[image: image1.png]TEXAS
PARKS &
WILDLIFE

Texas Parks & Wildlife Department

Recreation Grants Branch

LOCAL PARK GRANT

PROGRAM
Small Community Recreation

Grant Application
Supplemental Information
Revised August 2008
This program is limited to cities and counties
with population of 20,000 or less

Annual Deadline: January 31st
[image: image3.png]TEXAS

PARKS &
WILDLIFE

PART 1

DEVELOPMENT AND MAINTENANCE CONSIDERATIONS
DEVELOPMENT AND MAINTENANCE CONSIDERATIONS

The following suggestions developed by the Fisheries and Wildlife divisions should be considered when proposing and designing a project in order to minimize adverse environmental impacts and establish appropriate maintenance procedures:

1. Trails along creek banks and lake shores should be set back far enough that they do not cause or exacerbate erosion of banks, either from construction activities or long-term use. Pedestrian creek crossovers should be located in areas where vegetation removal or disturbance can be avoided or minimized. The crossovers should span the entire creek channel with the headwalls at or above the top of the bank in order to avoid destabilizing the bed and banks.

2. Impervious vehicular and pedestrian use areas such as roads, walking tracks and parking areas should not impede natural surface water drainage. Stormwater runoff should be treated before discharging into nearby waterways by directing runoff into vegetated swales, retention or detention ponds, or similar pre-treatment areas.

3. Landscaping and revegetation plans should incorporate native plants, including grasses, whenever possible. Locally adapted natives can increase survival and reduce maintenance and watering needs while providing benefits to wildlife. Mowing only essential use areas will allow native grasses to prosper, generally without additional irrigation Maintenance activities should be reduced as much as feasible in all areas except sport fields and playgrounds, and restricted to after seed-set (late fall) to promote reseeding and increase wildlife value. Enhancement of existing native grasses or prairie remnants can be assisted by limiting mowing practices and reseeding exposed areas with native grasses and forbs. After all, as many communities are learning, access to wildlife for casual recreation is not only a valued public benefit itself, but also a potential boost to the local economy.

4. Disturbance of native vegetation should be avoided or minimized during land alteration activities by using site planning and construction techniques designed to preserve existing native trees, shrubs, grasses and forbs, as well as aquatic and wetland systems. Should any losses be deemed unavoidable, it is recommended that native plant and forage species be used in mitigation and landscaped areas that are beneficial to fish and wildlife endemic to the area. Also, where possible, clearing of understory vegetation should be minimized because it provides habitat to small mammals and birds. Natural buffers contiguous to wetlands and aquatic systems should remain undisturbed to preserve wildlife cover, food sources, and travel corridors.

5. Soil erosion should be minimized using haybales, silt screens, or similar soil erosion prevention techniques. In order to enhance the stabilization of exposed soils, newly graded areas should be seeded or sodded with native grasses, while graded embankments should not exceed a 4:1 slope.
6. Park sites containing ponds or proposing the construction of a pond should take measures to ensure that any domesticated waterfowl that take up residence at the pond are removed immediately by legal means. Domestic waterfowl pose a danger to native wild duck populations by providing a disease vector for duck plague, New Castle Disease, avian cholera, avian tuberculosis, chlamydiosis, bird flu and West Nile virus. Furthermore, the close genetic relationship between domestic and wild waterfowl can result in hybrid offspring, which has the effect of diluting the gene pool of wild populations and presents the possibility of breeding native species out of existence. Signs should be placed in the vicinity of park ponds to educate the public on the negative impacts of the release and feeding of domestic waterfowl.

7. No person may import, possess, sell, or place into water of this state exotic, harmful, or potentially harmful fish, shellfish, or aquatic plants except as authorized by rule or permit issued by Texas Parks & Wildlife (see list of Controlled Plants):
CONTROLLED PLANTS

	Family
	Scientific name
	Common name

	Amaranth family:
 Amaranthaceae
	Alternanthera philoxeroides
	Alligatorweed

	Sumac family:
 Anacardiaceous
	Echinus terebinthifolius
	Brazilian peppertree

	Arum family:
 Araceae
	Pistia stratiotes
	waterlettuce

	Morning-glory family:
 Convolvulaceae
	Ipomoea aquatica
	swamp morning-glory

	Water Milfoil family:
 Haloragaceae
	Myriophyllum spicatum
	Eurasian watermilfoil

	Tape-grass family:
 Hydrocharitaceae
	Ottelia alismoides
	ducklettuce

	
	Hydrilla verticillata
	hydrilla

	
	Lagarosiphon major
	oxygen-weed

	
	Spirodela oligorhiza
	duckweed

	Loosestrife family:
 Lythraceae
	Lythrum salicaria
	purple loosestrife

	Myrtle family:
 Myrtaceae
	Melaleuca quinquenervia
	punktree

	Grass Family:
 Poaceae
	Panicum repens
	torpedo grass

	Waterhyacinth family:
 Pontederiaceae
	Eichhornia azurea
	rooted waterhyacinth

	
	Eichhornia crassipes
	common waterhyacinth

	
	Monochoria hastata
	arrowleaf falsepickerelweed

	
	Monochoria vaginalis
	heartshape false pickerelweed

	Salvinia family:
 Salviniaceae
	all species of genus Salvinia
	

	Figwort family:
 Scrophulariaceae
	Limnophila sessiliflora
	Asian marshweed

	Potato family:
 Solanaceae
	Solanum tampicense
	scrambling (wetland) nightshade

	Bur-reed family:
 Sparganiaceae
	Sparganium erectum
	simplestem bur-reed

	Duckweek family:
 Lemnaceae
	Landolita punctata
	Giant or Dotted duckweek

	Hydrocharitaceae family
	Lagarosiphon major
	Lagarosiphon

	Paperbark family: Myrtaceae
	Melaleuca quinquenervia
	Paperbark

	Water Spinach family:
 Convolvulaceae
	Ipomoea aquatica
	ong choy, rau mong, kangkong

PART 2

DEVELOPMENT CRITERIA
LOCAL PARK GRANT PROGRAM

Development Criteria
Development projects may consist of basic outdoor recreation facilities (and related support facilities) to serve the general public, provided that the funding of the project is in the best public interest in accord with local plans, and endorsed by the regional planning council of governments with jurisdiction where the project is proposed. Facilities may be developed, renovated, or redeveloped on lands or waters owned or adequately controlled by the project sponsor. Plans for recreational development should be based on public needs, expected use, and the type and character of the project areas.

Facilities should be attractive to the public and consistent with the natural setting and topographic limitations of the site. Recreational improvements should be designed to be harmonious with the natural environment. Emphasis should be given to public health, safety, the natural environment, barrier-free access, and the protection of recreational and community values of the area. These considerations should be part of the planning, design, and maintenance criteria for all grant-assisted areas.

Development projects may consist of the complete or partial development of a public recreation area. All projects must be logical units of work to be accomplished within three years or less. Further details can be found in this Local Park Grant Programs Manual or by contacting the Recreation Grants Branch at 512-389-8224.

I. Barrier-Free Access Requirement
All recreational facilities acquired and/or developed with grant assistance must be designed in accordance with the Texas Architectural Barriers Act (Texas Civil Statutes – Article 9102) and must comply with the Americans with Disabilities Act (ADA) (Public Law 101-336). Acceptable design criteria have been published for the Texas State Program for Preventing Architectural Barriers.

Copies of this publication may be obtained from:

Elimination of Architectural Barriers Program

Texas Department of Licensing & Regulation

P.O. Box 12157, Austin, TX 78711

512/463-6599

http://www.license.state.tx.us/ab/ab.htm
Sponsors are encouraged to make all recreational facilities accessible to users who are physically and/or mentally disabled. However, physical limitations of a site do not allow for total accessibility.

II. Development on School Property
Although school districts are not eligible for grant assistance, facilities on public school grounds for joint school-general public use are allowed provided that the following conditions are met:

1. The property meets all requirements of the grant program, including requirements for development on leased property.

2. The proposed facilities are not required as part of the normal curriculum of the educational institution and must be primarily intended for general public use.

