Recreational Trails Program – Trail Grants
2017 Grant Round Application Directions
Four copies of all materials DUE (Postmarked by) February 1, 2017

Application Checklist

Non-Financial Documents to include:

(
Part I Cover Sheet
(
Part II Narrative (2-3 pages max.)
(
Part III Standard Budget Form
(
Part IV Specifications
(
Part V Supporting Materials

(
Part VI Equipment Purchase Request Information Supplement
(
Pictures, Drawings, or specifications of any structures to be built, if necessary
(
USGS topographic map(s) with CLEARLY IDENTIFIED EXACT PROJECT LOCATION

(
Optional: GIS data in the form of shapefile or geodatabase of proposed/existing trail location
(
Assurance of “continuing public access” from landowner, or proof of easement, if necessary
(
Copies of ANY permitting already obtained for project (NHESP, Wetlands, Construction, etc.)
(
Appraisal of land to be acquired, if necessary
(
Letter(s) of commitment
* Note: A clear summary of the specific tasks to be accomplished, as well as a USGS Topo locus map with the exact location of the project area MUST be included in the grant application package in order for the project to be considered for funding!
Mail four (4) UNBOUND copies of the grant proposal to:

Amanda Lewis
Department of Conservation and Recreation
136 Damon Road

Northampton, MA 01060
IMPORTANT!!!
· If parts of your application are in color, please send color copies for all four copies of the proposal.
· Please use the smallest possible BINDING CLIPS (not paper clips or staples) as the preferred method of separating proposal copies.
· Please do not include this application checklist sheet as a part of the package. Part I (next page) is the preferred cover sheet.
Please call or e-mail with questions: (413) 586-8706 ext 19, amanda.lewis@state.ma.us

 Project No. __________

Recreational Trails Program
2017 Application

Part I: Cover Sheet
Please complete this sheet using only the space provided.

Project Name:

Organization:

Brief organizational overview (include a website link, if available):
Contact Person and title:

Address:

Phone (Work):

 Cell:

 E-Mail:
Project Location (municipality and county):
Amount Requested: $

Match: $

 Total Project Value: $
Project Website (if trail/project area has a website associated with it):

Please specify which Recreational Trails Program Permissible Use category/s this project falls under? (see http://recreationaltrailsinfo.org/imglibrary/use.php for detailed description of categories)

____Construction of New Trail

____Maintenance/Restoration of Existing Trail

____Trailside/Trailhead Facility Construction

____Equipment Purchase

____Trail Corridor Acquisition

____Trail Assessment

The proposed trail project will actively facilitate use by:
____Motorized users
____Non-Motorized users
____Combination of Both
Please specify which trail user groups are permitted on and will directly benefit from this trail project:
Does the project impact a trail under one or more of the following designations?
____National Scenic Trail
 ____National Historic Trail
 ____National Recreation Trail

____National Water Trail
 ____Rail Trail
Does this project involve the purchase of motorized equipment? If so, indicate the type of equipment and cost:

Equipment Type:

 Total Cost: $
Have you previously applied for Recreational Trails funding?
Year/s Applied:

Year/s Funded:

Please provide a three-sentence description of your proposed project:

Recreational Trails Program

2017 Application

PART II:
Narrative – Limit to 3 typed pages. Address the following questions. Do not forget to read and integrate the RTP grant selection criteria into your narrative (see page 8 of this packet). Remember to be direct, comprehensive and as brief as possible.
Include:
1. Provide a clear summary of the specific tasks to be accomplished during the course of the project, including both grant- and match-funded activities. This should directly reflect your budget and should point out the specific tasks of the project; where the work will take place (trail names, nearest road names, intersections), what will be accomplished (new trail construction or maintenance, surfacing materials, types of drainage structures, etc), how it will be accomplished (specific tasks and tools that will be used), and by whom. DO NOT GENERALIZE - be straightforward and concise with this summary.

