

Vermont Urban & Community Forestry Program

Communities Caring for Canopy Grants

The Vermont Department of Forests, Parks and Recreation's Urban & Community Forestry Program (VT UCF), in partnership with the University of Vermont Extension, is offering grants to support development of sustainable urban and community forestry programs at the local level. **This document contains information to support grant proposal and project development.**

Those familiar with VT UCF's previous grant program, *Trees for Local Communities*, will recognize a slightly different focus with the new grant offerings. These grants should be considered seed money to help communities care for tree canopy by taking the necessary actions to developing and sustaining a community-wide tree program. These grants allow for multiple program components (e.g., tree planting, tree inventory, tree maintenance, plan development, public outreach and program development) to be merged into one grant application for ease and flexibility.

Grant Options

There are two grant categories: a) the *Caring for Canopy* and b) the *Canopy Mini*.

- An applicant may only apply for one grant per year, i.e., 1 Canopy for Canopy or 1 Canopy Mini grant proposal.
- VT UCF anticipates awarding 90% of the available funds in the Caring for Canopy category and 10% of the available funds in the Canopy Mini category
- Grants are awarded on a competitive basis within each category.
- Projects begin June 1 and must be completed within one calendar year. For larger projects, consider breaking the work into phases over several years.

a) *Caring for Canopy*

The *Caring for Canopy* grant category is for projects focused on helping a community move their tree management program forward toward a sustained level. This could include street and park tree inventories; management, protection and streetscape plan development; public policy development; training opportunities; tree planting; and tree maintenance.

- Grants range from \$500 to \$5,000 and require a 50–50 match (*total project cost range is \$1,000–\$10,000*).
- Section 4 of the grant application is limited to 4 pages.

b) *Canopy Mini*

The *Canopy Mini* grant category is for smaller projects that a community wants to accomplish to help them move their tree management program forward. This could include Arbor Day activities, tree purchase, training opportunities, promotional material, equipment, or reference material.

- Grants are up to \$500 and require a 50–50 match (maximum total project cost is \$1,000).
- Section 2 of the grant application is limited to 2 pages.

PLANT LIVE GROW

Who May Apply

Municipalities and 501(c)(3) nonprofit organizations may apply for a Communities Caring for Canopy grant. *Non-profit organizations will need to provide a written letter of support from the municipality(ies) where the work will occur.*

Prospective applicants are encouraged to contact VT UCF staff for guidance in assessing eligibility: see the [‘Help’](#) section at the end.

Available Funds

\$40,000 in cost-share grants are available for 2015; VT UCF anticipates awarding 90% of the available funds in the *Caring for Canopy* category and 10% in *Canopy Mini* category. The maximum funding for proposals is \$5,000 for the *Caring for Canopy* category and \$500 for the *Canopy Mini* category. These funds will be distributed through a competitive grant review and selection process within each grant category. Proposals requesting less than the maximum grant amount will be considered.

Eligible Project Components

Projects must relate to urban and community forestry and take place in Vermont.

Projects may consist of one or more of the following five program components:

- Tree planting
- Tree maintenance
- Tree inventory
- Plan development
- Public outreach & program development

Eligible Project Components Guidelines

Below are general guidelines for each of the eligible project components.

- **Tree Planting**
 - All proposals that include tree planting need to provide a site plan, species list and a 3-year maintenance plan.
 - Funds can be used to purchase and/or plant trees. Planting stock should be at least 2 inches in caliper and no larger than 3 ½ inches. Balled and burlapped and bare root stock is the preferred stocking material. Please refer to the VT UCF factsheet [‘Planning to Purchase a Tree’](#) for guidance on selecting high quality trees.
 - [‘Vermont Tree Selection Guide’](#) should be used as a reference for site assessment and tree selection.
 - Trees and other plants can be planted on public lands such as public rights-of-way, parks and greenbelts and areas around public buildings. Trees may also be planted on private property in the absence of an adequate public right-of-way, provided the community obtains a written easement from the landowners.
 - Funds can also be used to support a tree’s or group of trees’ growing environment for long-term success. This includes applications to increase available soil volume and tree protection.
 - Applications that allow for trees to act as green infrastructure to manage stormwater runoff are encouraged.
 - Strategically planting trees to maximize their benefits is encouraged. For example, planting trees to conserve energy, improve public health or increase business patronage will receive special consideration.
- **Tree maintenance**

- Funds can be used for the maintenance of public trees. Tree maintenance should focus on a prescriptive approach to long-term tree health and structural improvements. This could include pruning/training young trees, deep root feeding, cabling/bracing and compaction mitigation. However, this **does not** include dead/hazard tree removal.
- **Tree inventory**
 - Funds can be used to support a street tree inventory, roadside vegetation assessment, urban tree canopy assessment and/or purchase of tree inventory and management systems.
- **Plan development**
 - Funds can be used to develop plans to guide future efforts. These could include a management plan, invasive tree pest preparedness plan, tree planting plan, forest conservation plan, town forest plan, or other planning efforts to support a community-wide tree program.
- **Public outreach & program development**
 - Funds can be used to support forming a tree board, writing a tree ordinance, staff and/or volunteer training or improving awareness and education of the importance of community trees and their management.

Prospective applicants are encouraged to contact VT UCF staff for guidance in project development: See the [‘Help’](#) section at the end.

Review Process

All proposals will be reviewed for completeness; in addition, *Caring for Canopy* grants will be evaluated by the selection committee using the following criteria to prioritize awards:

Evaluation Criteria for Caring for Canopy Proposals

How does the project address community needs: 25 points

Describe how the project will meet the needs of the community(ies). Demonstrate how high priority local urban forestry need(s) were identified and how this project will address them.

Outline the process for how the need has been identified and assessed.

Outcomes: 35 points

Identify meaningful measurable results, such as the number of trees planted and maintained, documents produced, people trained, assessments completed and/or policy or plan developed. Indicate how these results will be accomplished at a reasonable cost. Example: 17 street trees planted, 1 tree board formed, 1 management plan developed, 5 public works staff trained.

How will the project outcomes be shared: 20 points

Indicate how the outcomes of the project will be communicated to the greater community. Show how the project will increase awareness about local urban forestry benefits and needs and how the project addressed those needs.

Who will be involved in the project: 20 points

Identify who will be involved in the project and their role including services provided, financial contributions and product donations. Consider the various municipal staff, boards and commissions, tree warden, citizens, professionals and NGOs that can be called upon as partners to support the project and long-term program success. Do not forget to include community members who have participated in VT UCF programs such as Stewardship of the Urban Landscape (SOUL) Tree Stewards and Forest Pest First Detectors.

Pre-Grant and Post-Grant Review:

Funded projects may require a pre-grant or post-grant review with a VT UCF staff member to support grant success. VT UCF will notify each award recipient if a pre-grant or post-grant review is required in the grant award announcement.

Eligible Costs

Eligible costs are those necessary for completing the project. Costs must be documented, reasonable and consistent within the scope of the project. Examples include

- Cost of services, supplies, planting stock, equipment or facilities used on the project.
- Value of labor, services, supplies, equipment or facilities donated to the project by third parties.
- Salaries and fringe benefits of people working directly on the project.

Cost Share Requirements

Funds will be awarded on a 50–50 (State/local) match basis. The match may be in the form of cash, services or in-kind contributions. In-kind contributions include the cash value for volunteer assistance in planning and all labor as well as the donation of professional services or materials. Example: The value of volunteer time assisting in a street tree inventory or tree planting are considered an in-kind contribution and an eligible match.

Value of in-kind contributions

- Adult volunteers: \$19/hour
- Youth volunteers up to age 16: \$8/hour
- Donated professional services: use customary rates for services provided
- Donations of materials: use customary retail rates
- Personnel/staff: use hourly wage rates (may also include fringe benefits)
- Equipment: use established rates per hour, per mile, etc.

Time Table

Applications must be postmarked on or before Friday, April 10th, 2015. Grantees will be notified of funding approval by mid-May 2015. Awarded funds will be available by June 1, 2015. Projects must be completed and budget documentation submitted by June 30, 2016.

Payment Process

a) Caring for Canopy:

The funds awarded under this grant category are available for payment on the following schedule: 50% payable upon written request after the signing of the grant agreement, and the balance upon completion of the project with verification of payment of all expenses. Please note that grantees will be required to pay for contracted services before final reimbursement from the State. The Department of Forests, Parks and Recreation reserves the right to make partial payment upon non-compliance of conditions in the grant agreement. Allow 4–6 weeks from the time of the payment request to receipt of the check from the State Treasurer's Office.

b) Canopy Mini:

The funds awarded under this grant are available for payment on the following schedule: 100% payable upon written request after the signing of the grant agreement and upon completion of the project with verification of payment of all expenses. Allow 4–6 weeks from the time of the payment request to receipt of the check from the State Treasurer's Office.

How to Submit Your Proposal:

To email your application: Email completed application and any other required documents as attachments to: Alexandra Pastor at alexandra.pastor@state.vt.us

Visit www.vtcommunityforestry.org/resources/financial-technical-assistance/vermont-urban-community-forestry-grants for more information and access the application.

The email **must be sent no later than Friday, April 10th, 2015.**

To mail your application:

Mail the completed application form and any other required documents to the Department of Forests, Parks and Recreation's main office. The application **must be postmarked no later than Friday, April 10th, 2015.**

Mailing Address:

Vermont Department of Forests, Parks and Recreation
Urban & Community Forestry Program
1 National Life Drive, Davis 2
Montpelier, VT 05620

Applications will not be accepted past the deadline date. VT UCF is not responsible for e-mail delivery that fails, or mail not postmarked on the day of mailing.

Help

For more information or assistance, contact the VT UCF staff listed below.

Grant Application Questions

- Danielle Fitzko, (802) 598-9992 or danielle.fitzko@state.vt.us

Project Development Questions

- Elise Schadler, (802) 656-2657 or ecschadl@uvm.edu

Grant Submission Questions

- Alexandra Pastor, Administrative Assistant, (802) 828-1531 or alexandra.pastor@state.vt.us

The Communities Caring for Canopy Grant is one of the many tools the Vermont Urban & Community Forestry Program offers to support local tree care programs.
Visit our website to learn more:
www.vtcommunityforestry.org