3. The lease agreement must include:
· schedule of times the fund-assisted facilities are available to the public,

· metes and bounds description of the project area, which includes the areas to be developed, and

· ingress/egress route to the assisted facilities.
4. Adequate signage must be installed prior to the final grant payment/reimbursement that is:

· maintained throughout the term of the lease at the project site
· indicates when the fund-supported facilities are available to the public
III. Development on Leased Property
Sponsors requesting development funds are required to have full legal control of the property proposed for development. Adequate legal control of the property means that the sponsor either has fee simple title to the property, is proposing to acquire the property as part of the project, or will lease the property from another educational or governmental entity.

Leased property will only be eligible for fund support if it meets all of the following requirements:

1. Sponsor has (or will have) full surface legal control of the property proposed for assistance; and

2. Sponsor and lessor can guarantee that the project area will remain dedicated to public recreation use throughout the term of the lease. The lessor must be willing to comply with all program guidelines for the entire term of the lease; and

3. Project area must be leased to the sponsor for a minimum of 25 years for most projects, and in some cases up to 40 years for major capital expenditures like aquatic and related facilities; and

4. The lease cannot be revocable at will by the lessor.

Prior to the submission of an application involving leased property the sponsor should contact the Recreation Grants Branch to discuss program requirements. Submit a copy of the draft lease agreement for Department approval prior to its execution to ensure eligibility and avoid unnecessary delays. The draft agreement should include a boundary map, project area metes and bounds (if possible), and a letter from the lessor indicating a willingness to enter into the agreement if the project is approved.

IV. Eligible Development Costs
Development projects may include new construction, renovations, redevelopment, demolition, site preparation, site planning, application preparation costs, engineering and architectural services, and most activities necessary to accomplish project objectives. (Note: only costs incurred at the project site are eligible for support. Off-site work is not eligible for grant assistance.) The cost of conducting cultural resource surveys, U.S. Army Corps of Engineers permits, wetland determinations, and other required permitting costs may also be included as eligible costs to the project.

V. Renovation / Redevelopment vs. Repair / Maintenance
Projects requesting assistance to renovate and/or redevelop facilities (or areas) are eligible for assistance. PROJECTS INVOLVING REPAIRS AND/OR MAINTENANCE OF FACILITIES ARE NOT ELIGIBLE FOR ASSISTANCE.

The following definitions are used by the Department to clarify the differences between these types of projects (Source: Webster’s Dictionary):

· REPAIRS: Repair is defined in terms of “to restore to a sound or good state after decay…; to remedy…or mend.” Work on existing facilities which merely maintains portions of such facilities in a sound or useful state are classified as repair.

· RENOVATION: Renovate is defined in terms of “to renew, make over…” Work on existing facilities to completely renew, update, or modernize such facilities so the finished product will meet present-day standards and be comparable with newly constructed similar facilities is classified as renovation.

In this regard, repairs would normally consist of minor work intended to mend a specific part of a facility which has become broken or otherwise inoperative, to return it to a useful state, or periodic minor work designed to merely maintain a specific part of a facility so such facility will be in a good state of maintenance and repair. In contrast, renovation normally consists of major work to encompass all parts of a facility required to modernize and update such facility to meet current standards of design, construction, and usefulness.

· REDEVELOPMENT: Redevelop is defined in terms of “to develop again.” Redevelopment of existing park areas which includes demolition of obsolete facilities and the construction of new facilities (for either similar or different recreational uses) may be eligible for assistance.

VI. Eligible Types of Development
· BALLFIELDS: Including, but not limited to site preparation/grading, lighting, fencing, irrigation, turf establishment, dugouts, bleachers, goals, bases, scoreboards, and scorekeeper booths.

· BOATING, FISHING, AND HUNTING FACILITIES: Including, but not limited to boat ramps, breakwaters, docks, piers, sewage pumping facilities, buoys, channels, mechanical launching devices, fish cleaning facilities, lighting, stream improvements, clearing and planting for food/cover, skeet/trap/rifle/pistol/archery ranges, wildlife management areas and trails.
Prior to consideration of funding for boating access facilities, sponsors must attempt to secure funding from the Department under the State Boat Ramp Program or State Pumpout Program. To request assistance for these types of facilities through the Local Park Grant Program, the application must include documentation confirming the efforts to secure the alternative source of assistance. The Recreation Grants Branch can provide further information about these programs.

· PICNIC FACILITIES: Including, but not limited to pavilions, tables, shelters, grills, concrete pads, area lighting, and trash receptacles.

· PLAYGROUNDS: Including, but not limited to surfacing, borders, equipment, benches, and lighting.

· AQUATIC FACILITIES: Including, but not limited to swimming/wading/wave/spray pools, beaches, bathhouses, service/mechanical buildings, heaters, lifeguard towers, showers, fencing, deck areas, and lighting.

· TRAILS: Including, but not limited to jogging and exercise trails, nature and hiking trails, bicycle, motorcycle and multiple purpose trails, observation stations, overlooks, bridges, low-water crossings, boardwalks, exercise stations, interpretive and directional signage, sidewalks and barrier free access ways to other areas/facilities.
Grant applicants with trail-based projects should consider using the following as sources of funding: TPWD Recreational Trails Grant Program or the TXDOT Transportation Enhancement Program. Contact the Recreation Grants Branch for details.

· CAMPING FACILITIES: Including, but not limited to tent and RV pads, group facilities, tables, grills, utility hook-ups, dump stations, information stations, service buildings, and area lighting (as long as these facilities do not create unfair competition with the private sector).

· BEAUTIFICATION: Including, but not limited to landscaping, burial/removal/relocation of overhead utility lines, erosion controls, dredging/restoration of water bodies, fountains, and gazebos.
NOTE: Grant funds may not be used to purchase or install invasive plant species at fund assisted sites. The State is currently compiling an official list. Until that list is adopted, use the link: http://www.invasivespeciesinfo.gov/plants/main.shtml for reference purposes.

· RECREATIONAL SUPPORT FACILITIES: Including, but not limited to park roads, parking, fencing, utilities, irrigation, small maintenance structures, restrooms, signs, trash receptacles, service buildings with restroom/concession/storage/ maintenance areas, drinking fountains, sidewalks, ramps, bleachers, scoreboards, security/area lighting, plus improvements to recreation and support facilities that promote energy conservation.

· COMMUNITY GARDENS: Including, but not limited to fencing, storage bins and sheds, irrigation, composting areas, benches, sidewalks, parking, and restrooms.

· SPORT COURTS: Including, but not limited to basketball, tennis, volleyball, badminton, and related lighting, fencing, surfacing, nets, goals, windbreaks, and bleachers.

· CULTURAL AND EXHIBIT FACILITIES: Only small amphitheaters, bandstands, rodeo arenas, and exhibit or interpretive facilities are eligible. This includes small demonstration arboretums, nature exhibits and interpretive centers. Assistance will not be provided if these facilities function primarily for professional, semi-professional, academic, historic, economic, or other non-recreational uses.

· RENOVATIONS AND REDEVELOPMENT: Projects involving the renovation or redevelopment of recreation facilities may be eligible for assistance. (For more information, refer to “Renovation/Redevelopment vs. Repair/Maintenance” in the previous section.

· GOLF COURSES: Including, but not limited to construction, irrigation, landscaping, roads, parking, utilities, moderate clubhouse and maintenance facilities, and cart paths.
VII. Ineligible Types of Development
Development projects which do not have a well-defined objective or do not directly contribute to public recreation activities are not eligible. Support facilities which are not directly related to public recreation are also not eligible. Projects for which the sponsor cannot demonstrate full legal control of the property proposed for development are not eligible for assistance.

Generally, development assistance will not be made for the following facilities:

· RESTORATION/PRESERVATION OF HISTORIC STRUCTURES: The restoration and renovation of historic structures are not eligible for grant assistance. Public recreation facilities, interpretation facilities, and support facilities in conjunction with historical structures or sites may, however, be eligible for assistance. These sites must be in accordance with the Texas Antiquities Code if redevelopment is adjacent to or on a site listed (or eligible to be listed) as a State Archaeological Landmark.

Funding and technical assistance to renovate, preserve, and dedicate historic structures may be available through the Texas Historical Commission as well as the National Park Service.

· AREAS/FACILITIES TO BE USED PRIMARILY FOR PROFESSIONAL OR SEMI-PROFESSIONAL ARTS AND ATHLETICS: Including, but not limited to stadiums, amphitheaters, and rodeo arenas.

