
MAINE HISTORIC PRESERVATION

COMMISSION

Development Projects

Grant Application

May, 2015
Submission Deadline: June 19, 2015

Instructions

Application Form

1. Requested project dates. Note that federal grants become available at different times from year to year, generally anywhere from late winter to late spring.

2. Number of acres to be covered. Many projects cover linear areas, such as shorelines, river banks, roads, and streets, but acreage must still be estimated. Note that an acre is a square of a little over 200 feet on each side.

3. Geographical area. The area defined should be specific, such as “both sides of the Anyriver Estuary from the falls at Anytown to the Othertown town line,” or “entire area of Anytown north of Main Street,” or “Anytown, tax map 3, lot 14.”

4. Methodology. Description of methodology should be specific, such as “shovel test-pits at 20-meter intervals on transects,” or “deed and newspaper research, combined with interior and exterior inspection of each building,” or “repointing of brick on the north wall of the building.”

5. Focus and products. Focus is the type of resource and/or target audience. Projects focus on prehistoric sites, historic archaeological sites, or as inventory forms, photographs, maps, reports, National Register nomination forms, publications, plans and specifications. Specific numbers need to be noted for products, such as: “approximately 20 inventory forms.” Reference should also be made to the Commission’s funding priorities for various types of projects (Section III and Appendix E of the Survey and Planning Grants Manual), and how the proposed focus and products relate to those priorities.

6. Personnel. Attach resumés for all persons to be valued for match purposes at more than the federal minimum wage. Also, if the professionals who would conduct the project are known at the time of application, their resumés should also be attached (unless they are already on file with the Commission).

7. Budget. The proposed budget for both grant funds and match must be detailed. Each individual involved must be listed by name and function, with hourly rate and total salary. Other items need also to be specified, such as equipment, materials, telephone, postage, photocopying, film.

8. Donors, sources, kinds, and amounts of match. This is an elaboration of whatever is included in the match column under budget. For example: Kennebec University, Faculty Salary Fund, Professor Smith’s donated (in-kind) services, $2,300.00.

9. Justification for budget items. If there are no atypical or atypically large line items, the following such statement will suffice: “similar projects in the past have proven that the itemized budget items and their relative costs are necessary for the desired scope and products.”

10. Continuing project. This requires only a yes or no answer.

11. Past experience. Past experience in administrating state and/or federal grants is not limited to Commission grants.

Please feel free to attach continuation pages for any sections of the Application Form, but follow the form’s order and format and ensure that all sections are addressed.

Standard Form 424D (Rev. 7-97), Assurances – Construction Programs

This form must be signed, dated, and returned along with the Application Form for projects that involve construction activities.

APPLICATION FORM

HISTORIC PRESERVATION FUND DEVELOPMENT GRANTS

Applications must be postmarked no later than June 19, 2015
	Project Name:

	Location:

	Applicant Organization:

	Contact Person:

	Mailing Address:

	Telephone Number:

	E-mail Address:

Refer to the Historic Preservation Grants Manual when completing this application.

Submit four (4) copies the application to: Maine Historic Preservation Commission, 55 Capitol Street, 65 State House Station, Augusta, ME, 04333-0065. Electronic submissions will not be accepted.
	Grant Amount Requested:

	__

	Match Amount:

	__

	Match Source:

	__

	Total Project Cost:
	__

Maine Historic Preservation Commission, 55 Capitol Street, 65 State House Station, Augusta, ME 04333

APPLICATION FORM

HISTORIC PRESERVATION FUND DEVELOPMENT GRANTS

1)
Is this a continuing project that the Commission has previously funded?
 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

2)
Focus and Products:

Describe the project focus on attached pages (this is the “for whom,” the “what” and the “where” of the project). For more information, refer to the Focus and Products description for the applicable grant type in Section V of the Grants Manual.

3)
Methodology:

Describe the project methodology on attached pages (this is the “why” and “how” of the project). This narrative should be specifically related to the focus and products outlined in number 2. It should discuss the goals of the project in terms of additional information that will be gained, and how the resources will be surveyed or recorded, etc.

