
DNREC Community Environmental Project Fund

Application Booklet

Table of Contents

Page Number

Topic

1

Community Environmental Project Fund (CEPF) Background

2

CEPF Capacity-Building Small Grant Pilot Program

3

Collaborative Problem-Solving Grant

3

Technical Assistance Small Grant

4

CEPF Application Procedures

6

CEPF Project Requirements

7

CEPF Evaluation and Decision-Making

10-12

Application Cover Sheet

13-14

CEPF Application Form

15-17

Collaborative Problem-Solving Application

18-20

Technical assistance Small Grant Application

21-24

Technical Assistance Provider Information Form

25-27

CEPF Budget Form

28-29

HB 192 Attachment

30-31

2006 Sample Project attachment

DNREC Community Environmental Project Fund

Background
The Community Environmental Penalty Fund (CEPF, or “Fund”) was established by House Bill 192 (HB 192, Attachment 1). The Fund consists of 25% of all collected penalty moneys collected by the Department of Natural Resources and Environmental Control (DNREC) after the effective date of the Act (February 3, 2004) Moneys from this Fund are available for Community Environmental Projects (“projects”). The Fund is administered by DNREC. All of the attachments referenced in this document can also be found at http://www.dnrec.delaware.gov/ciac/Pages//CIAC.aspx.

 Eligibility
According to HB 192, Project eligibility has two basic criteria:

1. Environmental Enhancement - Eligible projects include those undertaken for the purpose of effecting pollution elimination, minimization, or abatement, or improving conditions within the environment so as to eliminate or minimize risks to human health. Projects designed to enhance natural resources for the purposes of improving indigenous habitats or the recreational opportunities of the citizens of Delaware are also eligible.
2. Community Affected – Eligible projects must benefit the same community where the infraction(s) or violation(s) occurred that resulted in the civil or administrative penalty.

Eligible applicants include Delaware’s civic and community organizations, non-profit organizations, educational institutions, counties, municipal governments, state agencies and quasi-state agencies that represent the community where the infraction(s) or violation(s) occurred that resulted in the civil or administrative penalty.
A community group or coalition of community based organizations from the affected community must have federal tax exempt status, 501c(3). or is partnership with a non profit organization that has federal tax exempt status and has provided written approval from its Executive or Board of Directors that the organization is willing to serve as the fiscal agent for the project.

The fiscal agent is the non-profit organization that accepts and manages the project funds. This organization will also be responsible for financial record-keeping, and responsible for submitting the required interim report final project report and evaluations.

Preference will be given to projects that support the primary goals and objectives of DNREC. While not required, Community Environmental Fund Projects that involve partnerships with other organizations, showing broad-based support are encouraged.

CEPF Penalty Spreadsheet
A list of collected penalties, and where the infraction or violation occurred, is available on the CIAC website and is updated quarterly. There is aproximately $598,000 for the 2009 funding cycle. Please visit http://www.dnrec.delaware.gov/CIAC/Pages/CIAC.aspx. A link to HB 192 is also available on this website. If you do not have access to the internet, please contact Vicki Ward and she will mail or fax you this information.
Preference will also be given to projects that have demonstrated community participation and support (e.g., volunteer hours, matching funds, donated in-kind services).
The Community Involvement Advisory Council (CIAC)

The Community Involvement Advisory Council (CIAC) serves in an advisory capacity to the Secretary of the Department of Natural Resources and Environmental Control in reviewing and recommending applications for CEPF funding.

 The CIAC was established in 2004. Its mission is to:

· Ensure that no community in the state is disparately affected by environmental impacts

· Increase the flow of information between communities and the Department of Natural Resources and Environmental Control

· Increase community participation

· Facilitate dialogue among all stakeholders during the decision making process

2009 CEPF Capacity-Building Small Grants Pilot Program
In 2009 the Community Involvement Adisory Council will review two new CEPF programs on a trial basis. The aim of the pilot project is to build the capacity of of CEPF eligible organizations to implement projects and to increase communmity involvement in support of the CAIC mission.