· AMUSEMENT FACILITIES: Including, but not limited to merry-go-rounds, Ferris wheels, miniature railroads, pioneer towns, livestock and produce facilities, convention facilities, or commemorative exhibits.

· EMPLOYEE RESIDENCES AND FURNISHINGS

· LODGES, HOTELS, MOTELS, OR LUXURY CABINS

· SUPPORT FACILITIES FOR NON-ELIGIBLE FACILITIES: If the support facility will serve both eligible and non-eligible facilities, assistance may be provided on a pro-rata basis for that portion of the facility which will support the public recreation facilities.

· MARINAS AND RELATED SUPPORT FACILITIES

Public boat ramp construction and public boat sewage pumpout stations are eligible projects through the Local Park Grant Program, the State Boat Ramp Construction Program, State Pumpout Program, and/or the Boating Infrastructure Grant. Please contact the Recreation Grants Branch for more details at 512-389-8224.

Some of the above facilities which are not eligible for grant assistance may be constructed in a fund assisted area if they are compatible with the public recreation uses of the area. Department approval must be received prior to the development of non-recreational facilities within grant assisted areas. Questions regarding development should be directed to the Recreation Grants Branch at 512-389-8224.
PART 3

ACQUISITION CRITERIA
LOCAL PARK GRANT PROGRAM
Acquisition Criteria
VIII. Eligible Acquisitions
Acquisition of lands, man-made improvements and waters, additions to existing parks, forests, wildlife areas, beaches, wetlands, and other similar areas dedicated to public outdoor recreation may be eligible for assistance. The following are examples of acquisitions which are eligible for assistance:

1. Land with frontage on the Gulf of Mexico, bays, estuaries, rivers, lakes, streams, ponds, and wetlands that will provide water-based public recreation opportunities, and the acquisition of water bodies themselves.

2. Land for creating water impoundments to provide for water-based public recreation opportunities.

3. Land that provides special recreation opportunities such as floodplains, wetlands, areas adjacent to scenic highways, and open space.

4. Natural areas, preserves and outstanding scenic areas where the objective is to preserve the natural/aesthetic values. This includes areas of physical or botanical importance and wildlife areas. These areas must be open to the general public for recreation use to the extent that the natural attributes/resources of the areas will not be seriously impaired or lost.

5. Land within urban areas for neighborhood parks, community parks, athletic complexes for non-professional sports, golf courses, greenbelts, and both passive and active recreational uses.

IX. Means of Acquisition
Acquisition of lands/waters or interests therein may be accomplished through purchase, eminent domain or condemnation, dedication, transfer, donation, or a combination of these methods. When the acquisition is proposed by donation, the nature of any restriction on the use of the area or condition of donation will be examined to ensure that it is compatible with the purpose of the project. Full title must rest with the sponsor with no outstanding liens on the property.

Sponsor or publicly-owned lands which have never been dedicated, platted, managed, used, or acquired for public park or recreation uses may be used as the sponsor’s matching share for a project. All acquisition procedures and documentation requirements must be followed, as outlined in this Procedural Guide (even though technically these are not true acquisitions). Land owned by another governmental entity which meets the non-parkland criteria must be proposed for acquisition by the sponsor in a grant application. Leased land cannot be used as the local matching share. After the grant is approved, other government-owned non-parkland must be deeded to the sponsor in accordance with the program acquisition procedures.

Land which will be deeded to the sponsor as a result of a local ordinance requiring the mandatory dedication of land for park, recreation, and open space purposes will be eligible for acquisition assistance if the dedication does not occur prior to Department authorization.

X. Acquisition of Structures
Acquisition projects may include structures and impoundments which are:

1. To be used for public recreation or related support facilities; or

2. A part of the recreation area to be acquired and are to be removed, demolished, or drained in the case of an impoundment.

Grant applications must identify all improvements and discuss the proposed use, disposition, or mitigation of these structures.

XI. Acquisition of Lesser Interests
Proposed acquisitions of interests in lands/waters of less than fee simple title are acceptable where such lesser rights will ensure the desired public use. Proposals such as a permanent park or conservation easements will be evaluated on their merit and contribution to public recreation.

XII. Reservations and Rights Not Acquired
Reservations and rights held by others (i.e. - mineral rights, property liens, easements, etc.) are permissible only if it is determined that the outdoor recreation activities and environment would not be adversely affected. The applicant shall list all outstanding rights or interests held by others on the boundary map. Reservations must also be discussed in the environmental assessment to explain how these outstanding rights are to be dealt with to assure that recreation interests and the environment will not be adversely affected.

XIII. Delayed Development
Assistance may be available to acquire property on which recreational development is not planned until a future time. During the interim between the time the property is acquired and the time it is developed, the property should be open for those public recreational purposes which the land is capable of supporting, or which can be achieved with minimum public investment. Sponsors submitting grant applications to acquire land for future development must submit a master plan for development with the application. Non-recreational uses, such as agriculture or grazing, which are occurring on the property at the time of acquisition may continue for up to three years, or the remainder of the grant period, contingent on prior Department approval. In such cases the project sponsor shall not receive reimbursement for the land until the non-recreational use is terminated.

If development will be delayed for more than two years from the date of acquisition, the following information must be included in the grant application:

1. Justification as to why the immediate acquisition is necessary;

2. A schedule for development, pursuant to the master plan;

3. Discussion of any non-recreational property uses, including when such uses will terminate. Non-recreational uses must terminate within three years from the date of acquisition;

4. Assurance that any income derived during the interim period will be used on the project site only;

5. Identification of the type of public recreational access to be provided during the interim period.

It is not necessary that the eventual development be carried out with grant assistance, or that such unassisted recreational development be Department approved as long as it is in accordance with the master plan and purpose for which the application was made. Once developed, all improvements on land acquired with fund assistance must be operated and maintained in accordance with program requirements. If acquisition assistance is received, development on the property must begin within three years of project approval. Public access to the site must be made available immediately after the site is acquired.

Acquisitions Not Assisted Under the Local Park Grant Program
Generally, grant assistance will not be made for the following:

1. Historic sites and structures. Exceptions may be made with Department approval only when it is clearly demonstrated that the acquisition is primarily for public recreation purposes. This exclusion need not prevent the consideration of a project calling for the acquisition of real property interest contiguous to (or near) historic sites/structures which meet priority recreation needs. The acquisition must be in accordance with the Texas Antiquities Code if it is adjacent to or includes a site listed as a State Archaeological Landmark (SAL) or if it is a site eligible for listing as a SAL.

2. Museums, sites for museums or sites primarily for archaeological excavation.

3. Public school property. Acquisition will not be made for school property to help meet minimum acreage requirements, as established by state law or local regulations.

4. Areas and facilities to be primarily used for semi-professional or professional arts or athletics (such as amphitheaters, rodeo arenas, stadiums, etc.).

5. Game refuges or fish hatcheries. Acquisition of areas/facilities to be used solely for game refuges or fish production.

6. Areas containing luxury lodges, motels, cabins or similar elaborate facilities. Acquisition of sites containing elaborate facilities which are to be operated by the project sponsor or a concessionaire to service the public with food or lodging.

7. Agricultural land primarily for agricultural purposes.

8. Areas for which the primary purpose of the acquisition is for non-recreational uses (such as an area to be impounded or excavated to serve as a future public water supply).

9. Lands already within the public domain which were previously dedicated, platted, managed, used, or acquired for public park, recreation and open space use are not eligible to serve as the sponsor’s matching project share.

10. Land which has been designated for acquisition as mitigation for other public domain activities may not be used for matching fund purposes and will not be eligible for acquisition assistance. Land acquired for mitigation of projects undertaken by the private sector are, however, eligible for acquisition under this program and may be used as matching funds if proposed as a donation in the grant application.

Acquisition eligibility questions should be directed to the Recreation Grants Branch at 512-389-8224 prior to the submission of a grant application.

