

National Environmental Performance Partnership System (NEPPS)

2016 Program Implementation Survey Summary

U.S. Environmental Protection Agency
Office of Intergovernmental Relations

The following presentation contains maps, bar charts and pie charts with numerical and financial data.

For accessibility help, please call
202-564-3227.

Performance Partnership Agreements and Performance Partnership Grants Agriculture Agencies

Performance Partnership Agreements Performance Partnership Grants Environmental and Agriculture Agencies Combined

Breakout of Performance Partnership Grants and Performance Partnership Agreements

Breakout of Performance Partnership Grants and Performance Partnership Agreements

FY 2016 State and Tribal Assistance Grant Obligations (\$ in thousands)

Total STAG Appropriation: \$3,485,075

Eligible Grants

- **Underground Storage Tanks:** SDWA 2007f(2)
- **Environmental Information**
- **Haz. Waste Mgmt.**
SDWA 301 1(a)
- **Lead Paint:** TSCA 404(g)
- **Toxics Substances Compliance:** TSCA 28
- **Pesticides Enforcement;**
FIFRA 23(a)(1)
- **Pest. Prog. Implementation**
FIFRA 23(a)(1)
- **Pest. Cert. Training;**
FIFRA Sec (23)(a)(2)
- **Water Pollution Control**
CWA; Sec.106
- **Pollution Prevention**
PPA 6605
- **Public Water System Supervision** SDWA 1443(a)
- **Nonpoint Source**
CWA Sec.319(h)
- **Underground Injection Control** SDWA 1443(a)
- **Wetlands Development:**
CWA 104(b)(3)
- **Radon:** TSCA 306
- **Air Pollution Control** CAA 105
- **Beach Act Grant Program**
Pub L. 113-114
- **Brownfields 128(a) Grants**
- **Multipurpose Grants**
- **Tribal General Assistance Program (GAP) Grants**

Source: EPA Chief Financial Officer's "FY 2016 13th Month Obligation History Report"

* Other Obligations include Special STAG Programs, Cost Recoveries, Carryover funds and Congressional Earmarks

** Of this total Categorical Grant funding, \$441M (41%) is utilized for Performance Partnership Grants.

Obligations for Categorical Grants and Performance Partnership Grants

Source: EPA Office of the Chief Financial Officer's FY 2016 13th Month Obligation History Report

Categorical Grant Funds awarded as Performance Partnership Grants by Region

Total National PPG Obligations: \$441 Million

PPG Obligations	\$51.9	\$37.8	\$22.9	\$70.9	\$72.8	\$48.3	\$31.5	\$46.0	\$25.6	\$32.4
Categorical Grants	\$18.8	\$34.0	\$66.4	\$74.1	\$97.8	\$66.4	\$27.2	\$28.7	\$119.5	\$67.2

Total	\$71M	\$72M	\$89M	\$145M	\$171M	\$115M	\$59M	\$75M	\$145M	\$100M
--------------	-------	-------	-------	--------	--------	--------	-------	-------	--------	--------

Source: EPA Office of the Chief Financial Officer's FY 2016 13th Month Obligation History Report

Historical Agency Obligations Performance Partnership Grants

Notes: 1. In 2006, the Agency began collecting NEPPS survey data every two years.
2. Totals include Tribal Assistance Grant Obligations

Source: OCF0's 13th Month Obligation History Report

Trends in PPAs and PPGs

Environmental Agencies
Includes Puerto Rico, Virgin Islands and Washington, DC

Trends in PPAs and PPGs

Program Areas Discussed in PPAs Environmental Agencies

*Other Program areas include: Emergency Preparedness, Radon and Indoor Air, and Underground Injection Control

Total PPAs in 2016: 27

Elements Included in PPAs Environmental Agencies

Total PPAs in 2016: 27

Other Topics in PPAs Environmental Agencies

• Other Related Topics include: Quality Management Plan, Homeland Security, Cross jurisdiction: Narragansett Bay National Estuary Program (w MA); Southeast New England Council for Watershed Restoration (w MA), Puget Sound Initiative, Toxics reduction, USDEO Hanford Nuclear Reservation Cleanup

Categorical Grants Combined in State Environmental and Agriculture PPGs

Total Environmental PPGs: 43
 Total Agriculture PPGs: 26

Worksharing Activities Between Regions and States

Categorical Grants Awarded as PPGs

Historical Funding: 2012, 2014, 2016

Environmental Agencies

Source: EPA OCFO's 13th Month Obligation History Report

Categorical Grants Awarded as PPGs

Historical Funding: 2012, 2014, 2016

Environmental Agencies

Tribal Nations' Utilization of the National Environmental Performance Partnership System (NEPPS)

2016 Program Implementation Summary

**U.S. Environmental Protection Agency
Office of Intergovernmental Relations**

2016 Survey Snapshot: Tribal PPA and PPG Utilization

- Total Number of Tribal Nations with an Active PPG: **173**
- Total Number of Tribal Nations Eligible to Use PPGs: **567**
- Estimated funding in Tribal PPG's (PPG amount/years of activity): **\$55.4M**
- Regional Breakdown of Tribal PPG Utilization from eligible Tribal Nations:
 - Region 1: 7 out of 10
 - Region 2: 1 out of 8
 - Region 3: 0 out of 1*
 - Region 4: 7 out of 6 **
 - Region 5: 28 out of 35
 - Region 6: 7 out of 66
 - Region 7: 5 out of 7
 - Region 8: 19 out of 27
 - Region 9: 57 out of 148
 - Region 10: 35 out of 271
- Average number of Grants per PPG: 3.46, Maximum: 8, Minimum: 2, Mode & Median: 3
- Top 3 Grants included are: Sec 106 Pollution Control, Tribal GAP and 319 Non-point Source Pollution

* A tribal nation in Region 3 received federal recognition in early 2016; however they did not apply for EPA grant funding

** This figure represents all six tribes in this Region using a PPG as well as one Inter-Tribal Consortium

Estimate of Total Funds included in Tribal PPGs (\$55,400,048)

* Estimated Funding is calculated by dividing the Total PPG funding by the duration of the PPG

Tribal Nations using PPGs Compared to all Federally-Recognized Tribes within EPA Regions

* In Region 4, all six Tribes, along with one inter-tribal consortium, had a PPG.

Estimated Average Funding Included in Tribal PPGs

* One Tribe in Region 2 had a PPG in 2016.

Categorical Grants Included in Tribal PPGs

Categorical Grants Included in PPGs by Region (Regions 1- 6)

Region 1: Grants Included Across 7 PPGs

Region 5: Grants Included Across 28 PPGs

Region 2: Grants Included in a Single PPG

Region 6: Grants Included Across 7 PPGs

Region 4: Grants Included Across 7 PPGs

Categorical Grants Included in PPGs by Region (Regions 7- 10)

Estimated* Funding Levels of Grants Included in Tribal PPGs

(Average Allocation Value Greater than \$40,000 per PPG)

- Estimated Funding Levels are calculated by taking the total PPG Obligations and dividing by the duration of the PPG
- ** Categorical Grant used only in a single PPG

Estimated Funding Levels of Grants Included in a Tribal PPG

(Average Allocation Value Less than \$40,000 per PPG)

- Estimated Funding Levels Derived from Total PPG Obligations Divided by the duration of a PPG
- ** Categorical Grant Used Only in a Single PPG