 * Please keep in mind that the waiting period between the grant deadline and the actual grant
award can be nine months or longer and projects must be planned accordingly.

2. Describe how your project fulfills a recognized recreational or social need. Describe the need in place-specific terms and how this project will address that need. If the need has been documented through a planning exercise or other means (such as a trails assessment, management plan or open space & recreation plan) briefly describe the documentation as it directly relates to the project. Do not include the actual documents themselves – just describe in this section of the application.
3. Describe the range of trail uses/users that the project will actively facilitate, and how.

4. Describe how this project connects to and enhances the Massachusetts, regional and/or local trail system.

5. Describe any support your project has from the community and any partnerships that will be formed among trail users, organizations, agencies, and others.
6. Include any additional information, not listed above, as to how your project meets the program criteria listed in the guidelines (see page 8 of this packet)
Recreational Trails Program
2017 Application

Part III:
Standard Budget Form - Please round to whole numbers
1. Total Project Value: $
2. Grant Amount Requested: $

Should reflect calculations from the tables in A and B below.

3. Proposed Match Amount: $
Must be at least 20% of the total project value. (Calculate funding request amount by 0.25 and you will come up with required match). Should reflect calculations from tables in A and B below.

A. Cost of Personnel Time: $

For employee or consultant time counting toward the grant award, the hourly rate is the rate at which they will be paid. For employee time counting toward the match, use his/her hourly wage. If volunteer time, use the latest Massachusetts estimate for the value of non-skilled adult volunteer time found at http://www.independentsector.org/programs/research/volunteer_time.html
	Person
	# hours needed
	Hourly rate
	Total $ amount applied to grant
	Total $ amount applied to match

	
	hrs
	/hr
	$
	$

	
	hrs
	/hr
	$
	$

	
	hrs
	/hr
	$
	$

	
	hrs
	/hr
	$
	$

	Totals
	hrs

	$
	$

(Extend table as necessary)

B. Cost of Materials/Services: $
Could be equipment, tools, and contracted services. Should be based off of reasonable estimates or price quotes from vendors and contractors, or from donations if being applied to the match. This can also include equipment rentals, where “unit” is actual time (hours, days).
	Material/Service
	Unit
	Number of Units
	Price per Unit
	Total $ amount applied to grant
	Total $ amount applied to match

	
	
	
	$
	$
	$

	
	
	
	$
	$
	$

	
	
	
	$
	$
	$

	
	
	
	$
	$
	$

	Totals
	$
	$

(Extend table as necessary)

Note about Match: Since you are preparing your application prior to starting the project, the values of match contributions will probably be estimates. If your project is selected for a grant, the match will need to be documented with invoices, proof of payments, time sheets, site inspection, etc. The documented value of the match must equal at least 20% of the total of each reimbursement request.
All purchases MUST BE PAID IN FULL in order to be reimbursed (no financing or partial payment/plans permitted).
Recreational Trails Program
2017 Application

PART IV: Specifications
These questions will be important in the environmental approval process. Answer every question listed on this page and be thorough with your answers. This information will be filed directly with the various regulatory agencies.
1. Provide a project summary, including specific tasks to be accomplished (this can be taken directly from question #1 in the narrative, but do not include the entire narrative):

Historic/Cultural Resources: Any projects that receive funding from federal agencies must be reviewed in compliance with Section 106 of the National Historic Preservation Act of 1966. This legislation requires projects to take into account the effects of their undertakings on historic properties, and afford the Massachusetts Historical Commission (MHC) the opportunity to review and comment on the effects of the project.
2. To the best of your knowledge, is your project near any historic or archaeological resources?
Yes
No
If yes, describe the resources and how you will attempt to minimize and/or mitigate any effects that project tasks could have on those resources. Note, please continue to next question, regardless of your answer here.
3.
Will your project involve any (even minimal) excavation or soil disturbance?

Yes
No

If yes, describe the extent of excavation (depth, width, length), the exact location of the work (*enclose a map

with these locations identified clearly) and the machinery or tools that will be used.
Wetland Resources: Any projects located within or adjacent to wetlands must be reviewed by the area Conservation Commission which will also trigger NHESP review. If you are unsure if your project is located within a wetland or resource area, contact the area Conservation Commission directly for guidance.

4. Will the project occur within 100ft of a wetland or 200ft of a stream?

Yes
No

If yes, describe the activity occurring within this wetland resource area. Has the project been reviewed by the Conservation Commission yet? How will you attempt to minimize and/or mitigate impacts to the wetland? Will there be any permanent impacts? Include any official communication with the Conservation Commission.
Natural Heritage and Endangered Species Program: If the project is located within priority habitat for endangered species, it will need to be reviewed by NHESP and a separate filing may be required before grant work begins.

5.
To the best of your knowledge, will the project occur within Estimated Habitats of Rare Wildlife and/or Priority Habitats of Rare Species, according to MA Division of Fisheries and Wildlife’s Natural Heritage Atlas? (available at http://maps.massgis.state.ma.us/PRI_EST_HAB/viewer.htm or by hard copy from the Conservation Commission or Planning Board of each town)
Yes
No
Other:
6.
Will your project involve any bridge construction, rehabilitation, or replacement?
Yes
No

If yes, describe the activity and provide construction specifications, including the depth and width of soil excavation, width and length of the bridge, type of tools and equipment to be used, etc.

7. Will the project occur within a Massachusetts Area of Critical Environmental Concern (ACEC)? Yes No
 If yes, please identify which ACEC and any impacts the project will have on the designated area.
8. Will your project occur near or adjacent to an existing Superfund site?
Yes
No

If yes, please identify and describe the site and any impacts (positive or negative) the project will have on it.
Recreational Trails Program
2017 Application

PART V: Supporting Materials
1. Provide a clearly labeled USGS topographic map(s) showing the specific location of all work. Multiple maps using various imagery and data are welcome if they serve a descriptive and beneficial purpose in the review process.
2. Provide pictures of the project location. Include as many as are necessary in order for the reviewers to have the ability to assess the project conditions. Be sure to clearly label each picture and provide a description of its context as it relates to the project.
3. Provide any pictures, plans, drawings, or specifications of proposed structures to be built (bridges, boardwalks, kiosks, signage, platforms, trail drainage structures, culverts, etc.).

4. If proposing an equipment purchase, provide a picture of the equipment and three quotes from separate regional vendors. For all equipment purchases, see PART VI for additional required information that must be submitted for this application to be considered for a grant award. Also, see #5 below.
5. BUY AMERICA: If proposing to buy a piece of equipment or construction supplies that are made with any steel or iron, this activity will fall under the U.S. DOT Buy America provision – see http://www.fhwa.dot.gov/programadmin/contracts/bas182.cfm. Steel or iron must be purchased from a U.S. source in order to comply. Please indicate that you are aware of this requirement and will be in compliance.

6. Provide a realistic time-line for completion of the project, including both grant- and match-funded activities.

 * The waiting period between the grant deadline and the actual grant award is, on average, about NINE MONTHS. Please keep this in mind while planning the project and developing your timeline.

7. If you are proposing a project that will take place on land that is not owned or managed by your organization/agency, you must include a signed statement from the appropriate landowner or manager authorizing the project and ensuring “continuing public access.” If the project will take place on private land, you must provide proof that an easement for public access is in place prior to the award, or comparable landowner permission documentation.
8. If you are proposing a project involving land acquisition, you must submit an appraisal of the land to be acquired, and a review of the appraisal by an independent review appraiser. The review appraiser must certify that the appraisal meets the standards of the Uniform Appraisal Standards for Federal Land Acquisitions, found at http://www.usdoj.gov/enrd/land-ack/. Projects involving land acquisition must also conform to the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970, 42 U.S.C. § 4601 et seq., as amended, found at http://www.fhwa.dot.gov/realestate/ua/index.htm. These regulations apply to evaluating the acquisition of real property and any potential displacement activities. If you need clarification for these requirements, please call or e-mail: (413)586-8706 ext. 19, or amanda.lewis@state.ma.us
9. Provide copies of any permitting that has already been obtained directly related to the proposed project. Permitting is not a requirement at the time of submitting the project application. However, permitting for wetlands, endangered species and historical/prehistoric resources will be required before any project work is authorized and before any reimbursement will be issued.