4)

Project Personnel:

Attach resumes and a description of professional expertise relative to the methodology of the project for all professionals known at the time of the application who would be conducting the project. Professionals must meet the minimum qualifications as set forth in Appendix C.

5)

Public Benefit:

Provide a summary statement for publicity purposes that describes the public benefit this HPF grant would make possible.

6)

Estimated Project Schedule:

In the space below, provide an estimated project schedule based on a September 1, 2016, completion date.

Maine Historic Preservation Commission, 55 Capitol Street, 65 State House Station, Augusta, ME 04333

APPLICATION FORM

HISTORIC PRESERVATION FUND DEVELOPMENT GRANTS

7)
Estimated Project Budget:

Provide an estimated project budget based on the grant amount requested on the cover page of the application. The budget should include each major work element. Work elements may include items such as: personnel, supplies, equipment, travel, printing, administration, support services, indirect cost (if applicable), etc. If the budget includes “contractual services,” indicate what the contract is for in parenthesis: e.g. Contractual (professional archaeological consultant).

________________________ $____________ ________________________ $____________

________________________ $____________ ________________________ $____________

________________________ $____________ ________________________ $____________

________________________ $____________ ________________________ $____________

________________________ $____________ ________________________ $____________

________________________ $____________ ________________________ $____________

________________________ $____________ ________________________ $____________

Grant Request: Match Amount: Total Project Cost:_________

8)
Non-Federal Matching Share:

List donor, source, kind, and amount of non-federal matching funds (if any) to be applied to this activity. Attach resumes for all persons to be valued for match purposes at more than the federal minimum wage.

 a.
donor: indicate “subgrantee” if donor, and /or list name(s) of other donor(s);

 b.
source: indicate where the funds are coming from (.e.g., “private donation”). The Commission will review source to ensure that it is eligible for non-federal match.

 c.
kind: indicate the type of match (i.e., “cash,” “in-kind services,” “in-kind equipment,” “indirect costs,” “volunteer services”). Please note that each kind of match requires a separate breakout.

	Donor: ___________________
	
	Donor: ___________________
	
	Donor: ___________________
	

	Source: ___________________
	
	Source: ___________________
	
	Source: ____________________
	

	Kind: ____________________
	
	Kind: _____________________
	
	Kind: _____________________
	

	Amount: __________________
	
	Amount: __________________
	
	Amount: ___________________
	

Note: Attached to the application form is a copy of the federal “Civil Rights Assurance.” This must be signed, dated, and returned along with the application form.
Maine Historic Preservation Commission, 55 Capitol Street, 65 State House Station, Augusta, ME 04333

APPLICATION FORM

HISTORIC PRESERVATION FUND DEVELOPMENT GRANTS

In making this application for Federal assistance under the provisions of the National Historic Preservation Act of 1966, I hereby acknowledge my familiarity with the requirements listed in the Maine Historic Preservation Commission Grants Manual. I agree that should I receive the Federal assistance herein requested, I will carry out the project according to Federal and State requirements. I certify that I am authorized to submit this application.

 Signature

Date

 Name & Title (Typed or Printed)

 Applicant Organization

In Witness Thereof

 Notary Public

 Reminder:
 A signed equal opportunity statement must accompany this application when it is mailed to the Commission

CERTIFICATION (if principal personnel are not yet selected [i.e., consultants]):

This is to certify that the applicant understands that, if funded, this project will be directed by personnel meeting the minimum professional credentials for the relevant disciplines stipulated in 36 CFR Part 61, Appendix A.

 Signature

Date

Maine Historic Preservation Commission, 55 Capitol Street, 65 State House Station, Augusta, ME 04333

OMB Approval No. 0348-0042

ASSURANCES – CONSTRUCTION PROGRAMS

 SEQ CHAPTER \h \r 1Public reporting burden for this collection of information is estimated to average 15 minutes per response, including time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding the burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the Office of Management and Budget, Paperwork Reduction Project (0348-0040), Washington, DC 20503.

PLEASE DO NOT RETURN YOUR COMPLETED FORM TO THE OFFICE OF MANAGEMENT AND BUDGET, SEND IT TO THE ADDRESS PROVIDED BY THE SPONSORING AGENCY.

 SEQ CHAPTER \h \r 1NOTE:
Certain of these assurances may not be applicable to your project or program. If you have questions, please contact the awarding agency. Further, certain Federal awarding agencies may require applicants to certify to additional assurances. If such is the case, you will be notified.

As the duly authorized representative of the applicant, I certify that the applicant:

1. SEQ CHAPTER \h \r 1Has the legal authority to apply for Federal assistance, and the institutional, managerial and financial capabilities (including funds sufficient to pay the non-Federal share of project cost) to ensure proper planning, management and completion of the project described in this application.

2. SEQ CHAPTER \h \r 1Will give the awarding agency, the Comptroller General of the United States and, if appropriate, the State, through any authorized representative, access to and the right to examine all records, books, papers, or documents related to the assistance; and will establish a proper accounting system in accordance with generally accepted accounting standards or agency directives.
3. SEQ CHAPTER \h \r 1Will not dispose of, modify the use of, or change the terms of the real property title, or other interest in the site and facilities without permission and instructions from the awarding agency. Will record the Federal interest in the title of real property in accordance with awarding agency directives and will include a covenant in the title of real property acquired in whole or in part with Federal assistance funds to assure non-discrimination during the useful life of the project.

4. SEQ CHAPTER \h \r 1Will comply with the requirements of the assistance awarding agency with regard to the drafting, review and approval of construction plans and specifications.

5. SEQ CHAPTER \h \r 1Will provide and maintain competent and adequate engineering supervision at the construction site to ensure that the complete work conforms with the approved plans and specifications and will furnish progress reports and such other information as may be required by the assistance awarding agency or State.

6. SEQ CHAPTER \h \r 1Will initiate and complete the work within the applicable time frame after receipt of approval of the awarding agency.

7. SEQ CHAPTER \h \r 1Will establish safeguards to prohibit employees from using their positions for a purpose that constitutes or presents the appearance of personal or organizational conflict of interest, or personal gain.

8. SEQ CHAPTER \h \r 1Will comply with the Intergovernmental Personnel Act of 1970 (42 U.S.C. §§4728-4763) relating to prescribed standards for merit systems for programs funded under one of the 19 statutes or regulations specified in Appendix A of OPM’s Standards for a Merit System of Personnel Administration (5 C.F.R. 900, Subpart F).

9. SEQ CHAPTER \h \r 1Will comply with the Lead-Based Paint Poisoning Prevention Act (42 U.S.C. §§4801 et seq.) which prohibits the use of lead-based paint in construction or rehabilitation of residence structures.

10. SEQ CHAPTER \h \r 1Will comply with all Federal statutes relating to non-discrimination. These include but are not limited to: (a) Title VI of the Civil Rights Act of 1964 (P.L. 88-352) which prohibits discrimination on the basis of race, color or national origin; (b) Title IX of the Education Amendments of 1972, as amended (20 U.S.C. §§ 1681-1683, and 1685-1686), which prohibits discrimination on the basis of sex; (c) Section 504 of the Rehabilitation Act of 1973, as amended (29 U.S.C. §794) which, prohibits discrimination on the basis of handicaps; (d) the Age Discrimination Act of 1975, as amended (42 U.S.C. §§6101-6107), which prohibits discrimination on the basis of age; (e) the Drug Abuse Office and Treatment Act of 1972 (P.L. 92-255), as amended, relating to nondiscrimination on the basis of drug abuse; (f) the Comprehensive Alcohol Abuse and Alcoholism Prevention, Treatment and Rehabilitation Act of 1970 (P.L. 91-616), as amended, relating to nondiscrimination on the basis of alcohol abuse or alcoholism; (g) §§523 and 527 of the Public Health Service Act of 1912 (42 U.S.C. §§290 dd-3 and 290 ee-3), as amended, relating to confidentiality of alcohol and drug abuse patient records; (h) Title VIII of the Civil Rights Act of 1968 (42 U.S.C. §§3601 et seq.), as amended, relating to nondiscrimination in the sale, rental or financing of housing; (i) any other nondiscrimination provisions in the specific statute(s) under which application for Federal assistance is being made; and, (j) the requirements of any other nondiscrimination statute(s) which may apply to the application.
Standard Form 424D (Rev. 7-97)

Previous Edition Usable
 Authorized for Local Reproduction
 Prescribed by OMB Circular A-102

11. SEQ CHAPTER \h \r 1Will comply, or has already complied, with the requirements of Titles II and III of the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970 (P.L. 91-646) which provide for fair and equitable treatment of persons displaced or whose property is acquired as a result of Federal and federally-assisted programs. These requirements apply to all interests in real property acquired for project purposes regardless of Federal participation in purchases.

12. SEQ CHAPTER \h \r 1Will comply with the provisions of the Hatch Act (5 U.S.C. §§1501-1508 and 7324-7328) which limit the political activities of employees whose principal employment activities are funded in whole or in part with Federal funds.

13. SEQ CHAPTER \h \r 1Will comply, as applicable, with the provisions of the Davis-Bacon Act (40 U.S.C. §§276a and 276a-7), the Copeland Act (40 U.S.C. §276c and 18 U.S.C. §874), and the Contract Work Hours and Safety Standards Act (40 U.S.C. §§327-333) regarding labor standards for federally-assisted construction subagreements.

14. SEQ CHAPTER \h \r 1Will comply with flood insurance purchase requirements of Section 102(a) of the Flood Disaster Protection Act of 1973 (P.L. 93-234) which requires recipients in a special flood hazard area to participate in the program and to purchase flood insurance if the total cost of insurable construction and acquisition is $10,000 or more.

15. SEQ CHAPTER \h \r 1Will comply with environmental standards which may be prescribed pursuant to the following: (a) institution of environmental quality control measures under the

National SEQ CHAPTER \h \r 1Environmental Policy Act of 1969 (P.L. 91-190) and Executive Order (EO) 11514; (b) notification of violating facilities pursuant to EO 11738; (c) protection of wetlands pursuant to EO 11990; (d) evaluation of flood hazards in floodplains in accordance with EO 11988; (e) assurance of project consistency with the approved State management program developed under the Coastal Zone Management Act of 1972 (16 U.S.C. §§1451 et seq.); (f) conformity of Federal actions to State (Clean Air) Implementation Plans under Section 176(c) of the Clean Air Act of 1955, as amended (42 U.S.C. §§7401 et seq.); (g) protection of underground sources of drinking water under the Safe Drinking Water Act of 1974, as amended (P.L. 93-523); and, (h) protection of endangered species under the Endangered Species Act of 1973, as amended (P.L. 93-205).

16. SEQ CHAPTER \h \r 1Will comply with the Wild and Scenic Rivers Act of 1968 (16 U.S.C. §§1271 et seq.) related to protecting components or potential components of the national wild and scenic rivers system.

17. SEQ CHAPTER \h \r 1Will assist the awarding agency in assuming compliance with Section 106 of the National Historic Preservation Act of 1966, as amended (16 U.S.C. §470), EO 11593 (identification and protection of historic properties), and the Archaeological and Historic Preservation Act of 1974 (16 U.S.C. §§469a-1 et seq.).

18. SEQ CHAPTER \h \r 1Will cause to be performed the required financial and compliance audits in accordance with the Single Audit Act Amendments of 1966 and OMB Circular No. A-133, “Audits of States, Local Governments, and Non-Profit Organizations.”

19. SEQ CHAPTER \h \r 1Will comply with all applicable requirements of all other Federal laws, executive orders, regulations, and policies governing this program.
	SIGNATURE OF AUTHORIZED CERTIFYING OFFICIAL

	TITLE

	APPLICANT ORGANIZATION

	DATE SUBMITTED

Standard Form 424D (Rev. 7-97) Back

