Water Quality Implementation Grants Program

The Water Quality Implementation Grants Program is a partnership between the Conservation Commission and Washington State's 48 Conservation Districts that promotes and supports local water quality efforts.

Based on local long-range and annual planning, conservation districts utilize the funding appropriated to the Commission by the Legislature to conduct outreach activities, provide technical and financial assistance to landowners for implementation of best management practices (see explanatory note below), participate in watershed planning, and coordinate water quality monitoring activities for high priority water quality problems.

The funding level any conservation district can receive through this program is based on the elements of environmental benefit incorporated into their proposed project scope of work. Since the Commission places the highest environmental benefit on implementation activities that result in "getting conservation on the ground," conservation district grant proposals that incorporate at least 60% or more of their total project budget to fund implementation activities receive a higher level of funding.

For more information, please contact District Manager: Duane Bartels
NOTE: Installation of best management practices must meet or exceed Natural Resources Conservation Service

 Field Office Technical Guide [FOTG]

 specifications

