
Phone: (916) 322-3603
- Nai Saeteurn, Loans Eligibility Analyst
Nai.Saeteurn@waterboards.ca.gov
(916) 341-5756

QUESTIONS?