PART 4

WAIVER OF RETROACTIVITY
LOCAL PARK GRANT PROGRAM

Waiver of Retroactivity Guidelines – Land Acquisition
Waivers of Retroactivity are available to eligible grant applicants to allow for land acquisition prior to grant approval. For land which may be under eminent threat of loss as an acquisition opportunity, the Department may authorize acquisition to occur prior to grant approval through a Waiver of Retroactivity. Waivers may be considered for convenience purposes with the understanding that if a grant is approved, this may limit funding opportunities for the project. Contact the Recreation Grants staff with any questions.
An approved waiver does not constitute future grant approval, nor is it implied. A Waiver of Retroactivity simply preserves the matching potential of a park site for a limited period and allows the local sponsor to utilize the value of the land as all or part of the project’s matching share.
Waivers of Retroactivity are only one means of securing park land prior to project approval while maintaining the match potential for a future grant application. Other means of securing property include the transferring of title to a private non-profit trust/foundation for holding, or through the use of certain right-of-first-refusal contracts which receive prior Department approval. Waivers will not be granted if it is determined by the Department that an environmental impact statement will be required.

Waivers are available for land acquisitions only – waivers will not be considered for development or construction.

The following restrictions apply when a waiver is granted:

1. Waivers and land acquisition costs are incurred at the sponsor’s expense and risk. The granting of a waiver does not in any way ensure grant approval or site eligibility, or imply Department commitment to the project.

2. Waivers are valid only for a limited period of time. A waiver will expire at the end of the second state fiscal year following the state fiscal year in which the waiver was granted. A state fiscal year is September 1st to August 31st. Extensions up to three additional fiscal years will only be granted on a case-by-case basis.
The granting of extensions beyond the original expiration date may limit the funding options for projects as Land and Water Conservation Fund guidelines preclude waivers beyond the two fiscal year limit.

3. A complete grant application must be submitted by the sponsor as soon as possible after the granting of the waiver. The grant must be approved by the Department prior to the waiver’s expiration.
4. Waivers are for land acquisition only. Construction/development costs will not be made retroactive.
5. The level of grant acquisition assistance will be determined by an independent appraisal approved by the Department after grant approval (see “Acquisition Methods and Appraisals” in the Instructions for Approved Projects). It is strongly recommended that the appraisal be prepared prior to the transfer of any property, and prior to application submission. This will ensure that the land value is known, and that there will be no budgeting surprises if the grant is later approved.

To request a waiver, the following must be submitted for review:

1. Cover letter addressing the scope and urgency of the waiver and an assurance that it is understood that the granting of a waiver will in no way commit the Department to the future funding of a grant project
2. Location and boundary maps
3. Proposed conceptual development plan
4. Environment Assessment - provide a description of the site and environment (refer to the Environmental Assessment beginning on page 18 for more information), and including:

· Vegetation
· Topography
· Geology
· Soils
· Wildlife
· Water resources
· Access to the site
· Outstanding characteristics
· Existing structures and improvements
· Utilities and easements
· Surrounding land uses
· Current property ownership

5. Other pertinent information should be addressed such as:

· Threatened or endangered species of flora or fauna
· Significant mineral values
· Unique geological formations
· Unique animal or plant ecosystems
· Cultural/archeological/historical sites
· Located in a designated floodplain, or
· Contains wetlands
On review and acceptance by the Department, a waiver agreement will be executed by both the Department and the applicant. A copy of the agreement should be included in the forthcoming application submission.

PART 5

Applicable Environmental

Laws and Regulations

LOCAL PARK GRANT PROGRAM

Applicable Environmental Laws & Regulations

I. Cultural and Paleontological Features:
A. National Historic Preservation Act of 1996, Section 106 requires that any federal agency take into account how each of its undertakings could affect historic properties. (This would especially include federal aid projects or project requiring federal permits.) For additional information contact the Texas Historical Commission at 512/463-5754.
B. Texas Natural Resources Code, Section 191.002 states, “It is the public policy and in the public interest of the State of Texas to locate, protect and preserve all sites, objects, buildings… and locations of historic, archeological, educational, or scientific interest… in, on, or under any of the land in the State of Texas…”. If the activity will involve new ground disturbance, previously disturbed ground, or buildings older than 50 years, a cultural resources survey may be needed. For additional information contact the Texas Historical Commission at 512/463-5754.
II. Water, Air and Solid Waste
A. Clean Water Act, Section 404 requires a permit from the U.S. Army Corps of Engineers for placing dredged or fill materials in U.S. waters. Work in or near water bodies and placement of structures or earthen material in wet areas may require a permit. Contact the District Engineers Office with the U.S. Army Corps of Engineers.
B. Parks and Wildlife Code, Chapter 86, requires that when sand, shell, gravel or marl is removed from state waters, a permit is needed from the Texas Parks and Wildlife Department. This jurisdiction refers to the beds and bottoms of bays and marine water out to 10.35 miles (3 marine leagues) off the Gulf shores, and beds of streams that are tidally influenced, or in which the bed average 30 feet wide, or, are perennial and the islands within such waters. If the activity may require removal of bottom material from state waters, contact Rollin MacRae with TPWD at 512/389-4639.
C. Clean Water Act, Section 401 requires a permit to discharge effluent or stormwater in waters of the U.S. Texas Water Code, Section 26.023 authorizes the Texas Commission on Environmental Quality (TCEQ) to establish water quality standards. TCEQ also requires a Texas Pollutant Discharge Elimination System (TPDES) permit for the discharge of effluent or stormwater into state waters. For more information on a TPDES permit contact TCEQ at 512/239-4671.
D. Texas Water Code, Section 11.121 requires a permit when state water is stored or diverted. If withdrawing water from a creek, stream, etc., or creating an impoundment, contact the Texas Commission on Environmental Quality (TCEQ) at 512/239-4691, for information on the water rights permit application process.
E. Solid Waste Disposal Act, Article 4477-1, VTCS, (B) Section 4(c) states that “no waste products, offal, polluting material, spent chemicals, liquids, brines, or other wastes of any kind shall be stored, deposited, or disposed of in a manner as may cause the pollution of surrounding land or the contamination of well waters to the extent of endangering the public health. If storing or disposing of solid wastes contact the Texas Commission on Environmental Quality (TCEQ) at 512/239-2334.
F. The State Clean Air Act authorizes the Texas Commission on Environmental Quality (TCEQ) to issue rules and regulations and enforce penalties to protect the air quality of Texas. If an activity will release chemicals, noxious odors, or particulates into the air, a permit may be required. For more information contact TCEQ at 512/239-1250.
G. Title 31, Texas Administrative Code, Section 111.1 Outdoor Burning, states “no person may cause, suffer, allow, or permit any outdoor burning within the State of Texas, except as provided by §111.2 of the title.” Burning is allowed during certain times and conditions. Report planned burning of brush or controlled burns to the Texas Commission on Environmental Quality at 512/239-1250.
H. Title 31, Texas Administrative Code, Section 334.1, Purpose and Applicability, states that there is a “… comprehensive regulatory program for underground storage tank systems storing hazardous substances and petroleum substances, and for above ground storage tanks storing certain petroleum products…” It further states in §334.1 (b)(2)(1) that registration, design, construction, installation, and other activities are also regulated. If the activity involves storage tanks contact the Texas Commission on Environmental Quality (TCEQ) at 512/239-2160.

III. Herbicide, Pesticide, and Chemical Use
A. Texas Pesticide Control Act and Texas Agricultural Code (Chapters 75 and 76) authorizes the Texas Department of Agriculture to promulgate and enforce rules, regulations, and penalties on the use and misuse of herbicides and pesticides in Texas. If the activity may require the use of controlled chemicals contact the Texas Department of Agriculture at 512/463-7622 or your county agricultural extension agent about state rules and restrictions.
B. Endangered Species Act and Federal Insecticide, Fungicide and Rodenticide Act (FIFRA), as amended by the Pesticide Control Act, authorizes the U.S. Environmental Protection Agency to promulgate and enforce rules, regulations, and penalties on the use and misuse of herbicides and pesticides. For the United States special rules are developed to protect endangered species. If the activity may require the use of controlled chemicals in an area where there may be endangered/threatened species, contact TPWD’s Endangered Species Program for information on the distribution of endangered resources. Also, consult the product label, your county agricultural extension agent, or the Texas Department of Agriculture at 512/475-1678, for information on use restrictions for the chemical.
C. FIFRA also includes provisions for the issuance of pesticide use exemptions which allow the emergency use of pesticides for practices not included on the product label. These exemptions require special approval through the Texas Department of Agriculture and the U.S. Environmental Protection Agency. Contact the Texas Department of Agriculture at 512/463-7622.
IV. Endangered Species
A. The Federal Endangered Species Act protects listed threatened or endangered species and their habitat. Any non-salvage handling of federally-listed species requires a federal permit. For a copy of the lists and for more information on the ecology and distribution of these species go to: http://www.tpwd.state.tx.us/landwater/land/habitats/cross_timbers/endangered_species/
B. Parks and Wildlife Code (Chapter 43, Subchapter C; Chapter 67, and Chapter 68) protects listed threatened and endangered species and other non-game species. Also, the TPWD Environmental Policy provides for “maintaining Texas’ unique bio-diversity.” For a copy of the list of state threatened and endangered species, and for more information on the ecology and distribution of these species, go to:
http://www.tpwd.state.tx.us/landwater/land/habitats/cross_timbers/endangered_species/
C. National Natural Landmarks, Wild and Scenic Rivers, and Wilderness Areas have been identified under federal law, and such designations provide for voluntary or legally binding protection. Also, the TPWD Environmental Policy provides for “maintaining Texas’ unique bio-diversity,” which includes exemplary or rare natural communities including species that are listed G1, G2, etc. within the Texas Biological and Conservation Data System. For contact information, go to:
http://www.tpwd.state.tx.us/landwater/land/habitats/cross_timbers/endangered_species/
V. Non-Game Birds
A. Parks and Wildlife Code (Chapter 64, Subchapter A) states that it is illegal to “disturb or destroy the eggs, nests, or young of birds that are classified as non-game birds.” For more information go to:
http://www.tpwd.state.tx.us/landwater/land/habitats/cross_timbers/endangered_species/

NOTE:
This list is for reference only and is not conclusive; other federal, state, and local laws may apply to proposed project activities. It is the responsibility of the sponsor to identify and obtain all necessary permits and clearances.

PART 6

Sample Information from TPWD
Natural Resources review

Threatened and Endangered
Resources Assessment

LOCAL PARK GRANT PROGRAM

Threatened and Endangered Resources Assessment

As Determined by Individual Habitat Assessment Staff
Individual Habitat Assessment Staff has been consulted to assess regulatory compliance and identify potential adverse environmental impacts. The potential permits considered are described in the "Types of Permits" section attached. The applications reviewed have been separated into four categories.

Category 1

The first category includes projects for which none of the considered permits appear to be needed and which staff believes will have no significant adverse environmental impacts as proposed. In general, these projects may further reduce impacts by implementing appropriate comments in the "General Comments" section of the attachment.

Category 2

The second category includes projects for which one or more permits may be required, but if constructed as proposed and following permit requirements, should pose no significant environmental impacts. These projects may further reduce or avoid adverse impacts by implementing appropriate comments in the "General Comments" section of the attachment. Staff feels that in some cases, these projects may also benefit from coordination with one or more of the TPWD groups listed in the "Other Recommended Coordination" section of the attachment.

Category 3

The third category contains projects that are acceptable on the whole, but include one or more features that raised questions or concerns. A description of staff concerns is included for each of these. If these concerns can be addressed, and the remainder of the project is constructed as proposed following permit requirements, they should pose no significant environmental impacts. In general, these projects may further reduce or avoid adverse impacts by implementing appropriate comments in the "General Comments" attachment. Staff feels that in some cases, these projects may also benefit from coordination with one or more of the TPWD groups listed in the "Other Recommended Coordination" detailed later in this section.

Category 4

The final category contains projects with several adverse impacts, coupled with unclear elements, so that Inland Fisheries staff cannot currently support their approval. Staff would like the opportunity to resolve concerns through coordination with the applicants before these projects are approved.

OTHER RECOMMENDED COORDINATION

Types of Permits
· USACE "404" permit (activities affecting wetlands or aquatic areas)

The U.S. Army Corps of Engineers (USACE) should be consulted prior to commencement of projects that propose to place fill material or structures, whether from general land grading activities, buildings, piers, foot bridges or other activities, into wetlands or waters of the U.S. to determine to regulatory status of the proposed activity. Compensation may be required for any encroachment into these areas.

· TCEQ 401 water quality certification-water quality of wetlands or aquatic areas, 512-239-4586.
· TCEQ Water Rights Permit-diversion or impoundment of water in waterways, 512-239-4614.

· EPA Construction/Stormwater permit (1 or more acres disturbed)

U.S. Environmental Protection Agency should be contacted for projects proposing to clear 5 or more acres of land, 214-665-8060.

· USFWS clearance (federally listed threatened & endangered species/habitat)

The U.S. Fish and Wildlife Service (USFWS) should be consulted, if NDD search indicates activities may impact federally listed species or habitat, to assist in the evaluation of the proposed activities that may affect federally listed rare, threatened, or endangered wildlife species. Further consultation or surveys may be necessary to determine impact.

· TPWD Sand and Gravel permit (state owned waterways or bay bottoms)

The TPWD Attorney coordinating the Sand, Shell, Gravel and Marl (SSGM) program should be consulted to evaluate activities involving the disturbance or taking of material from the beds or bottoms of State-owned streambeds and bay bottoms,512-389-4433.
· TPWD Inland Fisheries Division (aquatic plant permits)

The TPWD Fisheries Division should be consulted for required permits for the placement of plants into waters of the State, 512-389-8037.
· TPWD Inland Fisheries Division (establishment and management of pond fisheries)

· TPWD Wildlife Division – Wildscapes or Urban Wildlife Programs (beneficial planting/ landscaping/xeriscape), contact the Urban Biologist nearest you at:

	Austin: (512) 308-0979
	Dallas/Fort Worth: (972) 293-3841

	El Paso: (915) 774-9603
	Houston: (281) 456-7029

	Rio Grande Valley: (956) 565-1223 x1
	San Antonio: (210) 688-6444

· The Natural Diversity Database should be consulted to assist with the data search for state or federally listed rare, threatened, or endangered plant & wildlife species; as well as other rare or unique habitats and ecological resources, 512-912-7023.
· TPWD Wildlife Division – Habitat Assessment Program (terrestrial habitat impacts/planting), 512-389-4638.
· TPWD Inland Fisheries Division – Wetland Conservation Team (wetland and aquatic habitat impacts/enhancement/creation), 512-389-4592.
PART 7

Cultural Resources Survey Guidelines

LOCAL PARK GRANT PROGRAM
Cultural Resources Survey Guidelines
Your project was approved for award of grant funds, and a copy of your application was forwarded to the Texas Historical Commission (THC) for review. A determination has been made by THC that the project warrants further cultural resource management investigation at your project site. A copy of the letter and comments from THC are included in your agreement packet.

General information on the cultural resource management process may be found at the THC website: www.thc.state.tx.us/crm/crmdefault.html.

To find a cultural resource professional, check the yellow pages of your phone book under “Archaeologists” or “Environmental Consultants.” You may also go to the Council of Texas Archeologists website at www.c-tx-arch.org to view a listing of potential candidates for the study under the “Contractors List” section of this site.

A report of the survey or other investigations will be prepared by the contractor and submitted to the THC for review. On approval of the findings and recommendations of the consultant, THC will issue a stamped statement of concurrence with the report. A copy of this THC review statement must be forwarded to the Department before notice to proceed with construction will be given for your project.

PART 8

Sign Requirements
for Funded Projects

LOCAL PARK GRANT PROGRAM

Project Acknowledgement Signs
On-site program acknowledgement signs are required for all approved acquisition and construction projects. Signage requirements include a temporary sign which should be displayed throughout the activity stages of a project (once land acquisitions are complete – if applicable), and a permanent sign or plaque which must be installed and maintained at the site.

Costs for program acknowledgement signs are reimbursable for approved projects if included in the “Budget Summary.”

