APPLICATION GUIDE

HCF

Habitat Conservation Fund Program

TRAILS

FINAL
January 1, 2012
[image: image1.png]

State of California

The Natural Resources Agency

Department of Parks and Recreation

“Creating Community through People, Parks, and Programs”

California State Parks Mission
The mission of California State Parks is to provide for the health, inspiration, and education of the people of California by helping to preserve the state’s extraordinary biological diversity, protecting its most valued natural and cultural resources, and creating opportunities for high-quality outdoor recreation.

The Office of Grants and Local Services (OGALS) Mission Statement
The mission of the Office of Grants and Local Services is to address California’s diverse recreational, cultural, and historical resource needs by developing grant XE "grant" programs, administering funds, offering technical assistance, building partnerships and providing leadership through quality customer service.
OGALS VISION GOALS

· Proactive in meeting California’s park and recreation needs through innovative grant XE "grant" programs and customer service.
· Committed to providing quality customer service in every interaction and transaction as honest, knowledgeable, and experienced grant XE "grant" administrators.
· Sensitive to local concerns while mindful of prevailing laws, rules and regulations.
· Responsive to the needs of applicants, grantees, nonprofit organizations, local governments, and legislative members, who are our partners working to improve the quality of life for all Californians by creating new parks and recreation opportunities.
Habitat Conservation Fund (HCF) Grant Administration
The HCF is a local assistance program of the State of California, Department of Parks and Recreation (dpr XE "dpr"). Within dpr, ogals XE "ogals" is authorized to administer the program.
Send Applications and Correspondence to:

Street Address for Overnight Mail:

Mailing Address:

Calif. Dept. of Parks and Recreation

Calif. Dept. of Parks and Recreation

Office of Grants and Local Services

Office of Grants and Local Services

1416 Ninth Street, Room 918

P.O. Box 942896

Sacramento, CA. 95814

Sacramento, CA 94296-0001

Phone: (916) 653-7423

Website: www.parks.ca.gov/grants

TABLE OF CONTENTS
4I.
HCF CATEGORY CHART

5II.
Habitat Conservation Fund Program Executive Summary

7III.
hcf pROGRAM iNFORMATION

7Eligible applicants

7Eligible projects

7Ineligible projects

8The habitat conservation fund Program Process

9IV.
APPLICATION PROCESS

10application packet Checklist

11Application Instructions and Form

13Resolution Instructions and Form

15grant scope/Cost Estimate Form, match Instructions

20Land Tenure Requirements and Form

23ceqa Instructions and Form

25project completion Schedule

25Site Plan

25Topographic Map

25project Location Map

25Acquisition Schedule

26County Assessor’s Parcel Map and Willing Seller Letter

27project Summary

27project Proposal

27Leases or Agreements

27Required Regulatory Permits

27Land Management Plan for project lands previously acquired with hcf funds

27Photos of project Site

30V.
PROJECT SELECTION CRITERIA

30project Proposal Instructions

30project Proposal

41VI.
Eligible Costs

45VII.
DEFINITIONS

49VIII.
Index

I.
HCF CATEGORY CHART
	UNIQUE FEATURES
	DEER & LION

HABITAT

	rare, endangered, threatened, or fully protected HABITAT
	ANADROMOUS SALMONIDS & TROUT HABITAT

	Funding types
	Land acquisition XE "acquisition"
	Land acquisition XE "acquisition"
	Land acquisition XE "acquisition" , enhancement, or restoration

	Cost types
	Capital outlay
	Capital outlay
	Capital outlay

	Species impact
	Any Deer &

Mountain Lions
	Any rare, endangered, threatened, or fully protected animal and/or plant
	Anadromous Salmon

Trout

	PROJECT

Examples (in alpha. order)
	Purchase land
	Purchase land
	Build access points

Create spawning areas

Remove barriers, invasives

Re-plant areas

Re-populate species

	UNIQUE FEATURES
	RIPARIAN HABITAT
	WETLANDS
	TRAILS
	WILDLIFE AREA ACTIVITIES

	Funding types
	Land acquisition XE "acquisition" , enhancement, or restoration
	Land acquisition XE "acquisition" , enhancement, or restoration

	Land acquisition XE "acquisition"

or trail XE "trail" development XE "development"
	Educational or interpretational activities

	Cost

types
	Capital outlay
	Capital outlay
	Capital outlay
	Non-Capital outlay

	Species impact
	Animals or plants growing close to or in a moving fresh water source (e.g., river, stream, creek)
	Animals or plants growing in or near a relatively enclosed fresh water, salt water, or brackish water source
	A path or track that brings people to a park and/or wildlife XE "wildlife" environment
	No direct species impact

	PROJECT

Examples (in alpha. order)
	Build bridges

Clear channels

Replant under- and over-stories

Re-populate species

	Build access points

Fence sensitive areas

Remove invasives

Revegetate surrounding lands

	Create and/or install interpretive elements

Create or install seating or lighting

Develop new trails
Rehabilitate existing trails

	Conduct multi-day activities

Pre and post-activity evaluations

Rent/purchase equipment or transportation

II.
Habitat Conservation Fund Program
Executive Summary

Competitive Program Intent

Protecting, restoring, and enhancing wildlife XE "wildlife" habitat XE "habitat" and fisheries are vital to maintain California’s quality of life. The impacts of the increase in the state’s human population results in an urgent need to fund XE "fund" projects that protect rapidly disappearing wildlife habitats that support California’s unique and varied wildlife resources.

In response to this need, the people of California voted to enact the California Wildlife Protection Act of 1990, Chapter 9, Fish and Game Code (FGC) § 2780 through 2799.6, which largely defines the Habitat Conservation Fund (HCF) Program. Other legislation that impacts the program includes Fish and Game Code § 2720 – 2729, Government Code § 7550 – 7550.6 and 13340, and Public Resources Code § 5900 through 5903, 5096.310, 21000, and 33216.

The underlying concepts for the program are derived, in part, from the applicable sections of Proposition 117 as enacted in the following Fish and Game Code (FGC) sections:

FGC § 2786 (a) through (f):

“…the money in the Habitat Conservation Fund, which is hereby created, shall be used for the following purposes:

(a)
The acquisition XE "acquisition" of habitat XE "habitat" , including native oak woodlands, necessary to protect deer and mountain lions.

(b)
The acquisition XE "acquisition" of habitat XE "habitat" to protect rare, endangered, threatened, or fully protected species.

(c) The acquisition XE "acquisition" of habitat XE "habitat" to further implement the Habitat Conservation Program pursuant to Article 2 (commencing with Section 2721) excepting Section 2722 and subdivision (a) of Section 2723, and § 2724 and 2729

(d)
The acquisition XE "acquisition" , enhancement, or restoration of wetlands.

(e)
The acquisition XE "acquisition" , restoration, or enhancement of aquatic habitat XE "habitat" for spawning and rearing of anadromous salmonids and trout resources.

(f)
The acquisition XE "acquisition" , restoration, or enhancement of riparian habitat XE "habitat" .”
FGC § 2787 (a)(3)

“Two million dollars for 50 percent matching grants to local agencies…for the acquisition XE "acquisition" of wildlife XE "wildlife" corridors and urban trails, nature interpretation program, and other programs which bring urban residents into park and wildlife areas…”

Annual Allocation

The HCF Program allocates approximately $2 million per year to the California Department of Parks and Recreation.

Application Filing Deadline

The application must be either delivered or postmarked by no later than 5:00 PM on the application due date, which will be announced annually on the ogals website, www.parks.ca.gov/grants.
OGALS has the authority to award any excess funds via additional funding cycles, which would be announced as needed on the ogals website, www.parks.ca.gov/grants.

Grant Performance Period

The grant XE "grant" perf XE "grant performance period" ormance period for each project XE "project" is 5 years starting on July 1 of the fiscal year following the application due date, based on final enactment of the state budget. A grantee will have up to three years to encumber the contract XE "contract" , and an additional two to complete the project.
Maximum and Minimum Grant Request Amounts

ogals recommends that grant XE "grant" requests generally do not exceed $200,000. However, there are no maximum or minimum grant amounts. ogals will make an effort to provide equitable geographic distribution of funds, provided that sufficient well-qualified proposals exist.

Required Match
There is a required non-state dollar-for-dollar match XE "match" . See page 17 for more information.

Project Categories

· There are seven eligible project XE "project" categories: habitats for deer/mountain lion, rare, endangered, threatened, or fully protected species, wetlands, anadromous salmonids and trout, and riparian, trails, and wildlife XE "wildlife" area activities.
· All categories are eligible for funding in each annual funding cycle.
· There is a separate application guide for each category
This is the “Trails” Application Guide.
The meanings of words and terms shown in small caps are in the Definitions Section, beginning on page 45.
III.
hcf XE "hcf" pROGRAM iNFORMATION
Eligible applicants XE "Eligible applicants"
Cities, counties, the City and County of San Francisco, or districts. The State may request documentation of eligibility for districts (see page 45 for definitions).
Eligible projects XE "Eligible projects"
acquisition XE "acquisition" or development XE "development" of trails which bring urban residents into park and/or wildlife XE "wildlife" areas.

Ineligible projects XE "Ineligible projects"
The following is a partial list of ineligible projects or costs in the hcf XE "hcf" Program:

1. acquisition XE "acquisition" which involves condemnation (eminent domain) or any kind of interest in property or projects without documentation of a willing seller.

2. projects arising from a mitigation ruling affecting another location.
3. projects combining acquisition XE "acquisition" or development XE "development" with any other hcf XE "hcf" category.

4. development XE "development" projects without land tenure.

5. trail XE "trail" projects without public access to the project XE "project" location(s).

6. projects that do not comply with all applicable current laws and regulations affecting development XE "development" projects, including, but not limited to, legal requirements for construction contracts, building codes, health and safety codes, and laws and codes pertaining to individuals with disabilities.
7. projects that are not consistent with the applicant XE "applicant" ’s general plan or equivalent planning document.

8.
projects outside the State of California’s boundaries.
9.
project XE "project" costs for normal, routine or reoccurring maintenance.

hcf XE "hcf" Program Process

The complete hcf XE "hcf" Program process is on the following page.

The habitat XE "habitat" conservation fund XE "fund" Program Process XE "The habitat conservation fund Program Process"

IV.
APPLICATION PROCESS
Instructions for submitting the application packet XE "application packet"
· Each project XE "project" must have its own application.
· applicants XE "applicant" may apply for more than one project XE "project" .
· All applicants XE "applicant" are required to submit one, unbound, original application packet XE "application packet" .
· application items should be provided in the order shown in the checklist on the next page.
· Each application must include a Table of Contents based on the checklist.

· All pages must be numbered.

· If an item is not applicable to the project XE "project" , the applicant XE "applicant" shall respond with “N/A” (not applicable), with an explanation as to why.

· Send only the items on the checklist. Power point presentations, videos, CDs, or letters of support should not be submitted.
· Directions and forms for each checklist item can be found on the following pages.

application packet XE "application packet" Checklist XE "application packet Checklist"
1.
 FORMCHECKBOX

application Form
Page 11
2.
 FORMCHECKBOX

Resolution Form
Page 13
3.
 FORMCHECKBOX

grant XE "grant" scope/Cost Estimate Form, match XE "match" Instructions
Page 15
4.
 FORMCHECKBOX

Land Tenure
Page 20
5.
 FORMCHECKBOX

California Environmental Quality Act (ceqa XE "ceqa")
Page 23
6.
 FORMCHECKBOX

project XE "project" completion Schedule XE "project completion Schedule"
Page 25
7.
 FORMCHECKBOX

Site Plan XE "Site Plan"
Page 25
8.
 FORMCHECKBOX

Topographic Map XE "Topographic Map"
Page 25
9.
 FORMCHECKBOX

project XE "project" Location Map XE "project Location Map"
Page 25
10.
 FORMCHECKBOX

acquisition XE "acquisition" Schedule
Page 25
11.
 FORMCHECKBOX

County Assessor’s Parcel Map and Willing Seller Letter
Page 26
12.
 FORMCHECKBOX

project XE "project" Summary
Page 26
13.
 FORMCHECKBOX

project XE "project" Proposal XE "project Proposal"
Page 26
14.
 FORMCHECKBOX

Leases or Agreements XE "Leases or Agreements"
Page 27
15.
 FORMCHECKBOX

Required Regulatory Permits XE "Required Regulatory Permits"
Page 27
16.
 FORMCHECKBOX

Land Management Plan (for project XE "project" lands previously acquired

with hcf XE "hcf" funds)
Page 27
17.
 FORMCHECKBOX

Photos of the project XE "project" site
Page 27
18.
 FORMCHECKBOX

Conservation Corps involvement, instructions, and form
Page 27
Application Instructions and Form XE "Application Instructions and Form"
The application form must be completed and signed by the applicant XE "applicant" ’s authorized representative XE "authorized representative" .

In the acquisition XE "acquisition" or development XE "development" project XE "project" section, indicate the approximate number of linear feet of the trail.

Any recreation feature XE "recreation feature" or major support amenity XE "major support amenity" should appear in the grant XE "grant" scope/Cost Estimate form, the topographic map, and the site plan, and should be encompassed by the ceqa XE "ceqa" document(s).

CALIFORNIA WILDLIFE PROTECTION ACT OF 1990

Habitat Conservation Fund grant XE "grant" Program

Project Application Form

trails Category
	PROJECT NAME

	Grant Request Amount $_____________________________

Required Match Amount $_____________________________
TOTAL PROJECT COST $_____________________________

	GRANT APPLICANT (agency and address, include zip code)
	COUNTY

	
	PROJECT ADDRESS (OR NEAREST CITY)

	
	NEAREST CROSS STREET

	APPLICATION CONTACT PERSON

Name (typed or printed) and Title E-mail Address Phone Fax

	PERSON WITH DAY-TO-DAY RESPONSIBLITIES FOR PROJECT IF DIFFERENT FROM AUTHORIZED REPRESENTATIVE

Name (typed or printed) and Title E-mail Address Phone Fax

	GRANT APPLICANT'S REPRESENTATIVE AUTHORIZED IN RESOLUTION

Name (typed or printed) and Title E-mail Address Phone Fax

	For ACQUISITION XE "acquisition" projects, project XE "project" land will be

__________ Acres to be acquired in fee simple by applicant XE "applicant" .

__________ Acres to be acquired as permanent easement
(explain): ___

__
	For development XE "restoration" projects, land tenure is:
___________________ Acres owned in fee simple by applicant XE "applicant" .
___________________ Recordation number(s) (attach additional sheet if necessary)
__
___________ Acres available under a __________ year lease.
_________________________ Acres other interest (explain):

__

	grant XE "grant" scope XE "grant scope" : I represent and warrant that this application packet XE "application packet" describes the intended use of the requested grant to complete the recreation features and major support amenities XE "major support amenity" listed in the attached grant scope/Cost Estimate Form. I declare under penalty of perjury, under the laws of the State of California, that the information contained in this application packet, including required attachments, is accurate.

	SIGNED

	
	DATE

	
	Grant Applicant's Authorized Representative as shown in Resolution

	

	NAME

	
	

Resolution Instructions and Form XE "Resolution Instructions and Form"
ogals requires a resolution to ensure that the applicant XE "applicant" has reviewed the grant XE "grant" application and grant contract XE "contract" and agrees to all language within both documents.

1. The applicant XE "applicant" may reformat the resolution as long as the text is unchanged. Additional language may be added to the resolution as long as it does not change the required language. Resolutions with content that differs from the required language will be sent to Departmental legal counsel for review, which may cause a delay in evaluating the application. The resolution may have to be returned to the applicant for changes.

2. The resolution must identify position(s) as the authorized representative XE "authorized representative" (s). Do not put name(s) in the resolution.
3. The person holding the position named as the authorized representative XE "authorized representative" in the resolution may delegate that authority by sending a letter to ogals. A separate letter is required for each contract XE "contract" .

Resolution Form
Resolution No: __________________

RESOLUTION OF THE (Title of Governing Body/City Council, Board of Supervisors) OF (City, County, District Applicant) APPROVING THE APPLICATION FOR GRANT FUNDS FROM THE HABITAT CONSERVATION FUND PROGRAM

WHEREAS, the people of the State of California have enacted the California Wildlife Protection Act of 1990, which provides funds to the State of California for grants to local agencies to acquire, enhance, restore or develop facilities for public recreation and fish and wildlife XE "wildlife" habitat XE "habitat" protection purposes; and

WHEREAS, the State Department of Parks and Recreation has been delegated the responsibility for the administration of the HCF Program, setting up necessary procedures governing project XE "project" application under the HCF Program; and

WHEREAS, said procedures established by the State Department of Parks and Recreation require the applicant XE "applicant" to certify by resolution the approval of application(s) before submission of said application(s) to the State; and

WHEREAS, the applicant XE "applicant" will enter into a contract XE "contract" with the State of California to complete the project XE "project" (s);

NOW, THEREFORE, BE IT RESOLVED that the (Applicant’s Governing Body) hereby:

1. Approves the filing of an application for the Habitat Conservation Fund Program; and

2. Certifies that said applicant XE "applicant" has or will have available, prior to commencement of any work on the project XE "project" included in this application, the required match XE "match" and sufficient funds to complete the project; and

3. Certifies that the applicant XE "applicant" has or will have sufficient funds to operate and maintain the project XE "project" (s), and

4. Certifies that the applicant XE "applicant" has reviewed, understands, and agrees to the provisions contained in the contract XE "contract" shown in the grant administration guide; and

5. Delegates the authority to (designated position) to conduct all negotiations, execute and submit all documents, including, but not limited to applications, agreements, amendments, payment requests and so on, which may be necessary for the completion of the project XE "project" .

6. Agrees to comply with all applicable federal, state and local laws, ordinances, rules, regulations and guidelines.

Approved and Adopted the _____day of ______________, 20_______.

I, the undersigned, hereby certify that the foregoing resolution number_____was duly adopted by the (Grantee’s Governing Body) following a roll call vote:

Ayes:

Noes:

Absent:

Clerk

grant XE "grant" scope/Cost Estimate Form, match XE "match" Instructions XE "grant scope/Cost Estimate Form, match Instructions"
The grant XE "grant" scope/Cost Estimate Form on page 19 has three uses:
1. Establishing the grant XE "grant" scope
2. Providing a concept-level cost estimate

3. Providing required match XE "match" information
1.
Establishing the grant XE "grant" scope:
The applicant XE "applicant" will use the grant XE "grant" scope/Cost Estimate Form to establish the expected grant deliverables for project XE "project" completion. The applicant must identify on the grant scope XE "grant scope" /Cost Estimate Form the recreation features and major support amenities XE "major support amenity" that will be paid for with grant funds.

The applicant XE "applicant" will use the grant XE "grant" scope/Cost Estimate Form to describe only the recreation features and major support amenities that will be completed before the end of the grant performance period XE "grant performance period" . All of the recreation features and major support amenities listed on the form must be completed before a final grant payment can be approved, or 20% of the grant will be retained in the contract XE "contract" .
Directions for establishing the grant XE "grant" scope
1. Use one of the following phrases to describe the type of work for each recreation feature XE "recreation feature" and major support amenity XE "major support amenity" that will be funded by the grant XE "grant" . Modify the language as appropriate:

· “Acquire approximately…acres” (provide the approximate number of acres that will approximate number of acres that will be acquired as the recreation feature XE "recreation feature")

See the definition of acquisition XE "acquisition" on page 45.

· “development XE "development" of approximately … feet of trail XE "trail" ” (provide the approximate number of feet or miles that will be developed as per the grant XE "grant" scope).

See the definition of development XE "development" on page 46 and the definition of trail XE "trail" on page 48.
Describe the recreation features in the grant XE "grant" scope/Cost Estimate Form:

a) Describe the acquisition XE "acquisition" or development XE "development" of a recreation feature XE "recreation feature" in the grant XE "grant" scope/Cost Estimate Form regardless of its estimated cost at the time of application.
Describe the major support amenities XE "major support amenity" in the grant XE "grant" scope/Cost Estimate Form:

b)
Include a permanently-fixed, stand-alone item of work to improve the appearance or use of the general project XE "project" site on the grant XE "grant" scope/Cost Estimate Form only if its estimated cost at the time of application is $30,000 or more.

Examples of how (a) would be included in the grant XE "grant" scope/Cost Estimate Form:

· A bridge would be an expected grant XE "grant" scope deliverable only if the bridge is estimated to cost $30,000 or more, OR if the grant scope XE "grant scope" deliverable is the only element that grant funds would pay for.
· Using decomposed granite on approximately 1,000 feet of trail XE "trail" would be an expected grant XE "grant" scope deliverable only if the trail is estimated to cost $30,000 or more, OR if the grant scope XE "grant scope" deliverable is the only element that grant funds would pay for.
Do NOT include minor support amenities in the grant XE "grant" scope/Cost Estimate Form.
· Example: grant XE "grant" scope is the “development XE "development" of approximately 1,000 feet of trail XE "trail" ”.
· The grantee XE "grantee" will have the flexibility to add a minor support amenity XE "minor support amenity" for the trail XE "trail" development XE "development" , such as placing trash receptacles along the trail.
· If the cost of placing trash receptacles is less than $30,000, it is a minor support amenity XE "minor support amenity" , and would be excluded on the grant XE "grant" scope/Cost Estimate Form as an expected grant deliverable.
· The applicant XE "applicant" would fold the cost of a minor support amenity XE "minor support amenity" into the cost of the recreation feature XE "recreation feature" .
· The $30,000 level is based on the estimated cost for each stand-alone minor support amenity XE "minor support amenity" and is not based on a cumulative cost of multiple minor support amenities XE "minor support amenity" .
2.
Providing a concept-level cost estimate on the grant XE "grant" scope/Cost Estimate Form

· Use the form on page 19 to provide the concept-level cost estimate for each recreation feature XE "recreation feature" and major support amenity XE "major support amenity" described in the grant XE "grant" scope/Cost Estimate Form.

· Do not show contingency costs as a stand-alone item. Contingency costs should be included within recreation feature and major support amenity cost items.

· The estimated total project XE "project" cost on the grant XE "grant" scope/Cost Estimate Form must equal the estimated total project cost XE "total project cost" listed on the application form.
· Although an applicant may wish to utilize additional funding beyond hcf grant funds and required match to complete the project, such additional funding should not be included on the grant scope/cost estimate form. ogals does not provide oversight for such funding.

· If interpretive signage will be part of the grant XE "grant" scope, it must be included on the grant XE "grant" scope/Cost Estimate Form, regardless of cost.
· If the estimated costs change during the course of the project XE "project" , a revised grant XE "grant" scope/Cost Estimate Form is not required, UNLESS the grant scope XE "grant scope" item’s estimated cost is more than $30,000.
· The grantee XE "grantee" may only claim those costs directly related to the grant XE "grant" scope.
· Refer to the eligible costs XE "eligible costs" Chart (see page 41) when formulating a cost estimate.

ogals XE "ogals" recommends that the grant XE "grant" scope/Cost Estimate Form includes allowances for compliance with the Americans with Disabilities Act of 1990 (42 U.S.C. Sections 12101 et.seq.)
Each recreation feature XE "recreation feature" and major support amenity XE "major support amenity" listed in the grant XE "grant" scope and their related paths of travel from parking lots and/or roadsides must be designed to accommodate persons with disabilities.

3.
match XE "match" Requirement
· The hcf XE "hcf" match XE "match" amount is based on the cost of the amount of hcf funds.

· The applicant XE "applicant" is responsible for providing a match XE "match" amount that is a dollar-for-dollar match of the amount of hcf XE "hcf" funds.
· List required match XE "match" funds, sources, and the amount of hcf XE "hcf" funds to be used on the grant XE "grant" project XE "project" on the grant scope XE "grant scope" /Cost Estimate Form.
· hcf XE "hcf" grants may be combined with other eligible grants to fund XE "fund" a project XE "project" . To meet the hcf grant XE "grant" match XE "match" requirements, other eligible grant(s) must have adequate costs to be incurred that are the same as the hcf grant scope XE "grant scope" .
· The match XE "match" funds must be committed at the time of application.

Eligible match XE "match" Sources

· Local funds, including local general funds and local bond funds.
· Private funds.
· Donated materials and services (e.g., in-kind XE "in-kind" services, force-account labor XE "force-account labor").
· Value of donated land (for acquisition XE "acquisition" projects only).
· Federal funds.
Ineligible match XE "match" Source
· State funds

Rules regarding match XE "match"
· match XE "match" can only be spent on eligible costs XE "eligible costs" .
· indirect costs XE "indirect costs" cannot be used as match XE "match" .
· The grant XE "grant" and the required match XE "match" amounts combined cannot pay for more than 25% of pre-construction costs XE "construction costs" (See eligible costs XE "eligible costs" chart on page 41) of the total hcf XE "hcf" project XE "project" .
Important Amounts to Know

	grant XE "grant" Request Amount
(Cannot exceed 50% of total project XE "project" cost)
	
	$

	
	+
	

	Required match XE "match" Amount
(Must be a minimum of 100% of grant XE "grant" amount)
	
	$

	
	=
	

	Total hcf XE "hcf" project XE "project" Cost
(grant XE "grant" + Required match XE "match" = hcf project)
	
	$

How to calculate grant XE "grant" amount and match XE "match" amount based on the total project XE "project" cost
Multiply the total cost of the project XE "project" by .50 to obtain the maximum grant XE "grant" amount and minimum required match XE "match" amount

Example:
Cost of total project XE "project" is $120,000

Multiply by .50 = $60,000. This is the maximum grant XE "grant" amount and minimum match XE "match" amount.

grant XE "grant" scope/Cost Estimate Form

grant XE "grant" scope:

	grant XE "grant" scope items – pre-construction costs XE "construction costs"
	HCF Grant
	Required MATCH
	Total

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	Subtotal:

$
	$
	

	grant XE "grant" scope items – acquisition XE "acquisition" or construction costs XE "construction costs"
	HCF Grant
	Required MATCH
	Total

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	Subtotal:
$
	$
	

	
	Total:
$
	$
	

	

	TOTAL PROJECT COST
	
	$

	applicant XE "applicant" ’s match XE "match" Sources (by name and date committed)
	Total

	
	

	
	

	
	

	
	

	

	Total of match XE "match" Sources
	

Notes:

· This form will be used to establish the expected grant XE "grant" deliverables

· All of the recreation features and major support amenities XE "major support amenity" listed on this form must be completed and open to the public before final grant XE "grant" payment is approved.

· Match must be committed at the time of application.

Land Tenure Requirements and Form XE "Land Tenure Requirements and Form"
The applicant XE "applicant" must satisfy one of the following land tenure requirements for the hcf XE "hcf" Program at the time of application. The land tenure requirements below do not apply to acquisition XE "acquisition" projects.

Fee-Simple Ownership

If the project XE "project" site is owned in fee simple by the applicant XE "applicant" , the applicant provides one of the following, indicating that the applicant is the land owner:

· A copy of relevant ownership documents, (Grant Deed, Quitclaim Deed, etc.), indicating the applicant XE "applicant" has title to the property.
OR

· Deed recordation number(s) on the application form or on a separate sheet attached to the application form. The recordation numbers are found on the ownership deeds, or may be obtained through the applicable county recorder’s office.
Non-Ownership

If the applicant XE "applicant" does not own the project XE "project" site in fee simple, the applicant must provide the following:

· A land tenure document (lease, agreement, Memorandum of Understanding,

etc) that, at a minimum, addresses all the elements of the Land Tenure Form (see page 22)
· A completed Land Tenure Form (see page 22)
Alternate Requirements

If the land tenure agreement is an unsigned draft at the time of application, the applicant XE "applicant" must provide the following:
· A complete Land Tenure Form (see page 22)
· A copy of the draft land tenure document
· A letter from the applicant XE "applicant" which confirms the applicant’s intention to sign the proposed land tenure agreement should the grant XE "grant" be awarded.
· A corresponding letter from the landowner which confirms an intention to sign the proposed land tenure agreement should the grant XE "grant" be awarded.
If a grant XE "grant" is awarded, the applicant XE "applicant" must send a signed land tenure agreement to ogals XE "ogals" before ogals can sign the grant contract XE "contract" .
If the applicant XE "applicant" cannot meet the 10 or 20 year-term requirement at the time the application is submitted, the applicant must provide the following:

· A letter from the land owner which:
· States the land owner’s policy prohibiting long-term land tenure documents, if

applicable
· Describes the history of the applicant XE "applicant" ’s use of the property.
· States a commitment to continue to renew the land tenure document with the
applicant XE "applicant" in incremental periods to satisfy the 10 or 20 year land tenure requirement, absent any unforeseen circumstances.

· A letter from the applicant XE "applicant" , signed by the authorized representative XE "authorized representative" , which states the applicant’s intention to renew the land tenure document with the land owner in incremental periods to satisfy the 10 or 20 year land tenure term requirement.
NOTE: For all land tenure documents, if the land owner does not renew the document, and the grantee XE "grantee" cannot comply with the time period stated in the contract XE "contract" , ogals may hold the grantee in breach of contract. This is covered in the Use of Facilities section reproduced below. The entire contract, including all provisions, can be found in the grant Administration Guide.
Use of Facilities

· The grantee XE "grantee" agrees that the grantee shall use any property acquired, enhanced, restored, or developed with grant monies under this agreement only for the purposes of the grant XE "grant" and no other use, sale, or other disposition shall be permitted except as authorized by a specific act of the legislature in which event the property shall be replaced by the grantee with property of equivalent value and usefulness as determined by the state.

· The property acquired, enhanced, restored, or developed may be transferred to another eligible entity only if the successor entity assumes the obligations imposed under this agreement XE "contract" and with written approval of the state.
Land Tenure Form
This form is required for development XE "development" projects. In addition, the applicant XE "applicant" must attach a copy of the land tenure document.
 FORMCHECKBOX

Type of Agreement

· Identify the type of agreement, e.g., agreement, lease, joint powers agreement, easement, memorandum of understanding, etc.
 FORMCHECKBOX

Parties to the Signed Agreement
Page ____

· Highlight the sections which identify the parties to the agreement.

· The agreement must be signed by all parties.
 FORMCHECKBOX

Term of the Agreement
Page ____

· All grant XE "grant" amounts up to and including $100,000 require at least 10 years of land tenure.

· All grant XE "grant" amounts greater than $100,000 require at least 20 years of land tenure.

· OGALS will start counting the 10 or 20 year land tenure requirement from the date of appropriation.
 FORMCHECKBOX

Renewal Clause
Page ____

· The renewal clause must include an option, which can be non-binding, for the applicant XE "applicant" /grantee XE "grantee" to renew the agreement beyond the original 10 or 20 year term requirement.
 FORMCHECKBOX

Termination (Revocability)
Page ____

Any of the following is acceptable:

· No termination clause - the agreement is non-revocable.

· The termination clause may specify that the agreement is revocable:

· For breach of the contract XE "contract" provisions, that is, for cause.

· By mutual consent.

The following is not acceptable: A termination clause that allows the land owner to revoke the agreement without cause (at will).
 FORMCHECKBOX

Site Control Roles and Responsibilities
Page ____
· The applicant XE "applicant" must have the authority to construct, operate, and maintain the project XE "project" in accordance with the contract XE "contract" provisions.
 FORMCHECKBOX

Roles and Responsibilities
Page ____

· The agreement must authorize the applicant XE "applicant" to proceed with the construction project XE "project" . The applicant may delegate construction to other entities.

· The agreement gives the applicant XE "applicant" permission to operate and maintain the project XE "project" site. The applicant may delegate these roles to other entities.

ceqa Instructions and Form XE "ceqa:ceqa Instructions and Form"
The applicant XE "applicant" is required to comply with ceqa XE "ceqa" . The applicant must check with the local city or county planning agency for more information, prior to submitting the application packet XE "application packet" .

The applicant XE "applicant" may demonstrate compliance with ceqa XE "ceqa" by providing a ceqa
Certification Form, signed by the authorized representative XE "authorized representative" , and either:

· a copy of the Notice of Exemption,
· a copy of the Notice of Determination,
· other documentation of ceqa XE "ceqa" project XE "project" approval by the Lead Agency as appropriate.
California Environmental Quality Act (CEQA)

CEQA Compliance Certification Form
Grantee:

Project Name:

Project Address:

When was CEQA analysis completed for this Project? Date:

What document(s) were filed for this Project’s CEQA compliance: (check all that apply)
(Initial Study (Notice of Exemption
(Negative Declaration (Mitigated Negative Declaration

(Environmental Impact Report
(Notice of Determination (Other (letter, etc.):

Note: If a Master Environmental Impact Report was used to comply with CEQA you are certifying that the project XE "project" is covered in adequate detail to allow the project’s construction or acquisition XE "acquisition" .

Attach the Notice of Exemption or the Notice of Determination as appropriate. If these forms were not completed, attach a letter from the lead agency explaining why.

Lead Agency Contact Information:

Lead Agency Name: ______________________ Contact Person: ________________

Mailing Address:

Phone: (____) _________
Email: __

Certification:

I hereby certify that the lead agency listed above has determined that it has complied with the California Environmental Quality Act (CEQA) for the project XE "project" identified above and that the Project is described in adequate and sufficient detail to allow the project’s construction or acquisition XE "acquisition" .
I represent and warrant that I have full authority to execute this CEQA Compliance Certification on behalf of the lead agency. I declare under penalty of perjury that the foregoing certification of CEQA Compliance for the above named project XE "project" is true and correct.

Authorized Representative
Date

Authorized Representative

(Signature)

(Printed Name and Title)

project XE "project" completion Schedule XE "project completion Schedule"
Provide a project XE "project" completion schedule that includes the proposed project’s key milestones, including the following (as applicable):

· Partner agreements

· Non land-tenure leases or agreements
· Permits
· Construction beginning and end dates

Site Plan XE "Site Plan"
Provide a drawing or depiction indicating scale, project XE "project" orientation (north-south), what improvements the grantee XE "grantee" will make, where the improvements will be, and the approximate square footage of any buildings that are part of the grant XE "grant" scope. The plan should also indicate access points to the site and the location of any interpretive signs.

Topographic Map XE "Topographic Map"
Submit a topographic map (applicant XE "applicant" to specify scale) that is detailed enough to identify the project XE "project" elements as described in the grant XE "grant" scope and include all parcels (owned or leased) that are part of the project site. As applicable, depict the project in relation to wildlife XE "wildlife" resources such as vegetated areas, creeks, and other features including archeological sites, and existing roads and trails. See the ogals website at www.parks.ca.gov/grants, and follow the link to “Annual Programs” in the shaded box on the right and then to the hcf Program link. Then click on “Website Links” for the link to the Topographic Map.

NOTE: An applicant XE "applicant" may combine the site plan and topographic map into one document, as long as all the elements mentioned in both the site plan and topographic map instructions above are present on the document.

project Locat XE "project Location Map" ion Map

Provide a map (city or county) showing highway and street access to the project XE "project" site, and with enough detail to allow a person unfamiliar with the area to locate the project.
Acquisition Schedule XE "Acquisition Schedule"
For acquisition XE "acquisition" projects, provide an acquisition schedule outlining the acreage and parcel number(s) to be acquired, estimated acquisition date and estimated value of each parcel to be acquired (see sample on the following page). If applicable, include the estimated relocation costs.
Acquisition Schedule XE "Acquisition Schedule" Form
(To be submitted with the Application)
	Assessor’s Parcel No.
	Acreage
	Estimated Date of Acquisition
	Estimated Value of Land to be Acquired (b)
	Estimated Value of Improvements to be Acquired (c)
	Estimated Cost of Relocation
	Total Estimated Cost (d)

	
	
	
	
	
	
	

	(a)
	
	
	
	
	
	

	
	
	
	
	
	
	

	Total acres:
	
	
	
	
	Total Estimated Cost:
	

	
	

	
	
	
	
	

	
	
	
	Costs other than land (e):
	$

	
	

	
	
	

	
	
	
	
	
	Grand Total:
	$

	
	
	
	
	
	
	

a) Use additional rows if acquisition XE "acquisition" involves more than one parcel.
b) “Estimated value of land to be acquired”. applicants should obtain an appraisal of real property before the initiation of negotiations. ogals cannot pay more for an acquisition than the appraised value. ogals cannot participate in transactions where property is being purchased at a price that exceeds the appraised value, even when ogals is only contributing an amount equal to or less than the appraised value (the value of a property as determined by an appraisal that includes a written concurrence from an independent third party appraiser.) Prior to grant payment, grantees must provide an appraisal supporting the purchase price and a written concurrence from an independent third party appraiser.
c) Estimated value of improvements to be acquired refers to buildings or other structures on the land being acquired.
d) “Total estimated cost” refers to the total estimated value of the land, the estimated relocation costs, and the estimated value of improvements to be acquired.
e) From grant scope/Cost Estimate Form. For acquisition XE "acquisition" projects, this cannot exceed more than 25% of the grant XE "grant" amount.

County Assessor’s Parcel Map and Willing Seller Letter XE "County Assessor’s Parcel Map and Willing Seller Letter"
· For acquisition XE "acquisition" projects, provide a county assessor’s parcel map showing the parcel(s) to be acquired. The parcel numbers shown on the parcel map must match XE "match" those on the acquisition schedule, and

· Provide a letter from the land owner(s) indicating the intent to sell the property or to negotiate. The letter does not need to include legally binding language.
OR
· For permanent easements, provide a county assessor’s parcel map showing the parcel(s) to be acquired. The parcel numbers shown on the parcel map must match XE "match" those on the acquisition schedule, and
· Submit a copy of the proposed easement language. Permanent easement agreements must guarantee the authority to use the property for the purposes specified in the application form.

project Summary

Provide a synopsis (one-page maximum) in narrative format that explains the project XE "project" , including any capital improvements XE "capital improvement" to be made to the project site. If appropriate, describe how the proposed project will be part of a larger project. The summary will not be scored.
project P XE "project Proposal" roposal

Provide a written proposal which answers each question or responds to each statement in the project XE "project" proposal portion of the application Guide as it pertains to the project.

Leases or Agreements XE "Leases or Agreements"
Provide a list of all other leases, agreements, memoranda of understanding, etc., affecting project XE "project" lands or the operation and maintenance thereof, excluding those relevant to land tenure (if applicable).

Required Regulatory Permits XE "Required Regulatory Permits"
Provide a list of existing and additional required permits, the status of each, and indicate when permit approval is expected. Examples include:

· State Lands Commission
· San Francisco Bay Conservation and Development Commission
· Fish and Game Permits
· Army Corps of Engineers

Land Management Plan for project XE "project" lands previously acquired with hcf XE "hcf" funds XE "Land Management Plan for project lands previously acquired with hcf funds"
If the applicant XE "applicant" proposes a project XE "project" on land that was previously acquired with hcf XE "hcf" funds, describe the management plan for those project lands. The plan should include efforts to reasonably reduce possible conflicts with neighboring land use and landowners, including agriculturalists.
Photos of project XE "Photos of project Site" Site
Submit up to four 8½” x 11” pages of photos of the project XE "project" site sufficient to show the area(s) to be acquired, or enhanced, or restored, with a caption to describe and identify the photo.

Conservation Corps Involvement, Instructions, and Form
· To the extent practicable, the applicant XE "applicant" is required to utilize the services of the c.c.c. XE "california conservation corps (c.c.c.)" and the cert. corps XE "certified conservation corps (cert. corps)" .

· The applicant is required to contact both the c.c.c. and the cert. corps to obtain feedback on whether either can participate in the project XE "project" .

· The participation of both the c.c.c. and the cert. corps is not required to receive maximum points in Criterion 10 (see page 40).

· The applicant should use two copies of this form to obtain written feedback from both the c.c.c. and the cert. corps simultaneously.

· The copies must be included in the application packet XE "application packet" .
OFFICE OF GRANTS AND LOCAL SERVICES

HABITAT CONSERVATION FUND (HCF) PROGRAM
Documented Contact with CCC and Certified Local Conservation Corps

Required for HCF Applications

Applicants complete the upper portion - Corps complete the bottom portion

Project Title:

SEE ATTACHED HCF APPLICATION FORM
PROJECT TYPE (check one below)

	(Riparian
	(Anadromous Salmonids and Trout
	(Wetlands
	(Trails

	HCF APPLICANT (agency, address, phone, and fax)
	Grant Request Amount $ _________________

	HCF APPLICANT CONTACT PERSON (address, phone, email and fax)

	Conservation Corps Contacts

For Habitat Conservation Fund Projects

	AGENCY
	CCC Contact Title
	Email Address

	California Conservation Corps (C.C.C.)
	Chief of Field Operations

	See www.parks.ca.gov/grants, click “Annual Programs” in the shaded box on the right and then the hcf Program link. Then click on “Website Links” for the links to the ccc.

	California Association of Local

Conservation Corps
	Association Manager

	See www.parks.ca.gov/grants, click “Annual Programs” in the shaded box on the right and then the hcf Program link. Then click on “Website Links” for the link to the Local Conservation Corps.

	· A Corps can participate on the following items of work:

Name of Corps: _______________________________ Corps Contact _______________________________

 (Name)

___________________________ ___
 (Phone number) Signature

	· A Corps cannot participate on the project XE "project" for the following reasons:

· Tasks/Scope of Work outside the skill set of the Corps

· Project Distance/Logistics

· Financial/Budgetary Reasons

· Grant scope too limited

· Other ___

Name of Corps: _______________________________ Corps Contact ________________________________
 (Name)

___________________________ ___

 (Phone number) Signature

V.
PROJECT SELECTION CRITERIA
projec XE "project" t Proposal Instructions XE "project Proposal Instructions"
The applicant XE "applicant" must:

· Respond to the criteria in the order listed in this application Guide.

· Provide a written response to each question or statement as it pertains to the project XE "project" . If a particular question or statement does not apply to the project, indicate as such with “N/A” (not applicable), and a brief explanation as to its inapplicability.
· Limit the project XE "project" Proposal XE "project Proposal" to no more than 15 pages, 8 ½” x 11” paper, single-sided, double-spaced, with 12-point font. It is not necessary to include the questions in your responses. Attachments do not count as part of the 15 pages. Margins should be sufficient for ogals XE "ogals" to easily read the proposal.

· Cite studies, reports or other data that support the responses, where appropriate.
project P XE "project Proposal" roposal
Introduction
The information provided in the project XE "project" proposal will allow ogals to evaluate the competing grant XE "grant" applications. In addition to striving for objectivity and uniformity in evaluating proposals, ogals will make an effort to provide equitable geographic spread of funds, provided that sufficient well-qualified proposals exist.
All projects from all seven funding categories compete for the approximately $2 million dollars available annually.
There are a total of 100 points possible for each project XE "project" proposal.
Overview of Criteria and Point Values
1. Threat or Need (20 points/15 points)

2. Meeting the Threat or Need (15 points)

3. Site Access (10 points)

4. Stakeholders (10 points)

5. applicant XE "applicant" Capacity (15 points)

6. Connections (10 points)

7. Sustainable Design (10 points)

8. Interpretive Opportunities (5 points)

9. trail XE "trail" Plan (5 points)

10. Conservation Corps Involvement (5 points)

1.
Threat or Need (20 points/15 points)

A.
Threat (for acquisition XE "acquisition" projects) (20 points)
Legislation requires that, to the extent practicable, projects be considered for the acquisition XE "acquisition" of wildlife XE "wildlife" corridors, urban trails, or nature interpretation programs, which bring urban residents into park and/or wildlife areas.
Describe any existing or potential harm or danger to the project XE "project" site and the overall consequences if the acquisition XE "acquisition" cannot occur.

The maximum number of points will be awarded to projects where a significant

threat to the project XE "project" site exists.

	There is a significant threat
20-14 points

There is a moderate threat
13-7 points

There is a minimum threat
6-1 points

The applicant XE "applicant" did not respond
0 points

OR

B.
Need (for development XE "development" projects) (15 points)
Describe the wildlife XE "wildlife" area which is currently inaccessible to urban residents. This area is either without a trail XE "trail" or trail connection, and needs one, or has a trail or trail connection with major design/construction deficiencies.

The maximum number of points will be awarded to projects where a significant

need exists.

	There is a significant need
15-11 points

There is a moderate need
10-6 points

There is a minimum need
5-1 points

The applicant XE "applicant" did not respond
0 points

2.
Meeting the Threat or Need (15 points)
Describe how the project XE "project" will address the deficiencies identified in Criterion #1 by:

· Providing new trail XE "trail" (s) in or to a park and/or wildlife XE "wildlife" area that is currently without trails
OR

· Reconstructing current trail XE "trail" (s) in or to a park and/or wildlife XE "wildlife" area with major design/construction deficiencies to minimize environmental impacts.

For acquisition XE "acquisition" projects, respond as per the planned trail XE "trail" use.

The maximum number of points will be awarded to projects which significantly increase trail XE "trail" opportunities for urban residents to experience wildlife XE "wildlife" , or minimize environmental impacts caused by eroded trails in a park and/or wildlife area XE "wildlife area" .

	project XE "project" will significantly increase trail XE "trail" opportunities for urban residents,

or will minimize environmental impacts
15-11 points

project XE "project" will moderately increase trail XE "trail" opportunities for urban residents,

or will minimize environmental impacts
10-6 points

project XE "project" will minimally increase trail XE "trail" opportunities for urban residents,

or will minimize environmental impacts
5-1 points

project XE "project" will not increase trail XE "trail" opportunities, will not minimize environmental

impacts, or the applicant XE "applicant" did not respond
0 points

3.
Site Access (10 points)
Per the hcf XE "hcf" Program legislation, the public should have access to the project XE "project" sites except when that access may interfere with habitat XE "habitat" protection.
Describe the applicant’s plans for future access that will occur as a result of project XE "project" completion, providing details on the five items below.
a) Reasonable entrance fees, parking fees, membership fees, activity fees, or no fees

b) Onsite or close-by parking
c) Easily available public transportation, bike lanes, or trails
d) Flexible hours (hours that accommodate participants)
e) Solutions to any physical, financial, and/or cultural barriers/obstacles to project XE "project" site
For acquisition XE "acquisition" projects, the applicant XE "applicant" ’s score will be based on a description of the applicant’s plans for future user access that will occur after acquisition. If the applicant anticipates a time delay between project XE "project" completion and providing access, address this issue.

The maximum number of points will be given to project XE "project" site(s) that are accessible via all five of the items above.

	The project XE "project" site is accessible via all five of the items above
10 points
The project XE "project" site is accessible via four of the five items above
8 points

The project XE "project" site is accessible via three of the five items above
6 points

The project XE "project" site is accessible via two of the five items above
4 points

The project XE "project" site is accessible via one of the five items above
2 points

The applicant XE "applicant" did not respond
0 points

4.
Stakeholders (10 points)

The applicant XE "applicant" should focus the response to this criterion on efforts to solicit input, not on the number of interested parties solicited.
Describe the efforts to involve interested parties (community-based stakeholders, potential users, public agency partners, and/or community-based non-profit partners) in project XE "project" planning and/or implementation. A concerted effort would include the following descriptions:

a) Methods used to notify interested parties of the input opportunity

b) Methods used to obtain the interested parties’ ideas
c) How the interested parties’ ideas were incorporated in project XE "project" design and/or implementation
The maximum number of points will be awarded to applicants XE "applicant" which, within the last two years prior to the application due date, made a concerted effort to involve the broadest representation of interested parties in the project XE "project" planning and implementation process.

	The applicant XE "applicant" made a concerted effort to involve interested parties
10-8 points

The applicant XE "applicant" made a moderate effort to involve interested parties
7-5 points

The applicant XE "applicant" made a limited effort to involve interested parties
4-1 points

The applicant XE "applicant" made no effort to involve interested parties, or the
applicant XE "applicant" did not respond
0 points

5.
applicant XE "applicant" Capacity (15 points)

For acquisition XE "acquisition" projects

Describe the applicant XE "applicant" ’s ability to complete an acquisition XE "acquisition" , based on the applicant’s knowledge and/or experience of the process to:

a) Identify the appropriate and available property(ies)

b) Negotiate terms of sale with the land owner(s)

c) Secure the appropriate agency/agent(s) to facilitate escrow transactions

OR

For enhancement or XE "enhancement" restoration XE "restoration" projects

Describe the applicant XE "applicant" ’s ability to complete the project XE "project" , based on a comprehensive management process. The applicant will discuss its ability as pertaining to items a – c below:

a) Design the project XE "project" to maximize sustainability

b) Manage project XE "project" completion XE "project completion" schedule to ensure the timely completion of milestones

c) Monitor project XE "project" outcomes to ensure they remain at intended standards

In addition to the information provided for this criterion, ogals XE "ogals" will review its own records and consider the applicant XE "applicant" ’s performance history with ogals as part of the project XE "project" selection process. This includes, but is not limited to, a review of the applicant’s ability to:
· Complete previous grant XE "grant" -funded projects within the grant performance period XE "grant performance period"

· Meet all post-award requirements including timely submission of project XE "project" status report XE "status reports" s and payment requests

· Operate and maintain grant XE "grant" -funded sites

The maximum number of points will be awarded to applicants XE "applicant" that demonstrate significant capacity to complete the project by addressing items a-c above. XE "project"
	The applicant XE "applicant" demonstrates significant capacity
15-11 points

The applicant XE "applicant" demonstrates moderate capacity
10-6 points

The applicant XE "applicant" demonstrates limited capacity
5-1 points

The applicant XE "applicant" demonstrates no capacity, or the applicant did
not respond
0 points

6.
Connections (10 points)
The Legislation encourages bringing urban residents into parks and/or wildlife XE "wildlife" areas. The Legislation does not define “urban residents”. Therefore, an applicant XE "applicant" can consider population centers involving homes, schools, and workplaces as areas where urban residents congregate, and where a trail XE "trail" can originate in connecting people to wildlife areas. Additionally, a trail may go through population centers to provide access to parks and/or wildlife areas.
Describe how the trail XE "trail" connects people to parks and/or wildlife XE "wildlife" areas. Discuss the connection(s) in relation to items a) through c) below.
a) Neighborhoods
b) School sites
c) Employment locations
For acquisition XE "acquisition" projects, respond as per planned trail XE "trail" use.
The maximum number of points will be awarded to projects which include all three locations above.

	project XE "project" provides connection(s) to all three locations
10 points

project XE "project" provides connection(s) to two locations
7 points

project XE "project" provides connection(s) with one location
3 points

No connection(s), or the applicant XE "applicant" did not respond
0 points

7.
Sustainable Design Features (10 points)
Describe how the project XE "project" will use each of the sustainable design features listed below. Design features which are not applicable to the project should be so noted and will not have an impact on the score.
a) Curvilinear design that optimizes the use of appropriate placement of trail XE "trail" alignments following the topographic contours.

b) trail XE "trail" grades that are designed according to season of use, soil types and user types to minimize tread erosion and the need for steps and complex trail structures.

c) Minimal use of turnpikes, causeways, puncheons/boardwalks, or other structures, unless needed to accommodate curvilinear design.

d) trail XE "trail" design that encourages on-trail use and discourages off-trail travel.

e) trail XE "trail" design that utilizes recycled materials.

f) trails that are hardened or paved to provide appropriate tread firmness for intended user groups in relation to the soil capability, grade, and season of use and expected wear of the tread surface.
g) trails that avoid or minimize impacts to protected habitats.
For acquisition XE "acquisition" projects, respond as per the planned trail XE "trail" use.

The maximum number of points will be awarded to projects which incorporate 100% of the applicable sustainable design features.
	project XE "project" will incorporate 100% of the applicable design features above …………
10 points

project XE "project" will incorporate 99% - 75% of the applicable design features
above …………
8 points

project XE "project" will incorporate 74% - 50% of the applicable design features
above …………
5 points

project XE "project" will incorporate 49% - 25% of the applicable design features
above
3 points
project XE "project" will incorporate 24% - 1% of the applicable design features
above
1 point

project XE "project" will not incorporate any of the applicable design features above,

or the applicant XE "applicant" did not respond
0 points

8.
Interpretation Opportunities (5 points)
Describe how the project XE "project" will encourage participants to interpret the area(s) on or immediately adjacent to the trail XE "trail" . Interpretation opportunities which are not applicable to the project should be so noted and will not have an impact on the score. An optimal project site would include the following interpretation opportunities:

a) Natural
b) Cultural
c) Historic
d) Scenic

For acquisition XE "acquisition" projects, this criterion will be scored on the applicant XE "applicant" ’s statement of what planned points of interest will be on or immediately adjacent to the trail XE "trail" after project XE "project" completion. It is recognized that there may be a time period from project completion until a future date when such points of interest can be identified. If so, address this issue.

The maximum number of points will be awarded to project XE "project" sites encompassing all of the applicable interpretation opportunities listed above, or will at project completion.

	project XE "project" will incorporate 100% of the applicable interpretation

opportunities above
5 points

project XE "project" will incorporate 99% - 75% of the applicable interpretation

opportunities above
4 points

project XE "project" will incorporate 74% - 50% of the applicable interpretation
opportunities above
3 points

project XE "project" will incorporate 49% - 25% of the applicable interpretation
opportunities above
2 points
project XE "project" will incorporate 24% - 1% of the applicable interpretation
opportunities above
1 points
project XE "project" will not incorporate any of the applicable interpretation

opportunities above, or the applicant XE "applicant" did not respond
0 points

9.
Trail Plan (5 points)
Name the adopted applicable plan(s), and describe the project XE "project" ’s priority in the plan(s) (local master plan, site development XE "development" plan, U.S. Fish and Wildlife Service plan, etc.).
The maximum number of points will be awarded to projects which satisfy a high priority need and are discussed in one or more plan(s).

	project XE "project" is a high priority need, and is discussed in detail in one

or more plan(s)
5 points

project XE "project" is not mentioned in any plan, or the applicant XE "applicant" did not respond
0 points

10.
Conservation Corps Involvement (5 points)
FOR development projects ONLY

The applicant XE "applicant" must contact the california conservation corps (c.c.c.) XE "california conservation corps (c.c.c.)" and the certified conservation corps (cert. corps) XE "certified conservation corps (cert. corps)" and document the practicability of the c.c.c. and cert. corps’ involvement with the project XE "project" .
Use the form on page 29 to document the above contacts. Include the responses from both the c.c.c. and the cert. corps in the application packet XE "application packet" .

Describe the outcomes of the applicant’s efforts to obtain c.c.c. and the cert. corps’ assistance with the project in the criterion response XE "project" . In addition to notations made on the form (page 29), explain why this assistance can or cannot occur. If the c.c.c. and/or the cert. corps offers to assist, and the applicant denies this assistance, the applicant must provide justification explaining the denial.
The maximum number of points will be awarded to an applicant which provides completed forms, including contact information and signatures from both the c.c.c. and the cert. corps, and the contact results in Conservation Corps participation.
	The applicant XE "applicant" contacted the Conservation Corps and provided completed forms, and the contact will result in Conservation Corps participation
5 points

The applicant XE "applicant" contacted the Conservation Corps and provided partially completed forms, but the contact will not result in Conservation Corps participation
4 points

The applicant XE "applicant" contacted the Conservation Corps and provided partially completed forms, with its own agency information and signature only
1 point

The applicant XE "applicant" did not contact the Conservation Corps or provide forms, or the applicant XE "applicant" did not respond
0 points

VI.
Eligible Costs

This section provides rules and examples of acquisition XE "acquisition" costs, pre-construction costs XE "construction costs" , and construction costs. Only direct costs are eligible in the hcf XE "hcf" Program.
acquisition XE "acquisition" costs
The following provide examples of eligible costs XE "eligible costs" for acquisition XE "acquisition" .

	ACQUISITION COSTS

(Up to 100% of grant XE "grant" and match amounts)

	EXAMPLES

	Purchase price of the property and other activities necessary to complete the acquisition XE "acquisition" .
	· Appraisals, surveys

· Preliminary title reports

· Title Insurance fees

· Escrow fees and purchase price

· Relocation costs: costs resulting in displacement of tenants (not willing sellers or grantees) pursuant to Government Code §§7260 – 7277.
· project XE "project" /grant XE "grant" administration and accounting
· Deed Restriction: costs related to creating and recording the Deed Restriction. For enhancement, restoration, or development projects where the project site is owned in fee simple by the grantee, the Deed Restriction is required before any payment is approved for construction costs (see grant Administration Guide).

Pre-Construction Costs

Pre-construction is the phase that includes planning, design, construction documents, and permits necessary before construction can begin. No more than 25% of the grant XE "grant" and match amounts combined may be spent on pre-construction costs XE "construction costs" .

For the purpose of the grant XE "grant" , pre-construction costs XE "construction costs" occur:

· during the planning, design, and permit phase of the project XE "project" , before construction can begin, and
· end when ground-breaking construction activities such as site preparation, grading, or gutting begins.

	Pre-Construction Costs

(Maximum 25% of grant XE "grant" and match amounts)
	EXAMPLES

	Costs incurred during the planning, design, and permit phase of the project, before construction begins.
	· Public meetings/focus groups/design workshop costs

· Plans, specifications, construction documents, and cost estimates

· Permits

· Insurance: Premiums on hazard and liability insurance to cover personnel or property

· Bid packages
· project XE "project" /grant XE "grant" administration (excluding grant writing) and accounting.
· Conservation Corps costs.

construction costs XE "construction costs"
Construction costs start when:

· ground-breaking construction activities such as site preparation, grading, or gutting begins after the necessary pre-construction phase has concluded.

	Construction COSTS
	EXAMPLES

	Costs incurred during the construction phase of the project XE "project" when ground-breaking construction activities such as site preparation, grading, or gutting begins.

	· Site preparation, grading, gutting

· Foundation work

· Purchase and installation of permanent equipment: benches, signs, display boards, etc.

· Construction supplies and materials: may be drawn from central stock if claimed costs are no higher than supplies or materials purchased elsewhere.

· Equipment (the cost of equipment or vehicle(s) currently owned by the grantee): such equipment or vehicle(s) may be charged to the grant for each use. applicant or grantee shall provide a log that describes the activities conducted and the time that the equipment or vehicle is used, as related to the grant scope. The log XE "grant scope" must be signed by the operator or supervisor. applicant or grantee shall provide this log as part of the documentation for a reimbursement payment request.

· applicant or grantee may also rent or purchase the equipment or vehicle(s), whichever is the most economical use of grant funds.
· Purchased equipment or vehicle(s): if the equipment is purchased, its residual market value shall be credited to the project costs upon completion.

· Residual market value determination: to determine residual market value, applicant or grantee may consult recognized industry guides for used vehicles such as the “Kelly Blue Book” or a local used vehicle dealer in order to establish a resale price.

· Construction management: including site inspections, labor compliance process

· project XE "project" /grant XE "grant" administration and accounting

· Miscellaneous costs: other costs incurred during the construction phase, such as transporting materials, equipment, personnel, and communications
· Conservation Corps costs

Ineligible costs

	Ineligible Costs
	EXAMPLES

	Cannot be charged to the grant XE "grant" .
	· Outside the grant XE "grant" perf XE "grant performance period" ormance period - costs incurred before or after the grant performance period
· Costs associated with ceqa documents prepared prior to application due date
· Costs associated with master plan development XE "development"
· Indirect costs – overhead business expenses of the grantee XE "grantee" ’s fixed or ordinary operating costs (rent, mortgage payments, property taxes, utilities, supplies)

· Food and beverages

· Fundraising

· Grant writing

· Site maintenance costs

· Out-of-state travel
· Projects arising from a mitigation ruling affecting another location

VII.
DEFINITIONS

Capitalized words and terms used in this application Guide are defined below.

acquisition XE "acquisition" – to obtain fee simple title of real property or a permanent easement, which gives permanent rights to use the property for the purposes of the grant XE "grant" scope. A lease or rental is not considered acquisition.

applicant(s) XE "applicant" – an entity which does not yet have a fully-executed contract XE "contract" with ogals XE "ogals" , and is requesting grant XE "grant" funding through a competitive XE "competitive" process.

application packet – the application from and its required attachments listed in the application packet checklist.

appropriation date XE "appropriation date" – when program funding is authorized by the legislature.

authorized representative(s) XE "authorized representative" – the applicant XE "applicant" ’s /grantee XE "grantee" ’s designated position authorized in the Resolution to sign all required grant XE "grant" documents. The authorized representative may designate an alternate by informing ogals XE "ogals" in writing.

california conservation corps (c.c.c.) XE "california conservation corps (c.c.c.)" – a State workforce development program that employs 18-25 year-olds for environmental conservation or enhancement XE "enhancement" projects, fire protection, and emergency response. See the ogals website at www.parks.ca.gov/grants, and follow the link to “Annual Programs” in the shaded box on the right and then to the hcf Program link. Then click on “Website Links” for the links to the ccc.
capital improvements XE "capital improvement" – projects that utilize grant XE "grant" funds and required match XE "match" for acquisition XE "acquisition" , enhancement, restoration, or development XE "development" of land and/or facilities to improve the property’s public usage and access for park and recreation purposes.

certified conservation corps (cert. corps) XE "certified conservation corps (cert. corps)" – nonprofit organizations that are certified by the ccc to provide community and conservation work, education, and job training. See the ogals website at www.parks.ca.gov/grants, and follow the link to “Annual Programs” in the shaded box on the right and then to the hcf Program link. Then click on “Website Links” and the link will be for “Local Conservation Corps.”
ceqa XE "ceqa" – the California Environmental Quality Act as stated in the Public Resources Code §21000 et seq.; Title 14 California Code of Regulations §15000 et seq. ceqa is a law establishing policies and procedures that require entities to identify, disclose to decision makers and the public, and attempt to lessen significant impacts to environmental and historical resources that may occur as a result of the entities’ proposed project XE "project" . See the ogals website at www.parks.ca.gov/grants, and follow the link to “Annual Programs” in the shaded box on the right and then to the hcf Program link. Then click on “Website Links” for the ceqa link.

competitive XE "competitive" – a process whereby projects are ranked and selected based upon program specific criteria.

construction costs XE "construction costs" – costs incurred when ground-breaking construction activities such as site preparation, grading, or gutting begins, and continuing to the end of the grant XE "grant" perf XE "grant performance period" ormance period.
contract(s) XE "contract" – an agreement between ogals XE "ogals" and the grantee XE "grantee" specifying the performance of the grant XE "grant" scope within the grant performance period XE "grant performance period" , and other grant obligations between ogals and the grantee.

development XE "development" – including, but not limited to, improvement, construction, reconstruction, and/or protection of permanent or fixed features of the property.