10. Provide any applicable letters of support or commitments of match.
Recreational Trails Program
2017 Application

PART VI: Equipment Purchase Request Information Supplement

Please answer each question listed below for ALL proposals to purchase equipment with a value of $1,000 or more. This is REQUIRED in order to be considered for a grant award.
1. Three bids MUST be solicited for all equipment purchases with a value of $1,000 or more. If the equipment is used and available through only one specific vendor, provide two other estimates based on a newer but similar piece of equipment. Attach three bids to this application or explain why three bids could not be solicited. If the winning bid was not the lowest bid, explain why.

2. Where and how will this equipment be stored during both the winter and summer seasons?
3. Is this equipment replacing an older piece of equipment that was purchased using RTP funds? If so, what is the plan for that piece of equipment’s disposal/re-allocation?

If this request is to purchase Trail Grooming or Maintenance Equipment, please answer the following additional questions:

Club or Organization Information:

4. If applicable, what is your total club/organization membership count?

5. What is the estimated daily use of the section of trail that the equipment will be grooming/maintaining? Please describe the amount of use if you do not have hard numbers for this.

6. How many total miles of trail does your club or organization groom/maintain? Please indicate how many of these miles are corridor/main trails and how many are secondary/spur trails. Please also indicate if the responsibility for grooming/maintenance is shared with another organization or club, their name, and how many of those miles are shared.

Equipment Request Information:

7. Please explain why your organization/club needs this piece of equipment and for what type of trails it is best suited (i.e. flat main corridor trails versus mountainous secondary spurs).

8. Please provide a map highlighting the approximate trails that the proposed equipment will impact. Include specific reference to and clearly differentiate between corridor/main trails and spur trails.

9. Please indicate the club/organization’s current inventory of grooming/maintenance equipment. Will this piece of equipment replace an older piece, or will it be an addition to the fleet? Are all pieces of equipment being utilized? If not, then why?

Recreational Trails Program

Project Selection Criteria
To evaluate and select proposals, DCR and the Recreational Trails Advisory Board will use the following criteria to assess whether the proposal:

· Clearly demonstrates the need for the project, such as satisfying a recreational demand, connecting under-served communities, or solving a significant trails issue.

· Furthers one of the goals or strategies identified in Commonwealth Connections (www.mass.gov/dcr/stewardship/greenway/connections.htm), or an adopted regional or local plan.

· Describes a realistic, tangible trails project that can be accomplished in the time given. Has a realistic and appropriate budget.

· Creates, expands or enhances a trail system or trail linkage, with real and lasting public benefits.

· Thoroughly considers relevant environmental, social and cultural issues, and minimizes or mitigates impacts to natural and cultural resources, addressing all applicable permitting issues.
· Creates partnerships among trail users, organizations, or agencies.

· Demonstrates community support for the project.

· Actively facilitates a variety of compatible trail uses.
In addition to the standard criteria, proposals will receive special consideration if one or both of the following are included as a part of the project:

· Youth Corps/Volunteers – enlisting and/or partnering with youth in the community or organized youth corps/groups (i.e. SCA, Boy Scouts, Green Team) to work on part or all of the project components

· Accessible Facilities – a trail and/or trail facility that is constructed as accessible according to accessibility standards (for the U.S. Forest Service “Trail Accessibility Guidelines” see http://www.fs.fed.us/recreation/programs/accessibility/FSTAG_2013%20Update.pdf)
