INSTRUCTIONS FOR COMPLETING HABITAT PARTNERSHIP COMMITTEE PROJECT PROPOSAL FORM
(To increase your chances of funding, please read and follow these instructions!)

All habitat enhancement and wildlife management project proposals should be submitted to the Game Branch on the Project Proposal form by September 1.
PROJECT INFORMATION
Game Branch / HPC Project Number: DO NOT FILL IN. A project administration number will be assigned by the Game Branch.
Project Title: A brief title describing the project. Include local names in the title, rather than generic terms.
Region and Game Management Unit: Indicate the Arizona Game and Fish Department (AGFD) Region(s) and Game Management Unit(s) where the project will take place.
Local Habitat Partnership Committee (LHPC): List the LHPC boundary the project falls within, and indicate if this project was presented to the LHPC.
Previous Project Proposal: Indicate if this particular project has been previously submitted for funding through the Habitat Partnership Committee (HPC) process.
Project Type: Examples: Water development, mechanical thinning, prescribed burn, revegetation, predator control, or transplant. If more than one project type, list components.
Brief Project Summary: A brief description of the habitat enhancement or wildlife management project.
Big Game Wildlife Species to Benefit: List big game species targeted. Also indicate what percentage of the project benefits each species, e.g., 50% mule deer, 50% elk.
Implementation Schedule: List month and year when project is expected to be initiated and completed.
Environmental Compliance:

· National Environmental Policy Act (NEPA) - Indicate whether compliance has been completed for this project. NEPA compliance is necessary when there is a federal action or nexus (land, funds, actions, permits) to the project.
· Arizona Historic Preservation Act / Archaeological Clearance – Per Arizona Revised Statute 41-863, all state actions or assistance (including financial assistance) must ensure that cultural resources will not be impacted/altered. If your project is taking place on lands managed by a Federal entity, i.e., US Forest Service, Bureau of Land Management, National Park Service or the Arizona State Land Department, coordinate the project activities with the appropriate federal or state land management authorities to ensure that any ground disturbing activities are in compliance with the National Historic Preservation Act and/or the Arizona Historic Preservation Act. For projects or actions being assisted by the State of Arizona such as funding, personnel, or equipment on privately owned lands that involve ground disturbing activities or actions that may impact cultural resources, consultation with the State Historic Preservation Office will be necessary. Please provide documentation from land management agency showing cultural resources have been accounted for.
· Arizona Game and Fish Department Environmental Assessment Checklist (EA Checklist) – Required for projects implemented by Arizona Game and Fish Department staff. The EA Checklist is a standardized analysis and documentation process that enables the Department to ensure project impacts are fully analyzed based on environmental laws and Department Policies (i.e.., NEPA, Endangered Species Act, Cultural and Historic Resources, Water Rights, Clean Water Act).

PROJECT FUNDING

Special Big Game License Tag (SBGLT) Funds Requested: Provide itemized list of SBGLT funds requested. For multi-year funding requests, show annual amounts and grand total.
Cost Share or Matching Funds: List total of cost share funding to be included. List detailed description of cost share funding in the Itemized Use of Funds section of the proposal. List all matching funds and their source. In-kind, volunteer labor, hunter access all count. Projects that show some type of commitment from all parties that benefit have a better chance of being funded. ORIGINAL COST OF EXISTING PROJECT DOES NOT QUALIFY AS MATCH! Use the attached worksheet to assist in calculating volunteer labor hours.
Total Project Cost: Total of SBGLT funds and all matching/partner funds.
NOTE: SBGLT funds cannot be used to fund AGFD personnel time, apart from interns assigned to the specific project.

PARTICIPANT INFORMATION

Applicant: Identify the specific contact person (the person most familiar with the project). Include address and telephone number, and e-mail address. This individual must be authorized by his or her agency to receive and administer project money. If a private individual, a Cooperative Big Game Stewardship or Landowner Agreement with the Arizona Game and Fish Department will be required. Applications may also be signed or submitted electronically.
AGFD Contact: If the applicant is not AGFD personnel, the proposal should be coordinated with a representative of the AGFD.
Project has been coordinated with: List land management agency personnel, private landowner(s), and/or other entities consulted with when developing the proposal. The expectation is that coordination with other entities occurs prior to project proposal submission.
DETAILED PROJECT INFORMATION

Need Statement - Problem Analysis: What resource problems will be addressed by this project? What are the anticipated benefits to the wildlife resource?
Project Objective:

List specific objectives. Examples:

a)
Improve water availability for antelope-elk-mule deer on critical winter range.

b)
Improve forage quality and quantity on mule deer winter range.

c) Improve antelope fawn survival.

d) Establish bighorn sheep populations in unoccupied sheep habitat.

Project Strategies: List specific actions that will be taken to achieve the project objective. Give as much detail as possible. Brief examples:
a)
Remove sediment and seal existing dirt tank with bentonite to improve water holding capability.
b) Use agra axe to thin junipers on 500 acres of winter range.

c) Remove coyotes from antelope fawning areas prior to fawn drop with the use of aerial gunning.
d)
Transplant 25 bighorn sheep with use of helicopter and transport trailer.
Project Location: Provide lat/long of project area and datum. If project is larger than one point, please add multiple lat/long points so the Department can create a polygon or provider an existing shapefile. Provide legal description (township, range, section). It is advisable to attach a map with project site clearly marked. Include size, in acres, of habitat enhancement project, and land ownership at project site.
Land Ownership at Project Site: Very important! List landowner’s name if private property. Private property projects require a Stewardship agreement and may also be eligible to receive funding from the Landowner Incentive Program.
Habitat Description: What are the major vegetative types and associations? Include average elevation.
Itemized Use of Funds: Important! Identify specifically how SBG funds will be used (helicopter $5,000; Agra-Axe $15,000; guzzler $2,500) and provide an itemized breakdown of costs. Also include an itemized break down of cost share funding. Who will request payment, for what amounts, and for which project components? It is advisable to consult with possible vendors for accurate estimates of project costs.
List Cooperators and Describe Potential Participation: List cooperators who may provide materials, equipment, or labor.
Would Implementation of This Project Assist in Providing, Maintaining, or Facilitating Recreational Access? Identify if the project or action has an associated recreational access component, or if its implementation would provide a benefit to issues related to recreational access.

Project Monitoring Plan: Identify what monitoring program exists or will be implemented to assess and quantify the results achieved by the project. Include both short term and long term monitoring.
Project Maintenance: If needed, identify who will provide the long term maintenance for this project.
Project Completion Report to be Filed By: Identify who is responsible for the submitting the Project Completion Report. Reports are due 30 days following the completion of the project.
Water Development Projects: Water Development Worksheet is to be completed and included only with water projects. List the individual in Development Branch through which this project has been coordinated. Water development projects must be coordinated with the Department’s Development Branch (Ed Jahrke 623-236-7482 or Joe Currie 623-236-7867) prior to proposal submission.
Tree Shear (Agra-axe) Projects: Costs vary from site to site. Terrain features such as excessive slope or rockiness will influence the overall cost. There are vendors currently on contract with AGFD, and they are typically willing to visit the site and assist in determining cost. However, please note these entities can vary from year to year.
NOTE:
 If there are vendors on state contract who can provide the necessary goods and services to complete the project, the Department is required by State procurement law to use them.

PROJECT REPORTING PROCEDURES

Annual Project Status Reports: A status report for all funded projects is due by March 1 of the year following funding approval. This step also facilitates reporting to the funding partners. If a project proponent misses this deadline, their subsequent proposals will be immediately denied.
Project Completion Reports: A Project Completion Report must be submitted within 30 days of project completion. This is a requirement for all funded projects. As applicable, photos or other graphic material may be requested. If a project proponent misses this deadline, their subsequent proposals will be immediately denied.
Please submit all Annual and Project Completion Reports to:

Arizona Game and Fish Department
Attn: Habitat Partnership Committee Coordinator
5000 W. Carefree Highway

Phoenix, AZ 85086

(623) 236-7349 – Office

(623) 236-7929 – Fax

hpc@azgfd.gov
PROCEDURE FOR SUBMITTING PROPOSALS

Plan to complete projects within 2 years of approval whenever possible. Funding notification generally occurs in March. If the project will take more than 2 years to complete, consider breaking the project down into multiple segments or phases.
Proposals should be submitted to the Game Branch on or before September 1. Electronic copies are preferred.
SEND COMPLETED APPLICATIONS TO:
AZ Game and Fish Department

Attn: Habitat Partnership Committee Coordinator
5000 W. Carefree Highway
Phoenix, AZ 85086

Or
E-mail electronic copies to HPC at:

hpc@azgfd.gov

[image: image1]
ARIZONA GAME AND FISH DEPARTMENT

HABITAT PARTNERSHIP COMMITTEE

HABITAT ENHANCEMENT AND WILDLIFE MANAGEMENT PROPOSAL

	Game Branch / HPC Project Number:
	

	PROJECT INFORMATION

	Project Title:

	Region and Game Management Unit:

	Local Habitat Partnership Committee (LHPC):
·
	Was the project presented to the LHPC?

YES[] NO[]

	Has this project been submitted in previous years? YES[] NO[]
If Yes, was it funded? YES[] NO[] Funded HPC Project #(s):

	Project Type:

	Brief Project Summary:

	Big Game Wildlife Species to Benefit (% benefit per species) :

	Implementation Schedule (Month/Day/Year):

Project Start Date:

Project End Date:

	Environmental Compliance:
NEPA Completed: Yes[] No[] N/A[]
Projected Completion Date:

State Historic Preservation Office - Archaeological Clearance:
(Provide Attachment)
Yes[] No[] N/A[]
Projected Completion Date:

Arizona Game and Fish Department EA Checklist: N/A[]
To be Completed by:
Projected Completion Date:

	PROJECT FUNDING

	Special Big Game License Tag Funds Requested:
Cost Share or Matching Funds:
	$

$

	Total Project Costs:
	$

	PARTICIPANT INFORMATION

	Applicant (please print):

	Address:

	E-mail:

	Telephone:
	
	Date:

	AGFD Contact and Phone No. (If applicant is not AGFD personnel):

	Project has been coordinated with:

NEED STATEMENT – PROBLEM ANALYSIS:

PROJECT OBJECTIVES:

PROJECT DESCRIPTION AND STRATEGIES:

 (How will you implement project)

PROJECT LOCATION
(Please provide lat/long of project area and datum. If project is larger than one point, please add multiple lat/long points or an existing shapefile of the project area)

LAND OWNERSHIP AT THE PROJECT SITE(S):
(If the project area is private property, please state specifically and provide the landowner’s name)
IF PRIVATE PROPERTY, IS THERE A COOPERATIVE BIG GAME STEWARDSHIP or LANDOWNER AGREEMENT BETWEEN THE LANDOWNER AND THE DEPARTMENT?
YES[] NO[] N/A[]
HABITAT DESCRIPTION:

ITEMIZED USE OF FUNDS:

Special Big Game License Tag Funds
Cost Share or Matching Funds (for volunteer labor rates please refer to the worksheet below)
LIST COOPERATORS AND DESCRIBE POTENTIAL PARTICIPATION:

WOULD IMPLEMENTATION OF THIS PROJECT ASSIST IN PROVIDING, MAINTAINING, OR FACILITATING RECREATIONAL ACCESS?
YES[] NO[] N/A[]
PROJECT MONITORING PLAN:

PROJECT MAINTENANCE:

PROJECT COMPLETION REPORT TO BE FILED BY:

WATER DEVELOPMENT PROJECTS (please use the worksheet below):
TREE CLEARING/REMOVAL PROJECTS (please use the worksheet below):
ATTACHMENTS:

(Please provide cultural clearance documentation from land management agency, e.g., FONSI, Inventory Standards, etc. Also attach any project pictures)
ARIZONA GAME AND FISH DEPARTMENT

WATER DEVELOPMENT WORKSHEET

PROJECT TITLE:
1)
Is the water development listed as a priority in the most recent “Wildlife Water Development Annual Implementation Schedule?”

2)
Please list the Development Branch personnel and date coordinated with for this project.

3)
What is the estimated annual inches of precipitation for the area? (mark one)

[]2-4 []4-6 []6-8 []8-10 []10-12 []12-14 []14-16 []>16

4)
Is there a perennial water source available to big game within four miles of this project?

YES[] (please complete #5 below)
NO[] (skip #5 below)

5)
For the accessible, perennial water source nearest this project:

Name of water source:

Type of water source (catchment, spring, dirt tank):

Ownership of water source:

Distance in miles from project:

6)
Is the target wildlife species a result of transplant efforts? YES[] NO[]
7)
Please list any special land management status for the project site (i.e. Wilderness, National Park, National Monument). If private land, list landowner.

8)
Please provide the following information about access to the proposed site:

Type of access (mark one): []2x4 vehicles []4x4 only []foot only**

 **If foot access only: Distance in miles:

 Approximate hiking time:

-- Does access to this site require crossing private or tribal lands? YES[] NO[]

-- Please describe any restrictions to public access:
9) Please list below (or on a separate sheet) the material type and dimensions of each component proposed to be added, modified, or repaired.
10) Was a site visit completed? Yes[] No[]

If Yes, please list personnel that attended and date.
ARIZONA GAME AND FISH DEPARTMENT

TREE CLEARING/REMOVAL WORKSHEET

PROJECT TITLE:

1)
What is the estimated acreage of the project?

2)
How are the trees going to be cleared? (agra axe, chain saw, grubbing, push, chaining):

3)
What is the estimated number of trees per acre?

4)
Describe trees to be cleared (species, estimated diameter, single stem, multi-stem):

5)
Describe terrain (slope, soil type, rocks)
6)
Please list any special land management status for the project site (e.g. Wilderness, National Park, National Monument). If private land, list landowner.

7)
Please provide the following information about access to the proposed site:

Type of access (mark one): []2x4 vehicles []4x4 only []Foot only**

 **If foot access only: Distance in miles:
Approx. hiking time:

Does access to this site require crossing private or tribal lands? YES[] NO[]
Is the site relatively accessible for tree removal equipment? YES[] NO[]

Please describe any restrictions to public access:

ARIZONA GAME AND FISH DEPARTMENT

VOLUNTEER HOURLY RATES AND CLASSIFICATIONS WORKSHEET
PROJECT TITLE:

The value of volunteer labor should be calculated at the hourly rate of an employee doing similar work, or using hourly rates from the Arizona Department of Administration’s Human Resource web site, plus a standard ERE rate of 35%. http://www.hr.state.az.us/ClassComp/CC_Job_Titles_with_Ranges.asp
$0.445/mile should be the calculation used for mileage.

	
	
	
	
	

	Water Development
	Volunteer Hours
	Volunteer Miles
	Hourly Rate
	Estimated Value

	
	
	
	$14.14
	

	Habitat Restoration and Clean Up
	Volunteer Hours
	Volunteer Miles
	Hourly Rate
	Estimated Value

	
	
	
	$14.14
	

	Fisheries
	Volunteer Hours
	Volunteer Miles
	Hourly Rate
	Estimated Value

	
	
	
	$14.14
	

	Nongame Branch Project
	Volunteer Hours
	Volunteer Miles
	Hourly Rate
	Estimated Value

	
	
	
	$14.14
	

	Misc/office work
	Volunteer Hours
	Volunteer Miles
	Hourly Rate
	Estimated Value

	
	
	
	varies
	

	Community Services
	Volunteer Hours
	Volunteer Miles
	Hourly Rate
	Estimated Value

	
	
	
	$7.44
	

	Events and Other
	Volunteer Hours
	Volunteer Miles
	Hourly Rate
	Estimated Value

	
	
	
	$14.14
	

	Research Branch
	Volunteer Hours
	Volunteer Miles
	Hourly Rate
	Estimated Value

	
	
	
	$14.14
	

	Wildlife Area Hosts
	Volunteer Hours
	Volunteer Miles
	Hourly Rate
	Estimated Value

	
	
	
	$17.44
	

	Education Programs
	Volunteer Hours
	Volunteer Miles
	Hourly Rate
	Estimated Value

	
	
	
	$16.07
	

	Totals
	
	
	
	

Project Flow Chart for proposals submitted through the Habitat Partnership Committee Process

Project Idea

Internal discussion with Department Lead (e.g. Branch Chief, Sector or Regional Supervisor, Game Specialist) to ensure project is a priority and to identify potential sources for additional funding

Contact Development Branch Obtain Estimate for Project Cost (make sure project is on development branch schedule)

Coordinate a site visit with Development Branch

Coordinate a site visit with Land Management Agency

(if applicable) AND respective Sportsman's Groups

Complete Project Proposal Application form and submit (soft and hard copy) to Game Branch – deadline September 1

Is your project a Water Development Project?

Yes

 No

Coordinate NEPA completion (if applicable)

(Revised June 2015)

(Revised June 2015)