One capacity-building small grant of $25,000 or less will be awarded in Neew Castle, Kent and Sussex Counties. The continuation of the small grant program will be subject to an evaluation of the pilot outcomes. There are two types of capacity-building small grants; The Collaborative Problem-Solving grant, and the Technical Assistance Small Grant.

What Type of Capacity-Building Activities Are Eligible For Funding?
Collaboration is the act of working together with one or more people to achieve something. Recipients of the the Collaborative Problem-Solving Partnership Grant must:

Collaborative Problem-Solving Partnerships

· Form Multi-stakeholder partnerships to address an environmental and/public health issue

· Identify an environmental and or public health concern

· Educate and involve the community

· Demonstrate community outreach and involvement through newsletters, resident participation in meetings, workshops or other forms of community involvement

· Envision solutions, set goals, develop problem solving strategies and a plan of action

· Build stakeholder consensus and work through differences

· Engage relevant stakeholders, including government, industry, academia, etc.

· Implement problem solving strategies/solutions

· Leverage Resources

· Develop a sustainability plan
The Technical Assistance Small Grant supports the folowing activities:

Technical Assistance

Contract with an independent technical assistance provider. The technical assistance provider must complete the Technical Assistance Provider Application and be approved by the Community Involvement Advisory Council.

The technical advisor must demonstrate:

· knowledge of environmental pollution issues in the appropriate medium (air, land, water) or health related environmental issues

· Academic training in a relevant field (toxicology, biochemistry, environmental sciences, engineering, environmental law and planning.

· A public health technical advisor should have received public health or related training at an accredited school of medicine, public health or an accredited academic institution or other allied disciplines,

· The ability to translate technical information into terms the group and community can understand

· Experience working on and communicating information to the public about pollution or hazardous waste or toxic issues.

Community Focused Research and Training

· Used to increase the knowledge or understanding of the problem by people who reside in the affected community.

· Uses tools for involving affected community residents in planning (e.g., charettes, forums, workshops, community meetings) and documents community participation.
· Projects to monitor or identify industrial or commercial process that result in pollution which impacts the community’s environment or health.

· Projects which quantify the exposure or risks associated with an environmental pollutant(s)

· Training to understand and increase effective participation of the affected community in; regulatory, permitting, zoning and land use decision making processes
Application Procedures
Application may be submitted electronically (preferred methodology). The applicant should describe how the project meets the environmental enhancement and the community effected eligibility criteria. The relevant penalties for which the proposed project is eligible should also be referenced.

If a community has a project which they want to have funded, but are uncertain as to eligibility or penalty moneys available for their area, they are encouraged to work with the DNREC Community Ombudsman in developing the application. The Community Ombudsman can be reached at the address and phone number shown above or by email at james.brunswick@state.de.us.
The Application Form for the Community Environmental Project Fund is attached (Attachment 3). Please submit applications to the Community Involvement Advisory Council (CIAC) at the following address:

Attention: Vicki Ward, CIAC Administrative Support

Office of the Secretary

Department of Natural Resources and Environmental Control

89 Kings Highway

Dover, DE 19901

(302) 739-9007

vicki.ward@state.de.us
Key Steps In The Application Process
1. CEPF Workshops. The workshops will be held:

7 P.M. -8:30 P.M, Monday, Nov. 24 – DNREC Offices, 391 Lukens Drive, New Castle, DE 19720

7 P.M. – 8:30 P.M., Monday, Dec. 8 – DNREC Auditorium, 89 Kings Highway, Dover, DE

19901

Pre-registration is requested, but not required. Contact Vicki Ward, Office of the Secretary, 302-739-9000 or vicki.ward@state.de.us to pre-register or for directions to a workshop.
2. The application deadline is January 5, 2009, by the close of business at 4:30 PM.

There will be one funding cycle in 2009.
3. February 10, 2009 - 9:30 AM The Community Involvement Advisory Council meeting and CEPF applicant presentations
A review of the proposed projects and the CIAC vote on funding recommendations to the Secretary occur at this meeting. The public is welcome to attend these meetings and applicants are required to attend. Each applicant is allotted a minimum of five minutes to advocate for their application.
The CIAC submits their comments and reccomendations to the DNREC Secretary for a final decision. The Secretary will receive the reccomendations within a week of the CIAC review meeting. Applicants will receive their letters indicating the approval or the decline of their funding applications by Februray 28, 2009.

4. March 2009. DNREC staff initiate contracts and Purchase Orders.

5. April 2009. The contracts and Purchase Orders are completed. This contract will contain the signatures of the responsible community project leader and the Secretary.
The Scope of Services of the contract shall refer to the project plan included in the Community Environmental Project Fund application.
DNREC Project Sponsors will be responsible for the accountability and reviewing the finances of each project. This means that the assigned Project Sponsor will be responsible for reviewing the approved expenses of the project to the vendor submitting payment vouchers to the Fiscal Office for reimbursement. Grant receipients are reimbursed for expenses incurred up to the total amount of the approved project. This is the only way funds will be transferred to communities.
Each project must have an expenditure plan. These plans will outline (in detail) all expenses that pertain to each project. Spending plans must be submitted to the Division Sponsor for review and approval, prior to contracting. These spending plans should be as detailed as possible.
The CEPF Budget Form on page 24 contains forms for the Project Income, Project Expenses and Budget Detail Worksheets. Applicants are required to use this format for their Income, Expenses and Budget Details.

6. May 1, 2009. The project year begins.
7. November 1, 2009. Interim reports are due. These reports are submitted at the midway point of your project to show progress towards completing the project according to the approved schedule.. The Interim Report should track project milestones and identify any special problems you encounter.
8. May 1, 2009. The project year ends.

9. June 1, 2009. Final reports are due. The final report shall include the following items. Summary of the expenditures of the grant funds. The project outcomes achieved as compared to the measures of success indcated in the application. Applicants must provide a copy of each final written product your technical assistance provider prepares for your organization.

CEPF Project Requirements

DNREC Division Sponsor
Based on DNREC’s internal administrative process for oversight of these projects (see page 7), each project that is approved for funding must have a DNREC Division sponsor. Please contact the DNREC Community Ombudsman if you need assistance in obtaining a DNREC Sponsor. A representative from the appropriate DNREC Division will also be part of the review process. For instance, if a community playground is proposed, a representative from the DNREC Parks and Recreation Division will review the proposal and comment to the CIAC and the Secretary.

Please contact the DNREC Community Ombudsman if you need assistance obtaining a project sponsor.

Matching Funds

Funding received under this grant program must have a 25% match. A project applying for $20,000 must have a $5,000 match in funding, volunteer services or donated supplies.
For example:

Volunteered Services:

· Bookeeper’s work, keeping financial records and preparing financial reports

· Lawyer assistance in drafting a contract for the technical advisor

· Project manager oversight of contracts

· Group effort to produce a website

· Time spent by group representatives attending project related meetings

EG: Donated Supplies

· Use of equipment (computer), office space

· Photo copying, printing, postage

· Office supplies (paper, pencils)

· Telephone calls

· Meeting space

Project Timeframe and Funding

Projects must be completed with in the grant year. Grant recipients that are unaable to complete a project within the projected time frame must contact the Community Ombudsman to arrange for an Amended Professsional Services Contract

Any unspent funds are returned to the Community Environmental Project Fund.

One Grant Each Year.
Organizations are limited to one grant each year. Organizations will not be eligible for additional CEPF funding until all prior projects are completed and DNREC is in reciept of the Final report.

Reporting and Record-Keeping
Interim and Final reports are mandatory. All grant reciepients must submit the final report within 30 days of the end of the project year. The recipient must maintain all records of the project for at least three years beyond the end of the project.

Applicants must provide a copy of each final written product produced by the technical assistanc provider.

Financial Audits The Secretary may require an audit or financial accountung from a grant receipient at any time.

CIAC Application Evaluation and Decision- Making Procedures

1. The CIAC administrative Support Staff will initially review each new CEPF application to assure that the application is complete and that it meets the CEPF requirements. Incomplete applications will not be considered. However, CIAC Administrative Support Staff will make every reasonable effort to contact applicants to obtain neded information before the deadline. Applications for funding which do not meet eligibility criteria will not be considered.

2. DNREC CIAC Administrative Support Staff will return incomplete and ineligible applications. The proposal checklist will be marked and returned to the applicant. An accompanying cover letter will explain the reason(s) for the application not being considered by the CIAC. The CIAC will receive a report of the returned applications

 Eligible applicants will receive a letter acknowledging receipt of their application

 and notifying them of the scheduled date for review by the CIAC.

3. Each application is initially reviewed individually by a grant review subcommittee that consists of CIAC members and DNREC subject matter experts prior to the full meeting of the committee. Members make written notes of their general comments, concerns and recommendations on Proposal Ranking Sheets. The Subcommittee members will rank each application on a 1-10 scale. 1= Low, 10= High.

4. The Grant Review Subcommittee will submit their individual Proposal Ranking Sheets to be tallied by the DNREC CIAC Administrative Support staff prior to the Grant Review Subcommittee meeting.

5. The DNREC CIAC Administrative Support staff will prepare a High – Low rank order of applications. The Ranking will be reviewed as a part of Grant Review Subcommittee deliberations.

6. During the Subcommittee meeting, each application is reviewed. A final rank order is prepared. Those recommendations are submitted to the CIAC for review.

7. At the CEPF review meetings, the spokesperson for the proposed project will be given five minutes to speak, with additional time to answer questions from the CIAC.

8. The CIAC submits their comments and recommendations to the Secretary for a final decision.

The Application Cover Sheet

The Application Cover sheet is required for all applications.

Application Cover Sheet
Contact Information
	Name of Organization:
	Date:

	
	     

	Address:
	     

	
	     

	City:
	State:
	Zip:

	     
	     
	     

	Phone:
	Fax:
	Email:
	
	

	     
	     
	     

	Executive Director:
	
	
	

	     

	Board President:
	
	
	

	     

	NAME / TITLE

of the person responsible for project implementation and project reports:

	     

	Address:
	     

	
	     

	City:
	State:
	Zip:

	     
	     
	     

	Phone:
	Fax:
	Email:
	
	

	     
	     
	     

Project Information

1. Briefly describe your organization’s mission, history, and environmental activities in the space provided:

2. What is the nature of your project?
 FORMCHECKBOX
 Environmental Enhancement
 FORMCHECKBOX
 Pollution Mitigation
 FORMCHECKBOX
 Recreational Opportunities

 FORMCHECKBOX
 Collaborative Partnership
 FORMCHECKBOX
 Technical Assistance
 FORMCHECKBOX
 Planning FORMCHECKBOX
 Training

3. Please provide a brief description of your project in the space provided.
A. Project start date:      
B. Project completion date:      
4. What is the total cost of your project?      
A. How will you attain the required 25% match?
5. Please identify the penalties that you are claiming for your project from the penalty spreadsheet.      
A. Please be certain that the cost of your project is at least equal to the total amount of the identified penalties.
6. Please identify you DNREC Project Sponsor. Contact the DNREC Community Ombudsman

If you need assistance at 302-739-9000
A. Name:      
B. DNREC Division:      
Organizational Information
7. Are you a tax exempt Organization? Please attach the organization’s IRS Determination letter.
A. FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

B. FORMCHECKBOX
 501C 3
 FORMCHECKBOX
 501 C 4
 FORMCHECKBOX
 Other      
8. If not tax exempt. Please identify the organization serving as your fiscal sponsor.      
A. Please attach the organization’s IRS Determination letter
9. Please attach a signed letter or document authorizing your application for Community Environmental Project Funds
10. Amount of your current organizational budget: $     
11. Percentage of each funding source:

    Foundation     Government     Corporate     Member Dues     Fundraising
    Other:      
12. Tell us about your board and staff:

	
	Total Number
	Full Time
	Part Time

	Staff
	   
	   
	   

	Board of Directors
	   
	XXXXX
	XXXXX

	Project Committee
	   
	XXXXX
	XXXXX

	Project Volunteers
	   
	XXXXX
	XXXXX

Community Environmental Project Fund Applications

THE COMMUNITY ENVIRONMENTAL PROJECT FUND
Community Environmental Project Fund
Application Form
PROJECT TITLE:
Self Explanatory
PROJECT LEADER/ORGANIZATION:
Name of project leader (person) responsible for project implementation and affiliation. Funding can only be awarded to civic/community organizations, non-profits, educational institutions, governmental agencies, and quasi-governmental agencies.

CONTACT INFORMATION:
Provide Name, Organization/Affiliation, address email phone number and fax number for project leader

APPLICABLE PENALTY AND PROJECT ELIGIBILITY:
Penalties for environmental violations fund the Community Environmental Project Fund. The projects funded are intended to benefit the communities impacted by the violations that resulted in the penalty. Describe how the proposed project relates to the impacted community and how it meets the environmental enhancement criteria. Application should reference specific penalty or penalties for which this project meets the eligibility criteria, if possible.

PROBLEM/SITUATION/ISSUE:
Briefly describe problem/situation/issue facing community. Not to exceed 1 page in length and in no smaller than size 10 font.

OBJECTIVE AND DESCRIPTION OF PROJECT:
Briefly describe objective of project, including how it will benefit community and the environment. Describe project. Not to exceed 3 pages in length and in no smaller than size 10 font.

COST/BUDGET:
The project cost should include the requested amount of funding and the total project cost. The requested funding should specify the amount used for any staff needs, contractual needs, equipment, or supplies.

START DATE:

END DATE:

COOPERATORS/PARTNERS/PARTICIPANTS:

DNREC DIVISION SPONSOR:

Applicant Documentation:

Please attach the following documentation:

 FORMCHECKBOX
 1. An itemized organizational budget for the applicant’s current fiscal year
 FORMCHECKBOX
 2. Audited financial statement or Form 990, if applicable
 FORMCHECKBOX
 3. List of three largest funders in the last fiscal year and type of grant

 FORMCHECKBOX
 4. Annual report or summary of the last year’s activities
 FORMCHECKBOX
 5. Current board list and affiliations
 FORMCHECKBOX
 6. Descriptions of the key staff and/or leadership, their role in the project, and their
 qualifications to carry out this project
 FORMCHECKBOX
 7. Report on previous CEPF or DNREC funding
 FORMCHECKBOX
 8. Letters of agreement from any collaborating agencies

The Collaborative Problem-Solving Application
Collaborative Problem-Solving Partnership Application

Organizational Information

1. Briefly describe your organization’s mission, history, and environmental activities.

2. Please describe the organizational structure of your group. Are you governed by a formal committee, Board of Directors, or some other body? How are decisions made?

3. Who will be responsible for the directing the activities of the project. Please describe their duties and their qualifications for overseeing the project.

4. Describe the community that your organization is serving. Include demographics, location, population(s) that is adversely affected?

Project Information

1. Describe the environmental issue you plan to address.

2. What are the problem you are addressing and the environmental results that you seek?

3. Please identify the existing organizations in your partnership. Why did these groups join together? Please attach the names of the organizations and the representatives from each organization who are committed to participate. Include their name and contact information.

4. What are the roles and responsibilities of the each member group?

5. Are there other community based organizations, state county or local government agencies, others that should be involved in this partnership? How will you reach out to involve them?

6. What organization will be the lead agency in your collaborative partnership? What is the lead agency’s history with the environmental issue you have identified?

7. Who will formally design and facilitate the development of the partnership?

8. Describe the specific steps your group will take to share information with the rest of the community (Public meetings, newsletters, websites, fact sheets or other).

9. Will your partnership need assistance in locating someone to facilitate the planning and the development of the partnership?

10. Please attach a one year timeline with goals and objectives for the development of the partnership?

11. How do you plan to evaluate your outcomes?

Financial Information

1. Amount requested from the CEPF?

2. What are your plans for providing the in-kind services and/or funding that will contribute to your 25% matching share?

3. Complete the CEPF budget.
4. Checklist of Attachments

 FORMCHECKBOX

2008 Application Cover Sheet

 FORMCHECKBOX

Chart of organizations and individuals committed to attend

 FORMCHECKBOX

Provider Information Form with the required attachments

The Technical Assistance Application
The Technical Assistance Application

Organizational Information

1. Briefly describe your organization’s mission, history, and environmental
 activities.
2. Please describe the organizational structure of your group. Are you governed by a
 formal committee, Board of Directors, or some other body? How are decisions

 made?
3. Who will be responsible for the directing the activities of the project. Please

 describe their duties and their qualifications for overseeing the project.

4. Describe the community that your organization is serving. Include
 demographics, location, population(s) that is adversely affected?

Project Information

1. Describe the environmental issue you plan to address.

2. What are the problem you are addressing and the environmental results that you seek?
3. What is the nature of the technical assistance ot traiing that you are requesting? Please complete theProposed shcedule of technical Adivisor tasks and Costs.
4. Describe the specific steps your group will take to share information with the rest
 of the community (Public meetings, newsletters, websites, fact sheets or other).
 5. Has your organization identified a technical assistance provider? If so, please

 complete and attach the Technical Assistance Provider Application
6. Please attach a one year timeline with goals and objectives for the development of
 the partnership?

12. How do you plan to evaluate your outcomes?

Financial Information

1. Amount requested from the CEPF?

2. What are your plans for providing the in-kind services and/or funding that will contribute to your 25% matching share?

3. Complete the CEPF budget.
The Technical Assistance Provider Application
Technical Assistance Provider Application

	Name of Organization (Name, if individual):
	Date:

	     
	     

	Address:
	     

	
	     

	City:
	State:
	Zip:

	     
	     
	     

	Phone:
	Fax:
	Email:
	
	

	     
	     
	     

	Executive Director:

	     

	Contact Person / Title:

	     

1. Names of consultants and trainers on staff:
2. Geographic area(s) Served:

3. Type of Provider

 FORMCHECKBOX

Non-profit organization

 FORMCHECKBOX

For -profit organization

 FORMCHECKBOX

Independent consultant

 FORMCHECKBOX

Professional association

4. Please describe the area(s) of technical assistance you will provide:

5. Type(s) of Assistance and Fees:

 FORMCHECKBOX
 One to One consulting
Fee$
 FORMTEXT

     

Per hour
 FORMCHECKBOX
Per day

 FORMCHECKBOX
 Custom tailored workshops

 FORMCHECKBOX
 Public workshops

 FORMCHECKBOX
 Training

 FORMCHECKBOX
 Reports

Other (specify)

 6. Do you have a sliding scale fee? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

If yes, please describe:

7. Areas of Expertise: Please note your experience in working with the following groups:

 FORMCHECKBOX

Environmental organizations

 FORMCHECKBOX

Community based organizations

 FORMCHECKBOX

Business and corporations

 FORMCHECKBOX

Individuals

 FORMCHECKBOX

Advocacy organizations

 FORMCHECKBOX

Government

 FORMCHECKBOX

Organizations with budgets under $25,000

 FORMCHECKBOX

Organizations with budgets over $25,000

8. Explain your Experience

9. Do you have experience in working with non-english speaking groups?

10. Do you have experience in working with groups of various race and ethnicity?
11. References. Please include the name, address, current telephone number and type of assistance provided for at least two previous clients that can describe your expertise.

Organization/Address
 Contact person/Telephone/Email/ Type of Assistance

	
	Organization/Address
	Contact Person / Telephone / Email
	Type of Assistance

	1.
	
	
	

	2.
	
	
	

	
	
	
	

Note: If you do not have reference from at least two community-based nonprofits, please attach an explanation of how you expertise will be useful to the organization/project.

12. Attachments:

The following is required to complete your Technical Assistance Provider Application
 FORMCHECKBOX
 Resume, self and associates

 FORMCHECKBOX
 List of clients
 FORMCHECKBOX
 2 References

 FORMCHECKBOX
 Training or public workshop materials

 FORMCHECKBOX
 Brochure or annual report describing your services

 FORMCHECKBOX
 Sample handouts used in training

Community Environmental Project Budget Form

Community Environmental Project Budget Form
	Project Income/Revenue
	Committed
	Pending

	1. Community Environmental Penalty Fund
	
	

	2. Foundation Support
	
	

	3. Federal, State or Local Grants
	
	

	4. CorporateSupport
	
	

	5. Membership Dues/Individual Donations
	
	

	6. Program/Service Fees
	
	

	7. In – Kind Support
	
	

	8. Other Sources (please describe)
	
	

	9. Total Income/Revenue
	
	

	Project Expenses
	Total Expenses
	Expenses Covered by

Requested Grant

	10. Professional Fees (Contract, Consultant)
	
	

	11. Staff
	
	

	12. Supplies (Consumable)
	
	

	13. Telephone
	
	

	14. Meetings/Conferences
	
	

	15. Training
	
	

	16. Evaluation
	
	

	17. Equipment Rental
	
	

	18. Miscellaneous Expenses
	
	

	19. Total Expenses
	
	

Budget Detail Worksheet

	20. Professional Fees – Describe the rate of pay for the professional fees or contract. Attach a copy of your proposed or completed contract.
	TOTAL

	Name/Position Computation

	

	21.Staff– Identify each staff person involved in the project, their hours and rate of pay. Please attach a description of their responsibilities in the project.
	TOTAL

	Name/Position Computation

	

	22. Consumable Supplies. These include items consumed by use during the course of the project. There are three types of supplies which might appear in your budget: 1. Office supplies. For example, pens, stationary, computer supplies, paper clips etc. 2. Copying Supplies 3. Project-related supplies
	TOTAL

	List Items Describe use Computation

	

	23. Equipment Lease/Rental. Explain how the equipment is necessary for the success of the project.
	TOTAL

	List Items Describe use Computation

	

ATTACHMENT 1

HOUSE BILL 192

[image: image1.png]

	SPONSOR:
	Rep. Lavelle & Rep. Smith

	 & Rep. D. Ennis & Rep. Valihura & Sen. Henry & Sen. Cloutier; Reps. Booth, Buckworth, George, Hudson; Sens. Amick, Connor, Peterson, Simpson

HOUSE OF REPRESENTATIVES

142nd GENERAL ASSEMBLY

	HOUSE BILL NO. 192

AS AMENDED BY

HOUSE AMENDMENT NO. 1

AN ACT TO AMEND TITLE 7 OF THE DELAWARE CODE ESTABLISHING A COMMUNITY ENVIRONMENTAL FUND.

BE IT ENACTED BY THE GENERAL ASSEMBLY OF THE STATE OF DELAWARE:

Section 1. Amend § 6005, Title 7 of the Delaware Code, by inserting the phrase “75 percent of” between the

 words “or” and “civil” as they appear in subsection (d) thereof.

Section 2. Amend Chapter 60, Title 7 of the Delaware Code, by inserting therein a new § 6041 as follows:

“§ 6041. Civil and Administrative Penalties; Community Environmental Project Fund.

(a) There is hereby established a Community Environmental Project Fund, referred to herein as the “Fund”. The Fund shall be held as a separate account within the Department and may be invested by the State Treasurer in securities consistent with investment policies established by the Cash Management Policy Board.

(b) The Fund shall consist of 25 percent of all civil or administrative penalties collected by the Department pursuant to §§ 4015, 6005, 6617, 7011, 7214, 7906, 9109, or 9111 of this Title. Twenty-five percent of such civil and administrative penalties are hereby appropriated to the Fund, subject to the requirements of this section.

(c) Moneys shall be expended from the Fund only for Community Environmental Projects, referred to herein as “Projects”. As used herein the term “Community Environmental Project” means a project that is undertaken for the purpose of effecting pollution elimination, minimization, or abatement, or improving conditions within the environment so as to eliminate or minimize risks to human health, or enhancement of natural resources for the purposes of improving indigenous habitats or the recreational opportunities of the citizens of Delaware. The Secretary may, by regulation, provide for further definition of such Projects.

(d) The Fund shall be expended on Projects within the same community where the infraction(s) or violation(s) occurred that resulted in the civil or administrative penalty. The determination of whether a proposed Project is within the community where an infraction or violation occurred shall be determined in the reasonable discretion of the Secretary, after consultation with the Community Involvement Advisory Board established under § 8016A of Title 29. No provision of this section shall be construed to require the Department to expend funds from the Fund in the absence of a suitable Project within the community where the violation or infraction occurred. The Secretary may also determine that the requirements of this subsection cannot practicably be met with respect to expenditures from the Fund associated with a penalty from a facility or location because such amount is insufficient or too large to be an appropriate expenditure. The expenditure of funds required under this subsection may be waived by the Secretary, with the concurrence of the Budget Director and Comptroller General.

(e) In the event that the requirements of this § conflict with applicable federal or State of Delaware requirements pertaining to the establishment and collection of penalties or other assessments by the Department, such requirements shall take precedence over the conflicting requirements of this §.

(f) The Department shall submit quarterly reports on the progress of the expenditures and/or projects conducted with the Community Environmental Project Fund to the Governor and members of the General Assembly. All of the expenditures made by or on behalf of the Fund, together with an explanation the process utilized for selecting and prioritizing Projects, shall be reported annually to the Joint Finance Committee in the Department’s budget presentation.”

Section 3. This Act is effective upon its enactment into law. This Act shall not apply to funds collected prior to its effective date.

ATTACHMENT 2

2006 COMMUNITY ENVIRONMENTAL PROJECT FUND
	Project

Name
	Applicant

Organization
	Project

 Description
	Amount

Funded
	Start

Date
	End

Date

	Delaware City Branch

Canal Greenway Connector

Project
	Delaware City.
	Restore a degraded wetland area within the

City and re-establish the historic pathway

Link between Delaware City and the C&D Canal for recreational and educational purposes
	$1,300,000
	July 2006
	October

2008

	Delaware City

Ecotourism
	Main Street

Delaware City Inc.
	Economically revitalize Delaware City through

the development of ecologically related

tourism and businesses
	$96,647.00
	April

2006
	June

2007

	Wilmington Curbside

Recycling Project
	City of

Wilmington
	Purchase receptacles for trash collection
	$102,000
	June

2006
	July

2007

	Recycling Outreach and

Education
	Acorn Institute
	Increase resident participation in the City of Wilmington’s curbside recycling pilot by targeting non-participating households with intensive outreach and education.
	$42,200
	July

2006
	December

2006

	ReStore
	New Castle County Habitat for Humanity
	Divert material from the Cherry Island landfill by expansion of the ReStore - re-use and recycling of new and used construction materials
	$53,189
	June

2005
	July

2006

	Urban Forestry Plan for Southbridge

Wilmington
	Southbridge Civic

Association
	Implement the recommendations of the street tree inventory (21 tree removals, 60 tree prunings, 70 plantings), educate residents
	$56,500
	April

2005
	June

2006

	11th St Bridge

Community tree Planting Project
	Habitat for Humanity of New Castle County
	Tree planting and landscaping to reduce soil erosion, establish a buffer, create a filter for mobile toxics
	$18,000
	November

2005
	January

2006

	Urban tree Canopy Education and Promotion Project
	Delaware Center for

Horticulture
	Promote the findings of the Urban Forest Effects Model (UFORE)
	$18,000
	November

2006
	November

2008

	Ham Run Stream Restoration Project
	Historic Village of Marshallton Civic Association
	Restore a section of Ham run stream to its natural habitat
	$43,250
	October

2006
	June

2007

	Ardentown Forest Restoration
	Village of Ardentown
	Restoration of the Ardentown Forest; invasive plant removal, planting, botanical studies
	$5,620
	December

2006
	June

2007

	Septic Initiative

Project
	University of Maryland, Environmental Finance Center
	Develop policy alternatives to assist low and fixed income Inland Bays residents with septic upgrades and rehabilitation
	$20,000
	November

2006
	November

2007