Examples of both temporary and permanent acknowledgement signs for state funded projects are shown below. Information shown on the examples is the minimum information required.
Temporary Sign (Minimum Size – 4’ x 8’)

	The (City/County/District) of ______________
Public Recreation Site (Acquisition/Development) Project
Funding assistance from a portion of the state sales tax on sporting goods
Through the LOCAL PARK GRANT PROGRAM
Administered by Texas Parks & Wildlife Department
 FUNDING
 State of Texas

50%
$ 500,000
 (City/County/District)
50%

$ 500,000
 Total Project

$ 1,000,000

Permanent Sign or Plaque (Minimum Size – 18” x 24”)

One permanent sign will be provided by Recreation Grants Branch at the final inspection.

	A LOCAL PARK GRANT PROGRAM PROJECT
Funded in part from a portion of the state sales tax on sporting goods
Administered by Texas Parks & Wildlife Department

If the permanent project acknowledgement sign provided by the Department is lost or damaged, a replacement will be required at the sponsor’s expense.

PART 9

Regional Councils of Government

STATE PLANNING REGIONS AND REGIONAL COUNCILS
1.
Panhandle Regional Planning Commission
P.O. Box 9257
Amarillo, Texas 79105-9257
(806) 372-3381
Fax: (806) 373-3268
www.prpc.cog.tx.us
2.
South Plains Association of Governments
P.O. Box 3730
Lubbock, Texas 79452-3730
(806) 762-8721
Fax: (806) 765-9544
www.spag.org
3.
Nortex Regional Planning Commission
P.O. Box 5144
Galaxy Center #2 North, 4309 Jacksboro Hwy., Suite 200
Wichita Falls, Texas 76307-5144
(904) 322-5281
Fax: (904) 322-6743
www.nortexrpc.org
4.
North Central Texas Council of Governments
P.O. Box 5888
616 Six Flags Drive, Suite 200
Arlington, Texas 76005-5888
(817) 640-3300
Fax: (817) 640-7806
www.nctcog.dst.tx.us
5.
Ark-Tex Council of Governments
P.O. Box 5307
122 Plaza West
Texarkana, Texas 75505-5907
(903) 832-8636
Fax: (903) 832-3441
www.atcog.org
6.
East Texas Council of Governments
3800 Stone Road
Kilgore, Texas 75662
(903) 984-8641
Fax: (903) 983-1440
www.etcog.org
7.
West Central Texas Council of Governments
P.O. Box 3195
Abilene, Texas 79601
(325) 672-8544
Fax: (325) 675-5214
www.wctcog.org
8.
Rio Grande Council of Governments
1100 N. Stanton, Suite 610
El Paso, Texas 79902
(915) 533-0998
Fax: (915) 532-9385
www.riocog.org

9.
Permian Basin Regional Planning Commission
P.O. Box 60660
Midland, Texas 79711-0660
(432) 563-1061
Fax: (432) 563-1728
www.pbrpc.org
10.
Concho Valley Council of Governments
P.O. Box 60050
San Angelo, Texas 76906
(915) 944-9666
Fax: (915) 944-9925
www.cvcog.org
11.
Heart of Texas Council of Governments
300 Franklin Avenue
Waco, Texas 76701-2244
(254) 756-7822
Fax: (254) 756-0102
www.hotcog.org
12.
Capital Area Council of Governments
6800 Burleson Rd.
Bldg 310, Ste 165
Austin, Texas 78744
(512) 916-6000
Fax: (512) 916-6001
www.capcog.org
13.
Brazos Valley Council of Governments
P.O. Drawer 4128
3991 E. 29th Street
Bryan, Texas 77802-4213
(979) 595-2800
Fax: (979) 595-2810
 www.bvcog.org
14.
Deep East Texas Council of Governments
274 East Lamar Street
Jasper, Texas 75951
(409) 384-5704
Fax: (409) 384-5390
www.detcog.org
15.
South East Texas Regional Planning Commission
2210 Eastex Freeway
Beaumont, Texas 77703
(409) 899-8444
Fax: (409) 347-0138
www.setrpc.org
16.
Houston-Galveston Area Council
P.O. Box 22777
3555 Timmons Lane, Suite 120
Houston, Texas 77227-2777
(713) 627-3200
Fax: (713) 993-2414
www.h-gac.com

17.
Golden Crescent Regional Planning Commission
P.O. Box 4085
Victoria, Texas 77903-4085
(361) 578-1587
Fax: (361) 578-8865
www.gcrpc.org
18.
Alamo Area Council of Governments
8700 Tesoro Drive
San Antonio, Texas 78217
(210) 362-5200
Fax: (210 824-4576
www.aacog.com
19.
South Texas Development Council
P.O. Box 2187
4812 N. Bartlett Avenue
Laredo, Texas 78044-2187
(956) 722-3995
Fax: (956) 722-2670
www.stdc.cog.tx.us
20.
Coastal Bend Council of Governments
P.O. Box 9909
Corpus Christi, Texas 78469
(361) 883-5743
Fax: (361) 883-5749
cbcog98.org
21.
Lower Rio Grande Valley Development Council
311 N. 15th
McAllen, Texas 78501-4705
(956) 682-3481
Fax: (956) 631-4670
www.lrgvdc.org
22.
Texoma Council of Governments
1117 Gallagher Drive, Suite 100
Sherman, Texas 75090
(903) 893-2161
Fax: (903) 813-3511
www.texoma.cog.tx.us
23.
Central Texas Council of Governments
P.O. Box 729
Belton, Texas 76513
(254) 933-6036
Fax: (254) 939-0660
www.ctcog.org
24.
Middle Rio Grande Development Council
P.O. Box 1199
Carrizo Springs, Texas 78834-1199
(830) 876-3533
Fax: (830) 876-9415
www.mrgdc.org

For the most up-to-date contact information on councils of government, go to: http://www.txregionalcouncil.org/
TEXAS COUNCILS OF GOVERNMENTS
[image: image2.png]

This gif image of Texas Councils of Governments by region should be ½ page. The gif file above is pictured small due to file size limitations. Click on a corner of the map and click and drag diagonally to enlarge or copy to clipboard and paste into a blank new document and enlarge before printing.
1. Panhandle Regional Planning Commission

2. South Plains Association of Governments

3. NORTEX Regional Planning Commission

4. North Central Texas Council of Governments

5. Ark-Tex Council of Governments

6. East Texas Council of Governments

7. West Central Texas Council of Governments

8. Rio Grande Council of Governments

9. Permian Basin Regional Planning Commission

10. Concho Valley Council of Governments

11. Heart of Texas Council of Governments

12. Capital Area Planning Council

13. Brazos Valley Council of Governments

14. Deep East Texas Council of Governments

15. South East Texas Regional Planning Commission

16. Houston-Galveston Area Council

17. Golden Crescent Regional Planning Commission

18. Alamo Area Council of Governments

19. South Texas Development Council

20. Coastal Bend Council of Governments

21. Lower Rio Grande Valley Development Council

22. Texoma Council of Governments

23. Central Texas Council of Governments

24. Middle Rio Grande Development Council

PART 10

Post Project Responsibilities

LOCAL PARK GRANT PROGRAM
Retention, Operation & Maintenance Responsibilities
I. Retention and Use
Property acquired or developed with grant assistance shall be retained and used for public recreation. Any property acquired or developed shall not be converted to other than public recreation uses without Department approval. Such approval will be given only with the substitution of other properties of at least equal fair market value and equivalent usefulness, quality, and location. Conversion Guidelines are available in Appendix N.
II. Changes in Recreational Uses
The recreational use of property developed with program assistance may not be changed from that approved when assistance was obtained, unless prior approval is obtained.

III. Operation and maintenance
Property acquired or developed with program assistance will be operated and maintained as follows:
A. The property will be maintained as attractive and inviting to the public.

B. Sanitation and sanitary facilities will be maintained in accordance with applicable health standards.

C. Properties will be kept reasonably safe for public use.

D. Buildings, roads, trails, and other improvements will be kept in reasonable repair throughout their estimated lifetime to prevent undue deterioration and to encourage public use. It is not necessary that assisted improvements be maintained in perpetuity. Once assisted improvements have exceeded their estimated lifetime, or they are no longer economically feasible to operate or maintain, they may be demolished as long as the area remains in use for public recreation and prior Departmental approval is received.

E. The facility will be kept open for public use at reasonable hours and times of the year.

F. Property which includes natural area, wetland, or open space dedication should be maintained to preserve the original characteristics of the area which were suitable for these designations. This might include restrictions on development, mowing, drainage, landscaping, intensity of use, or other considerations which could affect the habitat or species within these designated areas.

