May 7, 2014

Kaaren Roe
CDBG Program Manager
Department of Commerce
1011 Plum Street SE
Olympia, Washington 98504-2525

Subject: CDBG letter of support

Dear Ms. Roe:

This letter is written in support of the City of North Bonneville’s efforts to procure grant proceeds from Washington State’s Community Development Block Grant program [CDBG] to help defray the costs associated with rebuilding or replacing three [3] of the City’s aging lift stations. The estimated cost of this remedy is approximately $1,000,000 of which the City is seeking $400,000.00 from Washington State’s Community Development Block Grant [CDBG] program and noting that considerable of the City’s population fall within the low to moderate income category and thus are poorly positioned to financially assume this burden.

The lift stations provide a critical public service and the City of North Bonneville cannot function without them. We have been advised the city’s three [3] forty year old sewer lift stations are completely worn out and frequently break down. Their present condition poses a clear and present threat to community life, health and safety. If a lift station is interrupted in its effort to transport the sewage because it breaks down – the accumulating wastewater flows have the potential to discharge into the environment and cause widespread contamination. These stations need to be replaced or rebuilt as soon as possible.

This type of threat is heightened in North Bonneville and twofold: first the lift stations are collectively averaging a breakdown once a week and thus, it’s just a matter of time before one of them contaminates the environment through spillage and second, each lift station is located next to a water body [a lake and two streams] that are relied upon for recreation and inhabited by many species of flora and fauna, including five [5] types of fish that are federally designated as “threatened” whose populations could be decimated by waste water contamination.

The placement of these lift stations next to water bodies was the product of a 1970’s mentality that gave little forethought to mitigating environmental impacts. If these lift stations contaminate the environment the remediation costs will be significant. If these water bodies are contaminated and their habitat impacted that action will violate a number of State and Federal water quality and endangered species protection laws. A spillage will also affect the health, safety and welfare of the City’s population. Should any lift station fail in its mission, the City will face fines, lawsuits, reputational damage and the prospects of insolvency. The only prudent solution is to rebuild or replace these facilities as quickly as possible.

Seeking a grant to ameliorate this pressing capital facilities need – helps minimize the financial impact upon North Bonneville’s low and moderate income citizenry that would otherwise bear the financial burden of this conflict.

We would appreciate a favorable response to this urgent need.

Very Truly Yours:
