
[image: image1.jpg]Kingy (ouw)(«\ Preks Vourr Exingcouty
Big Bac

Youth Sports Facilities Grant Fund

2014 Application

Project Name:
     
Applicant:

     

Grant Request: $     
King County Parks

201 South Jackson Street, Suite 700

KSC-NR-0700

Seattle, Washington 98104

206.477.4577
http://www.kingcounty.gov/parks
KING COUNTY PARKS

YOUTH SPORTS FACILITIES GRANT FUND

Overview and Schedule

The Youth Sport Facilities Grant Fund (YSFG) provides matching grant funds to rehabilitate, expand, or develop sports fields and facilities serving youth in King County. To be eligible for funding, youth sports or community organizations must partner with a public entity on whose land the field or facility is or will be located. Public entities include: school districts, park districts, utility districts, cities, or King County. The application must be jointly submitted by both the youth sports or community group and the public entity. Only projects located in King County, Washington are eligible for funding.

Successful YSFG projects consist of good planning and coordination among the applicants. The ability to demonstrate community need, that the project will meet that need, and that it will be completed in a timely manner on budget are key elements of a strong application.

Please refer to the YSFG Program Policy and Project Selection Guidelines document before you begin completing this application.
Please submit the signed original and three (3) double-sided copies of all application materials to King County Parks by June 20, 2014 (received, not post-marked). Late applications will not be accepted.

Letter of Intent

May 2, 2014
Application Due

June 20, 2014
Project Reviews

July – August 2014
In-Person Project Reviews

September 2014
Executive Recommendations

September 2014
Final Council Approval

November 2014
Contracting, Letter to Proceed

January 2015

Please contact YSFG Program staff to discuss potential projects.
Butch Lovelace, Program Manager

butch.lovelace@kingcounty.gov 206.477.4577
King County Parks

2014 YSFG Application
Please respond to each aspect of each question. Although letters of support are encouraged, excessive use of appended materials is neither encouraged nor to your advantage.
About this form: Each question has a response box that is formatted with a maximum allowed number of characters (including spaces). For each question requiring significant text, the number of allowable characters is noted next to the box. You are not required, however, to use the maximum allowed. In addition, the document is protected so that text can only be added or edited with the fill boxes.
1. Title of Proposed Project: Be concise, e.g., Oak Tree Park Basketball Court

     
2. Location: Provide an address and enough information for staff to find the project location.
     
3. Brief Description: Summarize in one or two sentences how the YSFG funds will be used.
     
     
 FILLIN * MERGEFORMAT

4. Applicant:
	Public Agency (applicant)
	     

	Project Contact
	     

	Address
	     

	City, Zip
	     

	Phone
	     

	Email
	     

	Authorized Signature
	

	Community Group

 (co-applicant)
	     

	Project Contact
	     

	Address
	     

	City, Zip
	     

	Phone
	     

	Email
	     

	Authorized Signature
	

5. Neighborhood/Community Impact (0-20 points)

This section should explain: (1) How existing sports facilities in your service area are inadequate, in disrepair, or cannot meet the needs of your organization’s members and area youth in general. Please define your “Service Area” and include documentation that supports the need for this project; and (2) How the proposed project will remedy the above described situation and increase usability.

Maximum points will be awarded to projects addressing a high priority youth sports facility need. A project will receive zero points if the need for the project is not documented. Evaluators will consider conditions of existing facilities in the service area.
(max 2,500 characters)

     
6. Project Management (0-15 points)

Maximum points will be awarded to projects that are carefully planned and clearly ready to proceed as soon as a grant award is available. Elements of a well planned project include:

1. A well-defined scope of work and how the requested YSFG funding plays a role.

2. A detailed time frame. This can be documented on the budget exhibit.

3. An indication that the applicant has provided for any specialized knowledge or expertise necessary to accomplish the project.

4. Evidence that there is well-established coordination between the joint applicants.

5. Any necessary permits need to be identified and steps taken to obtain them documented.

6. Applicant needs to describe how the facility will be maintained to a safe and playable standard.

(max 2,500 characters)

     
7. Project Phasing or Reduction Options

YSFG funding is limited; we suggest that you identify those aspects of your project that are key elements and of highest priority, should the review committee suggest partial funding.

a. Can your project be funded at a reduced level if necessary? Yes/No      
b. What amount of YSFG Funds will be needed at the reduced level? $     
c. What amenities would not be funded at a lower level?

(max 500 characters)
     
8. Project Design (0-15 points)

Please describe how this project is well designed to consider current and future needs. Maximum points will be awarded to projects that are thoughtfully designed and consider the following elements:
1. Appropriate and quality materials

2. Function and future needs
3. Efficiencies

4. Maintenance

5. Aesthetics

6. Space relationships

7. Sustainable design
You are encouraged to include an attachment related to the design and site plan. Finally, does your proposed project comply with the Americans with Disabilities Act (ADA)? Please refer to the federal access board on accessibility design at: http://www.access-board.gov/ or contact YSFG Program staff if you have questions.
(max 1,500 characters)

     
9.
Project Summary (0 points)

Use this space to briefly share any additional information about your project not covered in the previous questions (ex: park or organization history, inspiration for carrying out project, special circumstances, etc). No evaluation points are awarded for this question.
(max 1,500 characters)

     
10. Budget (0-10 points)

PLEASE COMPLETE BUDGET / MATCH FORM
Maximum points will be awarded to projects that provide reasonable and reliable budget estimates. Budgets should be detailed enough that reviewers clearly understand where grant funds will be directed and how the costs of the remaining project items will be covered through the match. Please see “Example Budget” on the YSFG website for guidance.
11. Quality of Match (0-10 points)
PLEASE COMPLETE BUDGET / MATCH FORM
Identify matching funds for the project (examples: cash, volunteer labor or donated supplies, equipment or professional services). REMINDER: at least 50% of the match requirement must come from the public agency and at least 25% of the match requirement must come from the community partner. Please note that the match requirement for 2014 has been reduced to 1:4 instead of the previous 1:2 requirement.
12. Bonus Points

1. Five (5) additional bonus points will be awarded to agencies that submit complete applications.
2. Five (5) bonus points will be awarded if the application was submitted previ​ously and applicant was advised to make revisions to the project which is reflected in the current application.

Is this application being resubmitted? YES/NO      
3. Fifteen (15) bonus points will be awarded if the project meets either condition below:

a. The project is located in and will serve a low/moderate-income community. The applicant must show that the project is located in a Census tract that is predominantly (51%) low- and moderate-income (defined as 80% of the median income).
b. YSFG program staff can provide the Census data. Applicants wishing to qualify for the bonus points are urged to address this issue well before appli​cations are due.

c. The project is located at an elementary school where 40% or more of the students are on the reduced and/or free lunch program. Schools can provide the documentation necessary to receive credit for these bonus points.

Does the project meet one of the above criteria? YES/NO      

Application Checklist:

1. Answered all questions on the application?

YES/NO      
2. Completed and attached the budget / match form?
YES/NO      
3. Met all the match requirements?

YES/NO      
4. Read and understand contractual requirements?
YES/NO      
14.
Application Submittal:

Please submit a signed original and three (3) double-sided unbound copies of all application materials on or before 4:30 p.m. on June 20, 2014. If submitting by mail, application packets must be received by the due date. Late applications will not be accepted.

1