IV. Availability to Users
· Non-Discrimination: Property acquired or developed with program assistance shall be open to persons regardless of age, race, color, religion, sex, national origin, or handicap. Discrimination on the basis of residence, including preferential reservation or membership systems, is prohibited, except to the extent that reasonable differences may be charged on the basis of residence. The requirements for posting this information and text are available in this section.
· Reasonable Use Limitations: Participants may impose reasonable limits on the type and extent of use of the areas and facilities acquired or developed with program assistance when such a limitation is necessary for maintenance or preservation.

Additional on-going commitments include, but are not limited to:

1. All property acquired and/or developed with fund assistance must remain dedicated in perpetuity and be used only for public recreation, with the exception of leased lands which may revert to other uses upon lease expiration;

2. No overhead utility lines may be installed;

3. The project area(s) must be open to the public and utilized for public recreation, free from discrimination pursuant to Title VI of the Civil Rights Act of 1964;

4. The project area(s) must be maintained so that it is safe, attractive, and inviting to the public.
5. A permanent program acknowledgement sign or plaque must be installed and maintained at all project sites;

6. Periodic post completion inspections by Department staff will generally be unannounced, and are intended to ensure that program compliance continues after the project is completed. The sponsor may be asked periodically to participate in post completion self-inspection at the request of the Department. Sponsors who fail to comply with long-term program commitments may jeopardize future eligibility for funds for new projects and/or be subject to legal actions by the state and/or federal government to enforce program compliance.

~ ~ ~ ~ ~ ~ ~ ~ ~

Sample of non-discrimination posting information and text:

PART 11

Conversion Guidelines

To be used when a fund-assisted site is converted
to other than park and recreation use

LOCAL PARK GRANT PROGRAM

Conversion Guidelines
These guidelines are designed to assist with the process of properly converting Local Park Grant Programs Manual (Chapter 640.1.2) assisted properties to non-recreation use. The “General Provisions of the Project Agreement” (available in Appendix A) for which fund assistance is provided states:

“The Participant agrees that the property described in the project agreement and the dated project boundary map, made part of that agreement, is being acquired or developed with grant assistance, and that it shall not be converted to other than public recreation use and shall be maintained for public recreation in perpetuity.”

It is acknowledged, however, that circumstances may arise which might require the conversion of parkland. As a result, the Department has developed guidelines for converting fund assisted properties. Conversion is strongly discouraged, and there is no guarantee that a request for conversion will be approved.

IMPORTANT NOTE: Proposals for conversion require an appraisal of the dedicated park land to be taken, and the substitute site. The appraisal guidelines are not the same for all projects. Projects supported with state funds will follow the appraisal method detailed in the Instructions for Approved Projects manual available at http://www.tpwd.state.tx.us/business/grants/trpa/. State funded projects are those where the grant project number begins with 20, 50, 51, 53, 54, 55, or 56.

However, federal Land and Water Conservation Fund (LWCF) projects require the Uniform Appraisal Standards-Federal Land Acquisition (“yellow book”) guidelines. The appraisal guidelines are available at http://www.usdoj.gov/enrd/land-ack/. LWCF funded projects are those where the grant project number begins with 48.
I. The Process
Correctly converting fund assisted parkland is a lengthy and costly process. The Department will not provide financial assistance to the local sponsor initiating the conversion.

Conversion generally occurs in the following situations:

A. Property interests are conveyed for non-public recreation uses.

B. Non-recreation uses (public or private) are made of the project area, or a portion of the project area.

C. Non-recreation facilities are developed within the project area (library, city hall, fire station, etc.).

D. Public recreation uses of property acquired or developed with grant assistance is terminated.

E. Exceptions:

1. Underground utility easements that do not have significant impacts upon the recreational utility of the park will not constitute a conversion.

2. Proposals to construct public facilities where it can be shown that there is a gain or increased benefit to public recreational opportunity will not constitute a conversion. Final review and approval of such cases shall be made on a case-by-case basis.

3. Leased lands which are converted to other than public recreation use after the lease expires.

The Department will only consider conversion requests if the following prerequisites have been met and documentation of such has been submitted to the Department:

A. All practical alternatives to the conversion have been evaluated and rejected on a sound basis.

B. The fair market value of the property to be converted and the property proposed for substitution have been established by one (1) independent appraisal prepared in accordance with “Appraisal Instructions” in the Instructions for Approved Projects. Refer to the IMPORTANT NOTE on the previous page related to the type of appraisal required based on the source of funding in the original grant.

1. The property proposed for substitution must be at least equal fair market value as the property to be converted.

2. Property improvements will be excluded from value consideration for the properties to be substituted. Exceptions may be allowable when the substitute property contains improvements directly related to public recreation.

C. The property proposed for replacement is of reasonable usefulness and location as that being converted. Depending on the situation, the replacement property need not provide identical recreation experiences or be located at the same site, provided it is in a reasonably equivalent location. It must, however, be administered by the same political subdivision as the converted property.

D. The property proposed for substitution meets the eligibility requirements for grant-assisted acquisition. Replacement property must constitute or be part of a viable recreation area.

Public land may not be used for substitution on acquisition projects unless it meets certain acquisition criteria. However, in the case of development projects for which the match was not derived from the cost of the purchase/value of donation of the land to be converted, public land which has never been dedicated, platted, managed, or acquired for recreation/conservation use may be used as replacement land even if this land is transferred from one public agency to another without cost.

E. All necessary coordination with other governmental agencies has been satisfactorily accomplished.

F. Completion of an “Environmental Assessment” for the substitute site is required. The outline for the “Environmental Assessment” may be found this application packet.

G. Texas Review and Comments System (TRACS) review has been conducted if the proposed conversion and substitution constitute significant changes to the original grant project.

H. Staff consideration reveals no reason for disapproval and the project files are so documented.

II. Documentation Required to Complete the Conversion Process
Copies of the following documents must be submitted after the Department has approved and authorized the conversion:

A. Executed, recorded deed(s)

B. Revised site plan and boundary map.

C. Executed “Certificate of Park Dedication”

PART 12

TPWD Grants, Training, and

Education Programs

TEXAS PARKS & WILDLIFE DEPARTMENT

Grants, Assistance, Training and Education Programs
I. GRANTS

A. Outdoor Recreation Grant
Grants are available to local governments for the acquisition and development of park land. This assistance program is distributed in the form of 50% matching grant funds up to $500,000. Local governments must apply, permanently dedicate project areas for public recreational use, and assume responsibility for operation and maintenance. (Contact: Recreation Grants Branch, 4200 Smith School Road, Austin, TX 78744, 512/389-8224). Due January 31st and July 31st.

B. Indoor Recreation Facility Grant
Grants are available to local governments for the acquisition, construction or renovation of indoor recreation facilities. This assistance is in the form of 50% matching grant funds up to $750,000. Local governments must apply, permanently dedicate the building for public recreational use, and assume responsibility for operation and maintenance. (Contact: Recreation Grants Branch, 4200 Smith School Road, Austin, TX 78744, 512/389-8224). Due July 31st.

C. Small Community Grant
Grants are available to communities under 20,000 in population for the acquisition, development, or renovation of park land. This assistance is in the form of 50% matching grant funds up to $75,000. Local governments must apply, permanently dedicate project areas for public recreational use, and assume responsibility for operation and maintenance. (Contact: Recreation Grants Branch, 4200 Smith School Road, Austin, TX 78744, 512/389-8224). Due January 31st.

D. Urban Outdoor Recreation Grant
Grants are available to specific cities and counties over 500,000 in population for the acquisition and development of park land. This assistance program is distributed in the form of 50% matching grant funds up to $1,000,000. Local governments must apply, permanently dedicate project areas for public recreational use, and assume responsibility for operation and maintenance. (Contact: Recreation Grants Branch, 4200 Smith School Road, Austin, TX 78744, 512/389-8224). Due February 28th.

E. Urban Indoor Recreation Facility Grant
Grants are available to specific cities and counties over 500,000 in population for the acquisition, construction or renovation of indoor recreation facilities. This assistance is in the form of 50% matching grant funds up to $1,000,000. Local governments must apply, permanently dedicate the building for public recreational use, and assume responsibility for operation and maintenance. (Contact: Recreation Grants Branch, 4200 Smith School Road, Austin, TX 78744, 512/389-8224). Due July 31st.