dpr XE "dpr" – the California Department of Parks and Recreation (also known as California State Parks).

district(s) XE "district" – any regional park or open-space district formed pursuant to Article 3 (commencing with Public Resources Code Section 5500) of Chapter 3 of Division 5 and any recreation and park district formed pursuant to Chapter 4 (commencing with Public Resources Code Section 5780) of Division 5. With respect to any community or unincorporated region (which is not included within a regional park or open-space district or a recreation and park district, and in which no city or county provides parks or recreational areas or facilities), “district” also means any other district which is 1) authorized by statute to operate and manage parks or recreational areas or facilities, 2) employs a full-time park and recreation director XE "director" , 3) offers year-round park and recreation services on lands and facilities owned by the district, and 4) allocates a substantial portion of its annual operating budget to parks or recreation areas or facilities.

eligible costs XE "eligible costs" – expenses incurred during the grant XE "grant" perf XE "grant performance period" ormance period to complete the grant scope XE "grant scope" approved by ogals XE "ogals" through a fully executed contract XE "contract" .

force-account labor XE "force-account labor" – use of the grantee XE "grantee" ’s employees working on the grant XE "grant" scope.
fund XE "fund" – the habitat XE "habitat" conservation fund created by Section 2786 of the Fish and Game Code.

grant XE "grant" – funds made available to a grantee XE "grantee" for completion of the grant scope XE "grant scope" during the grant performance period XE "grant performance period" .

grantee(s) XE "grantee" – an entity having a fully executed contract XE "contract" with ogals XE "ogals" .

grant performance period XE "grant performance period" – period of time that eligible costs XE "eligible costs" may be incurred by the grantee XE "grantee" and charged to the grant, as specified in the fully executed contract XE "contract" .

grant scope XE "grant scope" – the recreation features and major support amenities XE "major support amenity" listed in the grant scope/Cost Estimate Form that must be completed prior to final grant payment.

habitat(s) XE "habitat" – where a given plant or animal species meets its requirements for food, cover, and water in both space and time; may or may not coincide with a single vegetation type.
hcf XE "hcf" – also known as Habitat Conservation Fund Program.

historical resource(s) XE "historical resouce" – includes, but is not limited to, any building, structure, site, area, place, artifact, or collection of artifacts that is historically or archaeologically significant in the cultural annals of California.

indirect costs XE "indirect costs" – charges billed as a percentage of project XE "project" costs. Such costs are not eligible as match XE "match" or for reimbursement XE "reimbursement" .

in-kind XE "in-kind" – donations that are utilized on the project XE "project" , which may include local or private funds, materials and/or services. These donations shall be eligible only as match XE "match" .

major support amenity XE "major support amenity" – a project XE "project" element which is estimated to cost $30,000 or more at the time of application.
match XE "match" – contributions to the project XE "project" which may be monetary from any source other than state funds, including funds from federal and non-state local assistance programs; gifts of real property, equipment, and consumable supplies; volunteer services; force-account labor XE "force-account labor" ; free or reduced-cost use of land, or equipment; and bequests and income from wills, estates, and trusts. Required match is subject to the same eligible costs XE "eligible costs" requirements as the grant XE "grant" unless otherwise specified. hcf XE "hcf" grant funds cannot be considered as match.
minor support amenity XE "minor support amenity" – a project XE "project" element which is estimated to cost less than $30,000 at the time of application.

ogals XE "ogals" – dpr XE "dpr" ’s Office of Grants and Local Services.

pre-construction costs XE "construction costs" – costs incurred subject to the 25% cap on the grant XE "grant" during the planning, design, and permit phase of the project XE "project" before construction can begin.
park(s) – means a tract of land with outstanding scenic, natural, open-space, or recreational values, set apart to conserve natural, scenic, cultural, or ecological resources for present and future generations, and to be used by the public as a place for rest, recreation, education, exercise, inspiration, or enjoyment.

project XE "project" – the recreation features and major support amenities XE "major support amenity" listed in the grant XE "grant" scope/Cost Estimate Form.
project XE "project" completion – when the recreation features and major support amenities listed in the grant XE "grant" scope /Cost Estimate Form are complete and the facilities are open and useable by the public. With approval by ogals XE "ogals" , project completion may occur before the facilities are open and useable by the public.

project officer – an ogals XE "ogals" employee who acts as a grant XE "grant" administration contact for applicants XE "applicant" and grantees.

recreation feature(s) XE "recreation feature" – a grant XE "grant" scope element; can either be a part of active or passive recreation. Land acquisition XE "acquisition" may also be a recreation feature.
reimbursement XE "reimbursement" – grant XE "grant" payment made to the grantee XE "grantee" after the grantee incurred costs by making a payment to a contractor or vendor.

status reports XE "status reports" – documents issued by ogals that require the grantee XE "grantee" to provide updates of grant XE "grant" scope expenditures incurred and activities undertaken during the grant performance period XE "grant performance period" .

total project cost XE "total project cost" – the combined dollar amount of the hcf XE "hcf" grant XE "grant" and required match XE "match" used to complete the recreation features and major support amenities listed in the grant scope XE "grant scope" /Cost Estimate Form.

trails XE "trail" – a thoroughfare or track for pedestrians (including assistive mobility devices), equestrian, or bicycling activities to access wildlife XE "wildlife" areas.

wildlife XE "wildlife" – indigenous flora and fauna.

wildlife areas XE "wildlife area" – locations where indigenous flora and fauna are predominant.

VIII.
Index
acquisition
4, 5, 7, 10, 11, 12, 15, 17, 19, 20, 24, 25, 26, 27, 31, 32, 33, 35, 36, 37, 38, 41, 45, 48

Acquisition Schedule
25, 26

applicant
7, 9, 11, 12, 13, 14, 15, 16, 17, 19, 20, 21, 22, 23, 25, 27, 28, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 45, 48

Application Instructions and Form
11

application packet
9, 10, 12, 23, 28, 40, 45

application packet Checklist
10

appropriation date
45

authorized representative
11, 13, 21, 23, 45

california conservation corps (c.c.c.)
28, 40, 45

capital improvements
27, 45

ceqa
10, 11, 23, 45

ceqa Instructions and Form
23

certified conservation corps (cert. corps)
28, 40, 45

competitive
45

construction costs
18, 19, 41, 42, 43, 46, 47

contract
6, 13, 14, 15, 20, 21, 22, 45, 46

County Assessor’s Parcel Map and Willing Seller Letter
27

development
 4, 7, 11, 15, 16, 22, 31, 39, 44, 45, 46

district
46, 47

dpr
2, 46, 47

Eligible applicants
7

eligible costs
17, 18, 41, 46, 47

Eligible projects
7

force-account labor
17, 46, 47

fund
5, 8, 17, 46

grant
2, 6, 10, 11, 12, 13, 15, 16, 17, 18, 19, 20, 21, 22, 25, 26, 30, 35, 41, 42, 43, 44, 45, 46, 47, 48

grant performance period
6, 15, 35, 44, 46, 48

grant scope
12, 15, 16, 17, 43, 46, 47, 48

grant scope/Cost Estimate Form, match Instructions
15

grantee(s)
16, 17, 21, 22, 25, 44, 45, 46, 48

habitat(s)
5, 8, 14, 33, 46, 47

hcf
7, 10, 17, 18, 20, 27, 33, 41, 47, 48

historical resouce
47

indirect costs
18, 47

Ineligible projects
7

in-kind
17, 47

Land Management Plan for project lands previously acquired with hcf funds
27

Land Tenure Requirements and Form
20

Leases or Agreements
10, 27

major support amenity
11, 12, 15, 16, 17, 19, 47, 48

match
6, 10, 14, 15, 17, 18, 19, 27, 45, 47, 48

minor support amenity
16, 47

ogals
2, 17, 20, 30, 35, 45, 46, 47, 48

Photos of project Site
28

project(s)
6, 7, 9, 10, 11, 12, 14, 15, 16, 17, 18, 20, 22, 23, 24, 25, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 45, 47, 48

project completion
35

project completion Schedule
10, 25

project Location Map
10, 25

project Proposal
10, 27, 30

project Proposal Instructions
30

recreation feature(s)
11, 15, 16, 17, 48

reimbursement
47, 48

Required Regulatory Permits
10, 27

Resolution Instructions and Form
13

restoration
12, 35

Site Plan
10, 25

status reports
35, 48

The habitat conservation fund Program Process
8

Topographic Map
10, 25

total project cost
16, 48

trail
4, 7, 15, 16, 30, 31, 32, 36, 37, 38, 48

wildlife
4, 5, 6, 7, 14, 25, 31, 32, 36, 48

wildlife areas
32, 48

ogals completes review and awards projects for funding.

hcf application materials continuously available.

applicants submit applications to ogals by 5:00 pm on the application due date.

Grantee administers hcf project as outlined in the Grant Administration Guide.

Once State budget is enacted, ogals sends grant contract to grantee.

ogals notifies the

applicants of

project awards

prior to the

following July 1.

The project must be completed within 5 years of the fund appropriation date.

START

The contract must be fully encumbered within 3 years of the fund appropriation date.

PAGE
hcf application guide
40
trails

