[bookmark: _GoBack]Coastal Oregon Resource Advisory Committee
Title II Project Submission Form
Due Date: February 2, 2016
Secure Rural Schools and Community Self-Determination Act of 2000 Public Law PL 106-393
Re-Authorized 2015 PL 114-10 Section 524

	1. Project Name
	
	2. Total Funds Requested
	

	3. Project Sponsor
	
	4. Date
	

	5. Applicant Phone Number
	
	6. Applicant E-mail
	

	7. Applicant Mailing Address
	

	8. Name of BLM Contact
	

	9. Project Location (Attach project area map)

	a. County: Choose an item.

	b. 4th Field Watershed Name and HUC #
	

	c. BLM District
	 Coos Bay	d. BLM Resource Area
	Choose an item.
	e. State / Private / Other lands involved?
	Yes
	 No	If yes, specify:

	f. Describe the location:

	10. Project Goals and Objectives [Sec. 203(b)(1)] * (max. 7 lines)

	

	11. Project Description [Sec. 203(b)(1)] (max. 30 lines.)

	

	12. Coordination of this project with other related project(s) on adjacent lands?
	Choose an item.
	If yes, then describe (max. 10 lines)

	13. How does proposed project meet purposes of the Legislation? [Sec. 203(b)(1)] (check all that apply)

	
	Improves maintenance of existing infrastructure. [Sec. 2 (2)(A)(i)]

	
	Implements stewardship objectives that enhance forest ecosystems. [Sec. 2 (2)(A)(ii)]

	
	Restores and improves land health and water quality. [Sec. 2 (2)(A)(iii)]

	
	Improves cooperative relationships between people that use and care for Federal land and the agencies that manage Federal land [Sec. 2 (3)]

	14. Project Type [Sec. 203(b)(1)] (check one)

	
	Road Maintenance [Sec. 2 (2)(C)(i)]
	
	Trail Maintenance [Sec. 2 (2)(C)(i)]

	
	Road Decommission/Obliteration [Sec. 2(2)(C)(i)]
	
	Trail Obliteration [Sec. 2 (2)(C)(i)]

	
	Soil Productivity Improvement [Sec. 2 (2)(C)(ii)]
	
	Forest Health Improvement [Sec. 2 (2)(C)(iii)]

	
	Watershed Restoration & Maintenance. [Sec. 2 (2)(C)(iv)]
	
	Fish Habitat Restoration [Sec. 2 (2)(C)(v)]

	
	Control of Noxious Weeds [Sec. 2 (2)(C)(vi)]
	
	Wildlife Habitat Restoration [Sec. 2 (2)(C)(v)]

	
	Reestablish Native Species [Sec. 2 (2)(C)(vii)]
	
	Fuels Management/Prevention [Sec. 2 (2)(C)(iii)]

	
	Other Infrastructure Maintenance [Sec. 2 (2)(C)(i)]
	
	Conservation Education [Sec. 2 (3)]

	
	Other Project Type [Sec. 2 (2)(C)]
	(Specify)

	15. Measure of Project Accomplishments/Expected Outcomes [Sec. 203(b)(5)]

	a. Total Acres
	
	b. Total Miles
	
	c. Number of Structures
	

	d. No. Laborer Days
	
	e. Estimated People Reached (for conservation education projects):
	

	f. Other (specify)
	

	16. Merchantable Material [Sec. 204(e)(3)]

	Will the project generate merchantable materials? ☐ Yes ☐ No
Choose an item.

	 If yes, please specify:

	
17. Proposed Method(s) of Accomplishment (check those that apply)

	
	Contract
	
	Federal Workforce
	
	Sponsor’s Staff

	
	County Workforce
	
	Volunteers
	
	 Other (please specify)

	18. Estimated Project Initiation Date
	

	19. Estimated Completion Date [Sec. 203(b)(2)]
	

	20. Describe the timing and major phases of the project.

	

	

	20. Anticipated Project Costs [Sec. 203(b)(3)] (Double click on table to enter spreadsheet)

	
	Column A
	Column B
	Column C
	Column D

	

Item
	Federal
Agency
Appropriated Contribution [Sec. 203 (b) (4)]
	
Requested Title II Contribution [Sec.
203(b)(4)]
	
Other Contributions [Sec.
203(b)(4)]
	

Total Available
Funds

	a. Field Work & Site Surveys
	
	
	
	

	b. NEPA
	
	
	
	

	c. ESA Consultation
	
	
	
	

	d. Permit Acquisition
	
	
	
	

	e. Project design & Engineering
	
	
	
	

	f. Contract/Grant Preparation
	
	
	
	

	g. Contract/Grant Administration
	
	
	
	

	h. Contract/Grant Cost
	
	
	
	

	i. Salaries
	
	
	
	

	j. Materials & Supplies
	
	
	
	

	k. Monitoring
	
	
	
	

	l. Other
	
	
	
	

	m. Project Sub-Total
	$0
	$0
	$0
	$0

	n. Indirect Costs
	
	
	
	

	o. Total Cost Estimate
	$0
	$0
	$0
	$0

	21. Budget Details

	a. Are the cash contributions secured? ☐ Yes ☐ No ☐ NA
b. Are the in-kind contributions secured?☐ Yes ☐ No ☐ NA

	c. Please clarify any aspects of the budget that might be useful in evaluating the application.

	21. Is the Project Scalable?

	a.	☐Yes ☐	No

	b. If Yes - What is the minimum amount needed?
	$

	c.	Explanation about the scaling of the project:

	22. Identify Source(s) of Other Funding Identified in Column C Above [Sec. 203 (b)(4)] Explain whether or not they are secured and clarify any other aspects that might be useful in evaluating the application.

	

	23. Are you seeking funds from other Resource Advisory Committees?

	a. ☐ Yes ☐ No

	b. Which RAC are you seeking funds from?

	24. If project was also funded in previous Fiscal Years show amounts below

	FY2011
	
	FY2012
	
	FY2013
	

	25. How will cooperative relationships between the people that use federal lands and the agencies that manage them be improved? List known partnerships or collaborative opportunities [Sec. 2 (3)]

	

	26. How is this project in the best interest of the community? [Sec. 203 (b)(7)]

	

	27. How does project benefit federal lands/resources?

	

	
28. Target Species Benefited (if applicable)
	

	
29. Status of Project Planning [Sec. 204 (b)]

	
a. NEPA Complete?
	
 ☐ Yes ☐ No

No
	b. If no, give estimated date of completion
	

	c. NOAA Fisheries Sec. 7 ESA Consultation Complete?
	 ☐ Yes ☐ No ☐ NA

	d. USFWS Sec. 7 ESA Consultation Complete?
	 ☐ Yes ☐ No ☐ NA

	e. DSL/ODFW Permits for In-stream Work Obtained?
	 ☐ Yes ☐ No ☐ NA

	f. DSL/COE 404 Fill/Removal Permit Obtained?
	 ☐ Yes ☐ No ☐ NA

	g. SHPO Concurrence Received?
	 ☐ Yes ☐ No ☐ NA

	h. Project Design(s) Completed?
	☐ Yes ☐ No

	

	h. If you answered no to any of the questions above, please describe who will accomplish the work and when it will be complete:

	NEPA=National Environment Policy Act, NOAA=National Oceanic and Atmospheric Administration, USFWS=United States Fish and
Wildlife Service, DSL = Dept. of State Lands, ODFW = Oregon Department of Fish and Wildlife, COE = Army Corps of Engineers, SHPO
= State Historic Preservation Officer

	30. Monitoring Plan [Sec. 203(b)(6)]

	a.	What methods and measures of evaluation will be made to determine whether or not the proposed project meets
or exceeds the desired ecological conditions? [Sec. 203(b)(6)(B)(i)]

	Who is responsible for this monitoring item?
	

	b. How will the project be evaluated to determine whether or not the proposed project contributes towards creating
local employment and/or training opportunities, including summer youth jobs programs such as the Youth
Conservation Corps? [Sec. 203(b)(6)(B)(i)]

	Who is responsible for this monitoring item?
	

	c.	What methods and measures of evaluation will be established to determine how well the proposed project
improves the use of, or added value to, any products removed from federal lands consistent with the purposes of this Act? [Sec. 203(b)(6)(B)(ii) and Sec. 204(e)(3)]

	Who is responsible for this monitoring item?
	

	d. Identify total funding needed to carry out specified monitoring tasks (Item k., Column D in
Project Costs table)
	$

	What are the sources for funding?
	

	31. What are the plans, analyses, legislation or other supporting documents that support your application? (E.g., a watershed analysis, Oregon Plan for Salmon, Watershed Council plan, Resource Management Plan or other document that provides context within your group or agency)

	

	32. Who are the other key people responsible for the success of this project? (list their names and titles)

	

	 33. Project location map(s) and photos: attached at end of application
At a minimum, the map should show the project location, roads, and streams; private versus BLM ownership; all maps should be
printed on 8.5 x 11” paper. The photograph should show the project site or a representative portion of it. More than one photograph can be submitted, but they must all fit on an 8.5 x 11” page and be attached to this document.

	a. Map(s) attached ☐ Yes ☐ No
b. Photograph(s) attached ☐ Yes ☐ No

	34. You can email, deliver or mail your application to the Coos Bay District Office by Close of
Business on February 2. 2016. Email address: gharkler@blm.gov

	
 Coos Bay District:

BLM, Coos Bay District Office
c/o Glenn Harkleroad
1300 Airport Lane
North Bend, OR 97459

For questions, contact: Phone: 541-751-4361
email: gharkler@blm.gov
	

1

