Pre-Application

Submission Instructions

Please submit an original and two copies of your application. Applications must be received, not postmarked, by end of business day, Tuesday, January 2, 2018.
Be sure each application includes:

· Cover letter on official letterhead signed by the chief elected official/executive director/president. This letter must include:

· Acknowledgement by sponsor that this is a reimbursement grant

· Grant Term is two years from date of project agreement

· Sponsor understands and agrees to the required 20% match of the overall project costs. (See example Cover letter)
· A signed Pre-application Form to include a response to each of the evaluation criterion

· A resolution adopted by the governing entity of the applicant authorizing the application and committing all matching funds required to complete the proposed project

· Preliminary site plan

· Location map

· Letters of commitment from partners providing grant match of any type
Applications are to be submitted with a single binder clip. Do not staple, spiral or book bind applications.
Submit applications to:

Georgia Department of Natural Resources

Recreational Trails Program

2 Martin Luther King Jr. Dr. SE, Suite 1370

Atlanta, Georgia 30334
All applications must be received, NOT postmarked by DNR Recreational Trail Program staff by end of business day on Tuesday, January 2, 2018.
For more information please contact:
Audrey Camp, Grants Outreach Coordinator

Email: Audrey.Camp@dnr.ga.gov
Phone: 404.463.1030
	FY2017-18 RECREATIONAL TRAILS PROGRAM
PRE-APPLICATION FORM
DEADLINE: 4:30pm, TUESDAY, January 2, 2018

	Project Sponsor (Organization):
	

	Address:
	

	
	

	
	
	ZIP:

	
	

	County:
	

	FEI Number:
	

	DUNS Number:
	

	Project Title:
	

	Congressional District:
	

	State Senate District:
	

	State House District/ Representative(s):
	

	
	

	Applicant Chief Elected Official,

Director, or President:
	

	Phone:
	

	Email:
	

	
	

	Grant Administrator or
Other Contact:
	

	Phone:
	

	Email:
	

	Additional Contact(s):
	

	Phone:
	

	Email:
	

Total Project Cost:

 Funds Requested:

(Chief Elected Official’s or Executive

 (Title)

Director’s/President’s Signature)

(Date)

Project Information

Project Title: __
Project Type:
 FORMCHECKBOX
 Non-motorized for a Single Use
 FORMCHECKBOX
 Motorized Single Use

 FORMCHECKBOX
 Non-motorized for Diverse Use
 FORMCHECKBOX
 Motorized Diverse Use

 FORMCHECKBOX
 Land Acquisition
Project Description
Provide a description of the proposed project. Describe exactly what the grant funds will pay for and what work will be completed as part of this project. Description should include:
· Status of land ownership.
· Is the project land acquisition? Amount of acreage for land acquisition?

· Is the project proposing to acquire an easement? If so, how and when?

· If trail project involves private land, are easements for twenty years or more in place or scheduled to be obtained prior to final grant approval?
· Type of trail (concrete, asphalt, mulch, gravel, etc.)
· Mileage of trail

· Include if trail is new construction or restoration of existing trail.

· Describe any proposed facilities for project such as restrooms, trash receptacles, kiosks, bike racks, benches, signage, etc.

Project Cost Information
Prepare proposed budget using attached RTP Form
Project Justification:
Please address each evaluation criterion below
PROJECT SELECTION CRITERIA SUMMARY

All eligible applications are analyzed and scored by the GA RTP staff and reviewed by GA RTP Advisory Committee per the following criteria:

	CRITERIA TYPE
	POTENTIAL POINTS

	TECHNICAL REVIEW

	1. Compliance
	0

	2. Recent Awards
	10

	EVALUATION CRITERIA

	3. Economic Development Opportunities
	15

	4. Project Scope and Plan
	30

	5. Issues and Need
	40

	6. Demonstration of Public Support
	15

	7. Leverage of Grant Funds
	15

	8. Trail Maintenance and Management
	15

	9. Discretionary Criteria
	10

	Total Points
	150

CRITERION #1

COMPLIANCE (0 points)

Ga RTP evaluates Project Sponsors with active and previously awarded grants through GA DNR to verify they are in full compliance with federal and state programs. Successful completion of projects in a timely and efficient manner is an important goal of the RTP grant program. A Project Sponsor's past performance in effectively managing federal or state government grants, and successfully completing grant funded projects, are important factors in evaluating performance and compliance.

a. The Project Sponsor is on schedule with all active GA DNR administered grant projects?

b. The Project Sponsor is following applicable guidelines for current and past projects?

Serious instances of non-compliance may be reason for application denial. Past noncompliance may also be cause for DNR to place additional requirements or special conditions on the grant, if selected, and as allowed by 2 CFR 200.207.

(Note: No scoring points will be awarded for compliance criteria)

.

CRITERION #2

RECENT AWARDS (10 POINTS)

Priority points are given to Project Sponsors that have NOT been awarded an RTP grant in the last 10 years.

(GA RTP staff will award 10 points for Project Sponsors who have not received an RTP grant in the last 10 years)

CRITERION #3

ECONOMIC DEVELOPMENT OPPORTUNITIES (15 POINTS)

Trail-related trip expenditures result in substantial contributions to local economies. Thus, GA DNR would like to encourage the development of recreational trails to assist local communities in economic development. Such areas could greatly benefit from the trip expenditures and job creation associated with trail-based recreation.

How will the project facilitate economic development?

(The GA RTP will determine a value from 0 to 15 points based on the information provided by the applicant).

CRITERION #4

PROJECT SCOPE AND PLAN (30 POINTS)

GA DNR intends to ensure that available RTP grant dollars are used in a timely manner once funding is awarded to a Project Sponsor. Having completed the necessary upfront tasks of detailing the project scope, budget and pre-project planning will show the Project Sponsor has a well thought out project that is ready to complete.

A. Are the project scope, budget, and plan clear and realistic?

Project Sponsors should provide a clear and concise budget, clear plans and maps which depict the proposed project elements, and specific details and timeline on how they plan to accomplish the project. Items to address include:

· What are you proposing to do?

· Project elements including trail amenities, users, length, width, structures (item description, width, length), standards.

· How are you proposing to complete the work (contractor, youth crews, staff, volunteers, etc.)?

· Why is the work being done?

· What is your project timeline?

B. Has the pre-project planning occurred and is the project ready to proceed?

a. Development and restoration projects.

Project Sponsors should describe how their project is ready to proceed by responding to the following questions/ requested items. A successful project need not address each bullet.

· What is the current level of design for the project (e.g., conceptual, percentage estimate, construction drawings)?

· Please provide project plans or drawings. Do the plans or drawing clearly depict the components of the project for which funding is sought? Are the project components clearly discernable from existing and/or future proposed features of the project site?

· When will project work begin? When will work be completed or the facility opened for use?

· Is any public involvement required or planned? If yes, is it completed or when will it be completed?

· What permits will be needed to complete the project and do you have these permits in hand now?

b. Acquisition projects

Project Sponsor should describe what it will take to get their development project completed in a timely manner including such items as:

· Completed appraisal

· Preliminary Title Report

· Level 1 or higher Environmental Assessment

· Proof of willing seller or donor

C. How have you addressed American with Disabilities (ADA) Guidelines for this project?

Project Sponsors should use the attached form to show how they are addressing ADA Guidelines for the project.

(The GA RTP will determine a value from 0 to 30 points based on the information provided by the applicant.)

CRITERION #5

ISSUES AND NEEDS (40 POINTS)

Project Sponsors are strongly encouraged to develop project applications that meet high priority needs of their communities and intended clientele. Project proposals addressing recreational trail development/ management issues and funding needs at the statewide and local levels identified in local planning efforts will be given priority points.

The following criterion was developed by the GA RTP staff in consultation with the GA RTP Advisory Committee.

 A. Statewide Trail Management/ Development Issues

Project proposals addressing statewide trail issues will receive additional priority points (see top statewide trail issues listed below). To receive these points, Project Sponsors should describe how the project addresses these issues for their designated project type.

Non-motorized Trail Projects

Issue 1. Need for more trails connecting towns/ public places.

This issue is addressed by trails projects that connect communities to each other; provide connections between existing trails; close a gap within an existing trail; provide links to trails; provide access to parks and open space; and provide access to significant facilities within communities such as schools, libraries, indoor recreation facilities, and businesses. Define the needs and benefits considered in proposing this project.

Issue 2. Need for improved trail maintenance. For this issue, trail maintenance includes routine trail maintenance and trail rehabilitation/ restoration.

Routine maintenance includes work that is conducted on a frequent basis to keep a trail in its originally constructed serviceable standards (e.g., mowing, tree and brush pruning, leaf and debris removal, cleaning and repair of drainage structures such as culvers, water bars, and drain dips), maintenance of water crossings, and repairs to signs and other amenities. Routine maintenance work is usually limited to minor repair or improvements that do not significantly change the trail location, width, surface, or trail structure.

Trail rehabilitation/ restoration involves extensive trail repair (e.g., resurfacing of asphalt trails or complete replacement, regrading, and resurfacing of all trails, making environmental improvements to existing trails) needed to bring a facility up to standards suitable for public use (not routine maintenance). In some cases, trail rehabilitation/ restoration may include necessary relocation of minor portions of the trail.

Issue 3. Need for more trail signs (directional and distance markers, and level of difficulty).

Trail users require several different types of signs to safely and enjoyably pursue their trail experience. Location signs that lead people to trailheads and parking areas, directional signs along the trail, destination signs to let people know they have reached end points, interpretive signs that describe the natural or cultural history of the area, and regulatory signs that explain the do’s and don’ts of the area are important trail components. Trail managers should provide information about their trails that allows users to choose the trails within their skill and capability level. It is important for all users, but especially elderly or disabled users, to understand a specific trail’s maximum grade and cross-slope, trail width, surface, obstacles and length before using the trail.

Water Trail Projects

Issue 1. Need for increased access for non-motorized boating.

The need for increased access for non-motorized boating is driven by a continuing increase in participation in non-motorized boating activities in both Georgia and the U.S. in recent decades. Access refers to a specific location where the public has the legal right and physical means to get to the water to launch a non-motorized boat. Non-motorized boating access may be unimproved or enhanced to varying degrees.

Issue 2. Lack of funding for non-motorized boater facilities.

Issue 3. Lack of non-motorized boating maps and information.

Projects addressing this issue could include water trail guides, information brochures, signage projects, websites, smartphone apps, and promotional materials.

Off-Highway Vehicle Trail Projects

Issue 1. Need for more OHV designated trails.

Closure of designated trails and routes without providing other designated routes in the same area leads to overuse and impacts in new areas and riding in closed areas.

Issue 2. Need to maintain existing OHV designated trails.

Issue 3. Prioritize loop over out-and-back trails.

B. Local and Regional Needs

The RTP was created to address trail needs in urban and rural areas of the state. Proposed projects that enhance trail opportunities for underserved populations are encouraged. Project proposals addressing trail issues identified in a regional or local comprehensive plan will receive additional priority points.

a. The extent to which the project will satisfy priority needs, as identified in a current planning document such as a comprehensive plan or recreation master plan, county or regional master plan, trail system plan, capital improvements plan or land use/ management plan. Is the plan part of an adopted plan? If yes, provide the name of the plan, governing body that adopted/ approved the plan, and the date adopted/ approved.

b. If the project is not included in a current planning document, describe the public involvement effort that led to the selection of the project such as citizen involvement through public meetings/ workshops, open houses, interviews, questionnaires, etc.

c. Identify the service area of the proposed project, and the estimated population served. Identify other trail resources in the service area by trail type, length, location in relation to the proposed trail project, and ownership. Service area could be a neighborhood, political jurisdiction, school district, or could also be defined along a linear greenway, water course, or unique natural/cultural area.

(The GA RTP will determine a value from 0 to 30 points based on the information provided by the applicant. The points will be allocated using the following formula:

-Statewide Trail Issues and Needs

0 to 20 points

-Local and Regional Needs

0 to 20 points)

CRITERION #6

DEMONSTRATION OF PUBLIC SUPPORT (15 POINTS)

Public involvement is a means of building support and developing a constituency and a partnership for the development effort. The Sponsor should show letters of support from citizens or trail user groups that articulate this specific project as a needed or supported project. A priority list developed out of planning process to identify public support for this trail project can be used in addition to letters of support. Letters of support from organizations and agencies are also acceptable, but should cover the specific project’s public process, their fiscal support or other specific forms of support. Evidence of cooperative efforts with trail user groups and / or multiple public meetings providing citizens and organizations opportunities for involvement in the development and operation of the project earn maximum points.

(The GA RTP will determine a value from 0 to 15 points based on the information provided by the applicant.)

CRITERION #7

LEVERAGE OF GRANT FUNDS (15 POINTS)

Meeting the minimum 20% match is a key consideration for Project Sponsors who must provide a resolution adopted by their legal entity authorizing the grant application and committing at least the minimum matching funds required to complete the proposed grant project. Additional points are awarded for Sponsors who provide written documentation of additional public or private monetary investments, or public or private commitment of allowable in-kind donations toward the project which result in match investments above the minimum 20%.

(The GA RTP will determine a value from 0 to 15 points based on the information provided by the applicant.)

CRITERION #8

TRAIL MAINTENANCE AND MANAGEMENT (15 POINTS)

Commitment to long-term maintenance and management: Maintaining existing trails in good/ sustainable condition is a top priority and trails issue for all user groups. The applicant should carefully respond to the following questions related to trail maintenance and management after the project is complete.

· Do you have dedicated funding for ongoing trail operation and maintenance? If yes, what is the approval cycle (e.g., annual, bi-annual, permanent, and fixed)?

· Do you have permanent staff for ongoing trail operation and maintenance? If yes, please identify the number of permanent and seasonal staff.

· Provide the following information relative to the proposed project- hours of operation, limitations on uses, proposed use fees, law enforcement provisions and responsible agency.

· Do you have an organization that adopts/ assists with trail maintenance? If yes, please identify these organization names.

· Do you have a trail management plan? If yes, please identify the title of the document and when it was adopted by a governing body.

· Do you have a resolution of support for long-term maintenance (or similar guarantee of financial support)?

(The GA RTP will determine a value from 0 to 15 points based on the information provided by the applicant.)

CRITERION #9

Discretionary Criteria (10 Points)

Project reviewers may award the project additional points based on their subjective evaluation of the following examples: complete, concise and understandable project application package; superior design; ADA compliance; project readiness; site suitability; fiscal considerations; use of Youth Conservation Corps or service groups in project construction or maintenance; superior leveraging of partnerships; heritage; and potential for legacy. This list is not intended to be a complete list of all discretionary criteria to be considered by project reviewers.

(The GA RTP will determine a value from 0 to 10 points based on the information provided by the applicant.)
Revised 3/24/2016

Page 10 of 10 Revised 8/2/2017

