

APPLY NOW FOR DNR WATERSHED PLANNING GRANTS

PLAN YOUR JOURNEY TO CLEANER WATER

TAKE THE FIRST STEP.
CALL US AND WE'LL GET YOU STARTED.

Adam Kiel
Upper Des Moines/Raccoon basin
(515) 242-6149
Adam.Kiel@dnr.iowa.gov

Vince Sitzmann
Southeast, south central Iowa
(515) 242-6008
Vince.Sitzmann@iowaagriculture.gov

Jeff Tisl
Northeast Iowa
(563) 422-6201
Jeff.Tisl@iowaagriculture.gov

Bob Waters
Western Iowa
(712) 243-2913 ext. 207
Bob.Waters@iowaagriculture.gov

Map image on cover courtesy of the Iowa Department of Transportation.

CONSIDER IT A ROAD MAP TO SUCCESS.

DNR WATERSHED PLANNING GRANTS help you every step of the way when it comes to improving your community's local lake, stream or river. The first thing? Call the DNR for a consultation, then make sure to send in your application by September 1.

Experience has shown that locally-led, long-term, comprehensive plans are critical to water quality success. With a DNR Watershed Planning Grant, you receive guidance and funding to complete a Watershed Management Plan. That plan will identify problems in your lake or stream's basin (also called a watershed), solutions to those problems and outreach strategies to make it all come together.

So, gather your neighbors and community groups and band together as a watershed organization. Then, contact the DNR and explore the resources available to you to venture on your water quality trek.

DNR WATERSHED PLANNING GRANT BASICS:

- Groups can request between \$10,000 and \$50,000
- Funds can be used to gather resources to develop the plan - like people to assess the watershed, technical writers and outreach specialists
- Grant funds must address a waterbody that directly or indirectly drains into a lake, stream or river on Iowa's impaired waters list (see www.iowadnr.gov/water/watershed/impaired.html for more info)
- Only watersheds of 50,000 acres or less are eligible for grants
- Grant funds require a 50 percent local match (20 percent of the local match must be in cash; no more than 80 percent of the local match may be in-kind contributions)
- Groups must complete a Watershed Management Plan within 24 months of grant award
- A completed and approved Watershed Management Plan makes you eligible for additional funding, like the DNR's Watershed Implementation Grants, to put your plan in action

The publication of this document has been funded by the Iowa Department of Natural Resources through a grant from the U.S. Environmental Protection Agency under the Federal Nonpoint Source Management Program (Section 319 of the Clean Water Act). Federal and State laws prohibit employment and/or public accommodation (such as access to services or physical facilities) discrimination on the basis of age, color, creed, disability (mental and/or physical), gender identity, national origin, pregnancy, race, religion, sex, or sexual orientation. If you believe you have been discriminated against in any program, activity or facility as described above, or if you desire further information, contact the Iowa Civil Rights Commission, 1-800-457-4416, or write to Iowa DNR, Wallace State Office Building, 502 E. Ninth St., Des Moines, Iowa, 50319.