	[image: image1.png]== pennsylvania

NI DEPARTMENT OF CONSERVATION
BN AND NATURAL RESOURCES

/

	PROJECT NARRATIVE INSTRUCTIONS
	COMMONWEALTH OF PENNSYLVANIA
 www.dcnr.state.pa.us/grants

	 DCNR-2015-C2P2-INST2.3
	

PARTNERSHIPS
GENERAL INSTRUCTIONS
On the Narrative Tab within the RACERS application, please describe the proposed project as it relates to the DCNR priorities outlined in the four Selection Criteria listed below. Ensure that your project narrative is thorough, concise and follows the numerical order provided. It is strongly recommended that high quality maps, photos and site drawings, as appropriate for your project, be uploaded to your RACERS application, to more fully illustrate and support the information provided in the project narrative.

Please note that your application will be rated and ranked based on the responses you provide on your Project Narrative, as well as your responses on other sections of the application; including the Budget, Partnerships Supplemental Form, etc.
1. PROJECT NEEDS AND BENEFITS

 (Points: Maximum 45)

1. Briefly describe the needs, issues and urgencies that this project will address; relate directly to your proposed project description and scope of work.

2. List and describe the statewide or regional recreation, conservation and/or heritage outcomes/benefits of your project.
Within your responses, describe and address how the project:
A. Enhances public/private partnerships to improve recreation, conservation or heritage services while reducing costs and finding efficiencies.
B. Provides benefits and impacts on a statewide, county or regional level.

C. Will address the urgent and time sensitive nature of this project.
D. Increases and/or promotes the ability of citizens and visitors to experience the outdoors and improve their awareness and knowledge of natural or cultural resources.

E. Builds professional capacity and educates the public on the benefits and value of recreation, conservation and heritage in Pennsylvania.

F. Helps to develop and/or improve management of recreation, trail, park or cultural facilities.

G. Promotes the conservation of natural and heritage resources through plan implementation, education and/or training.

3. Describe the anticipated economic impact this project investment will have on your community or region, both short and long-term (e.g. job creation including construction, operations, maintenance, programming, professional services; funding or other investment leveraged; impact on local business activity; creation of new business opportunities; coordination with other economic revitalization activities; promoting tourism and the economic benefits of incorporating greening practices into the project).
4. Identify if your project is within a DCNR designated Conservation Landscape (CL) or a PA State Heritage Area. If so, identify if it is a high priority project and/or how it supports the goals of these initiatives. For more information visit the Conservation Landscape webpage at: http://www.dcnr.state.pa.us/cli/index.htm and the Heritage Areas webpage at: http://www.dcnr.state.pa.us/brc/heritageareas/index.htm.

5. Describe your organization’s ability to efficiently and effectively manage grants. Include in your answer: the ability to complete grant projects; to implement funded studies; to adequately maintain developed areas and facilities; and to minimize conversions of acquired/developed lands to non-recreation, park and conservation uses.
2. RELATIONSHIP OF YOUR PROJECT TO STATE, REGIONAL, COUNTY and/or LOCAL PLANS and PUBLIC ENGAGEMENT

 (Points: Maximum 20)
1. Describe how your project is consistent with and/or advances the goals of local, county or regional plans. Specifically, identify if your project is a high priority, an early implementation project or has some other ranking status. Identify plans by title, date, and relevant pages number(s). If the plan is online, please provide the link to the plan. Please do not attach or upload the actual plans. Local, county, and regional plans include, but are not limited to:
A. County Greenway Plan, refer to

http://www.dcnr.state.pa.us/brc/conservation/greenways/index.htm;
B. Conservation Landscape Work Plan;

C. Heritage Area Strategic Plan;

D. Rivers Conservation Plan, refer to http://www.dcnr.state.pa.us/brc/conservation/rivers/index.htm;
E. County Park & Recreation Plan;
F. Local Network Greenways, Trails, and Open Space Plan;
G. Municipal Comprehensive Plan;
H. Local Comprehensive Park & Recreation Plan;
I. Watershed Plan;
J. Economic Impact Study;
K. Project Feasibility Study and/or Master Site Plan
2. Describe how your project implements the PA Outdoor Recreation Plan. Reference the plan at www.paoutdoorrecplan.com.
A. Strengthen connections between outdoor recreation, healthy lifestyles and economic benefits in communities.
B. Reconnect people to the outdoors and develop a stewardship ethic through outdoor recreation opportunities and experiences.
C. Develop a statewide land and water trail network to facilitate recreation, transportation and healthy lifestyles.
3. Public involvement is essential in all projects. Describe in detail how the public has been or will be engaged in the planning, design, implementation, long-term maintenance and/or stewardship of this project (e.g. public meetings, park and recreation board recommendations, press releases, etc.).
3.
PROJECT PARTNERS and COMMITMENT

 (Points: Maximum 15)

1 Describe how this project leverages partners, investments and other resources. It is essential that you solicit and engage the appropriate partners for your project. List your major partners and describe the nature of their engagement; such as providing support, member of a steering committee, providing cash and/or non-cash match. Include all types of partners – local, municipal, county, state, federal, private foundations, private business, friends groups, local organizations, etc.
2. Upload commitment letters from all partners providing secured cash or non-cash match (as itemized on the project budget worksheets). The letters should detail the type of service, value of contribution, and timeframe when the match will be provided.

Should you have no funding partners, please provide additional information on your financial commitment to the project and describe the local and community organizations that have demonstrated public support for this work.

4.
SUSTAINABLE AND GREEN PRACTICES

 (Points: Maximum 20)
The Bureau requires all grant applicants to address and incorporate sustainable and green practices, as appropriate to your site and/or project. Specifically, describe what green and sustainable practices are/will be incorporated into your project. Refer to www.dcnr.state.pa.us/brc/grants/greening/greeninggrants.aspx for resources and technical assistance information.

Please note that upon award, it is expected that all green practices proposed in this application will be incorporated into your project.
The following are some examples of how you may address the Sustainable & Green Practices in your project.
A. Employ technology to reach audiences efficiently, thus reducing the need for travel (e.g. webinars, teleconferencing, etc.).
B. Minimize printing of hard copy materials. If printing is a component of the project recycled content materials will be utilized.
C. Creative reuse of existing developed site and/or brownfield
D. Educate and/or provide training to the public or target audiences on conservation topics associated with hydrology, vegetation and/or sustainable practices.
E. Educate the public on local conservation issues and incorporate stewardship messaging into all presentations.
F. Incorporate green and sustainable practices related programming, opportunities and/or training at this site.
G. Educate the public on green practices employed at this project site.
H. Mini-Grant programs will incorporate sustainable and green practices in their selection criteria.
I. Work to ensure that resulting site development will use conservation best management practices and green technologies.

J. Contribute to the building of healthy communities by connecting citizens and visitors with Pennsylvania’s natural and/or heritage resources.

K. Encourage citizens to engage in healthy, active lifestyles (e.g. taking part in alternative transportation, providing walking tours, creating trial maps etc.).
Project Narrative Instructions – Partnerships - 2015

1