F. Regional Park Grant - Program postponed until further notice.

Grants are available for projects involving multiples units of local government for the acquisition and/or development of large park, recreational, or conservation areas. This assistance is in the form of 50% matching grant funds up to an undetermined amount. To apply, local governments must be working on a joint park project with each other. They must also permanently dedicate project areas for public recreational use and assume responsibility for operation and maintenance. (Contact: Recreation Grants Branch, 4200 Smith School Road, Austin, TX 78744, 512/389-8224).
G. Community Outdoor Outreach Program Grant
Grants are available up to $30,000 for non-profit organizations, schools, and local governments to establish outdoor recreation and education programs as well as take field trips to state parks and other TPWD facilities for youth-at-risk. (Contact: Recreation Grants Branch, 4200 Smith School Road, Austin, TX 78744, 512/389-8224). Due February 1st.
H. Recreational Trails Grant
Grants are available up to $200,000 for local governments and non-profit organizations to build trails and trail-support facilities. This assistance is in the form of 80% matching grant funds. Applicants must keep fund-assisted trails open to the public. (Contact: Recreation Grants Branch, 4200 Smith School Road, Austin, TX 78744, 512/8224). Due May 1st.

I. State Boat Ramp Construction Program Grant
Grants are available up to $500,000 to local governments for the construction of boat ramp facilities throughout the state. This assistance is in the form of 75% matching grant funds. Local governments must make application, provide land and access, 25% of the development cost, and accept maintenance responsibility for a minimum 25-year period. (Contact: Recreation Grants Branch, 4200 Smith School Road, Austin, TX 78744, 512/389-8224). Due October 31st.

J. Boat Sewage Pumpout Program Grant
This program provides 75% matching grant funds to local governments and private marina operators to construct facilities to remove sewage from large vessels, and provide dump stations for boats with portable toilets. Sponsor must provide 25% matching funds as well as maintain and operate facilities. (Contact: Recreation Grants Branch, 4200 Smith School Road, Austin, TX 78744, 512/389-8224)

K. Landowner Incentive Program Grant
This program provides cost share grants to private landowners wishing to manage or enhance habitat to benefit rare or declining species. Eligible projects include, but are not limited to, restoring native vegetation, prescribed burns, selective brush management, grazing management systems, and other practices designed to benefit species of concern. (Contact: Landowner Incentive Program, 4200 Smith School Road, Austin, TX 78744, (512/389-0321)

L. Horned Lizard License Plate Conservation Program
This program provides up to $25,000 grant funds to non-profit organizations, schools, universities, private groups, and local governments to create research or conservation programs for rare and endangered species. Eligible projects include habitat improvement, interpretation, and applied research. Priority will be given to those species/ecosystems with the greatest conservation needs, or having unmet needs. (Contact: Endangered Species Office, 4200 Smith School Road, Austin, TX 78744, 512/389-7011)

M. Section 6 Research Grants
These are scientific research grants. Projects must concern a species listed federally as threatened or endangered, or a 'species of concern' for listing. General topics considered high priority include: 1) Research concerning the management of rare species; 2) Status surveys (including geographic range, density estimates, population trends, etc.), habitat characterization, and ecological studies leading to specific recommendations for management; or 3) Innovative projects addressing endangered species education and outreach. The amount of funding available for individual projects varies; however, projects average $43,000 per year and are 1-4 years in length (private consultant contracts are limited to less than $10,000 per year). Section 6 funds are made available on 3:1 (federal:state) matching basis: of the Total Project Cost, at least 25% should be dedicated to 'match'. (Contact: Wildlife Diversity Program, 4200 Smith School Road, Austin, TX 78744, 512/389-4933)

II. ASSISTANCE

A. Private Lands and Habitat Program
This program provides technical assistance to persons desiring to include wildlife management considerations in present or future land use practices. This service is strictly advisory and is provided without charge to cooperating land managers. (Contact: Private Lands Program, 4200 Smith School Road, Austin, TX 78744, 512/389-4395)

B. Fishery Management Assistance Program
This program provides management consultation for stock tanks and/or fisheries in private waters as well as consultation for the management of fisheries and habitat for public waters in the state. Brochures and handouts are available describing various fish species, fishing methods, or fishery management procedures. (Contact: Inland Fisheries, 4200 Smith School Road, Austin, TX 78744, 512/389-4444)

III. EDUCATION

A. Mandatory Hunter/Boater Education Programs
These programs are designed to aid in the development of safe and responsible activities. The programs are primarily oriented towards young people, however, instructor certification and programs for adults are available as well. All participants who complete these courses are issued certificates. (Contact: Hunter and Boater Education Branch, 4200 Smith School Road, Austin, TX 78744, 512/389-4999)

B. Project WILD/Aquatic WILD

Learn how to teach ecology, wildlife management, and environmental concepts through this national award-winning training and curriculum for educators. Activities are adaptable for all levels, and integrated with core subject curricula. Six-hour training workshop includes comprehensive, teacher-tested activity guide. Qualifies for TEEAC and SBEC credit. For more information, go to our Web site http://www.tpwd.state.tx.us/learning/project_wild/ or call toll-free (800) 792-1112.

C. Texas Nature Trackers

This “citizen-scientist” monitoring effort is designed to involve volunteers of all ages and interest levels in gathering scientific data on species of concern in Texas. Through Texas Nature Tracker projects, Texans learn how to gather data about various species found on public lands or on their own property. The aim of these projects is to ensure that native Texas species will be here for future generations to know and enjoy. Current Texas Nature Tracker projects include Texas Horned Lizard Watch, Texas Hummingbird Round-up, Texas Monarch Watch, Texas Mussel Watch, Texas Amphibian Watch, Project Prairie Birds, Midwinter Bald Eagle Survey and Adopt-a-Species Projects. To learn more, contact Marsha Reimer, Wildlife Diversity Branch, 512/389-7062.

D. Texas Wildscapes

Create a wildlife habitat in your backyard, school, or community park. The Texas Wildscapes book includes instructions, plant lists, background information on bird and butterfly gardens and a weatherproof sign upon certification. Texas Wildscapes is available for $24.95.To find out more, call (512) 389-4644 or toll-free (800) 792-1112, ext. 9-4644.

E. Urban Biologists

Urban biologists provide wildlife and habitat conservation information to urban residents, schools, businesses, and local governmental agencies. Speakers and educational resources are sometimes available. Urban teams are located in six major urban centers. To speak with an urban biologist in your area, contact:

	Austin: (512) 308-0979
	Dallas/Fort Worth: (972) 293-3841

	El Paso: (915) 774-9603
	Houston: (281) 456-7029

	Rio Grande Valley: (956) 565-1223 x1
	San Antonio: (210) 688-6444

F. Educational Loaner Trunks

Educational loaner trunks providing both hands-on activities and study materials about Texas’ valuable ecosystems, plants and animals are available to educators. For more information about the loaner trunks and their locations, visit the Educational Trunks Program Web site at:

http://www.tpwd.state.tx.us/learning/resources/trunks.

More information about all TPWD Grant & Assistance Programs is available at the following website: http://www.tpwd.state.tx.us/business/grants/
FOR ALL RECREATION GRANT FUND ASSISTED PROJECT SITES

Discrimination at park sites acquired and/or developed with state or federal grant funds is prohibited. If you believe you have been discriminated against on the basis of your race, color, national origin, disability, sex, or age, please contact the agencies listed below.

For Local Park Grant Program assisted sites: For Land and Water Conservation Fund assisted sites:

Recreation Grants Branch		EEO Program Manager

Texas Parks & Wildlife Department		US Department of the Interior

4200 Smith School Road		National Park Service

Austin TX 78744		1849 C Street, NW (Org Code 0008)

512-389-8224		Washington DC 20240

Please post this notice, or similar non-discrimination notices. Posters should be displayed at park system administrative buildings, park sites with bulletin boards and visitor centers.

A printable poster related to federally funded sites is available at:

www.dol.gov/esa/regs/compliance/posters/eeo.htm

PWD 1071A – P4000 (10/08)

