# SMALL MATCHING GRANT GUIDELINES for 2019-2020

Application Open: April 1, 2018 Application Deadline: June 1, 2018 Grant Period: July 1, 2019 – June 30, 2020

Florida Department of State
Division of Historical Resources
Historic Preservation Grants Program
R. A. Gray Building, 500 South Bronough Street
Tallahassee, Florida 32399-0250

# **Application Submission**

Applications must be submitted on or before June 1, 2018.

Applications must be submitted on the DOS Grants System at dosgrants.com.

# **For Assistance and Information**

Name	Title	Email
Yasha N. Rodriguez, Ph.D.	Supervisor, Historic Preservation Grants Program	yasha.rodriguez@dos.myflorida.com
DHR Grants Staff	Historic Preservation Grants Specialists	DHRGrants@dos.myflorida.com

These Guidelines are also available electronically at:

<u>http://dos.myflorida.com/historical/grants/small-matching-grants/</u> and can be made available in alternative format.

# **TABLE OF CONTENTS**

I. INTRODUCTION	1
II. TIMELINE	1
III. PROGRAM DESCRIPTION	2
IV. ELIGIBILITY	2
A. Application Restrictions	4
B. Legal Status	4
C. Public Entity	4
D. Nonprofit, Tax Exempt	4
E. Required Documentation	5
V. APPLICATION REQUIREMENTS	5
A. Grant Period	5
B. Accessibility and Non-Discrimination	5
C. Small Matching Grant Types and Request Amount	6
VI. MATCH REQUIREMENTS	7
A. Types of Match	8
B. In-kind (Donated Goods, Property, and Services)	9
C. Restrictions on Matching Funds	10
D. Matching Funds Documentation	10
VII. ALLOWABLE EXPENSES	
VIII. NON-ALLOWABLE EXPENSES	11
IX. REVIEW CRITERIA AND SCORING	
A. Review Process	14
B. Staff Review	14
C. Information Provided to the Review Panel	14
D. Panel Review	15
E. Panel Meeting	16
E. Funding Process	
X HOW TO APPLY	18

A.	Application Form	18
В.	Support Materials	18
C.	Required Materials	18
XI. (	GRANT AWARD AGREEMENT	20
A.	Reporting Requirements	21
	Retention of Records	
C.	Grant Withdrawal or Cancellation	22
XII.	GRANT FORMS	23
XIII.	DEFINITIONS	23
XIV.	HELP	26

## I. INTRODUCTION

The Department of State, Division of Historical Resources, provides State and Federal funds for historic preservation. The purpose of this program is to provide funding to assist local, regional and state-wide efforts to preserve significant historic and archaeological resources, and to promote knowledge and appreciation of the history of Florida. The program does not fund operational support for historic preservation organizations. This program provides historic preservation grants on a competitive basis. The Legislature determines the amount appropriated annually for the program, and funding for all eligible applications is not guaranteed. These guidelines are supported under section 267.0617, Florida Statutes, and incorporated by reference into Rule 1A-39.001, Florida Administrative Code, and they detail the policies and requirements for the application and administration of the Small Matching program grants.

## II. TIMELINE

March 2018	Announcement of application availability in <i>Florida Administrative Register</i> and via email.
April – June 2018	Division staff assistance and consultation available to applicants.
June 1, 2018	Applications due. Applications must be submitted on the DOS Grants System at <u>dosgrants.com</u> on or before this date.
July 1, 2019	Notification of Grant Award and grant details forms available.
October 31, 2019	First Project Progress Reports due for FY 19-20 Small Matching projects. Reports must be submitted on the DOS Grants System at <u>dosgrants.com</u> .
January 31, 2020	Second Project Progress Reports due for FY 19-20 Small Matching projects. Reports must be submitted on the DOS Grants System at <u>dosgrants.com</u> .
April 30, 2020	Third Project Progress Reports due for FY 19-20 Small Matching projects. Reports must be submitted on the DOS Grants System at dosgrants.com.

June 30, 2020	Project ending date. All grant and local matching funds must be expended by this date.
July 30, 2020	Final Reports due for FY 19-20 Small Matching projects. Reports must be submitted on the DOS Grants System at

dosgrants.com.

# III. PROGRAM DESCRIPTION

- 1. The Division grants state funds to assist historic preservation activities authorized by Section 267.0617, F.S.
- 2. State funds consist of funds which have been appropriated by the Florida Legislature, made available from dedicated sources, or contributed from any other public or private source.
- 3. State funds shall be used for historic preservation work approved by the Division and consistant with the applicable Preservation Standards of the Secretary of the Interior and Chapter 267 of the Florida Statutes.
- 4. Federal funds for historic preservation grants-in-aid are apportioned annually to the State of Florida by the U.S. Department of the Interior, pursuant to the National Historic Preservation Act. These federal funds shall be used for Certified Local Government grants for Survey, Planning, and National Register Nomination projects.
- 5. The use of federal funds provided by the U.S. Department of the Interior for Small Matching Grants is subject to the policies, procedures, and guidelines set forth by that agency in the July 2007 edition of the Historic Preservation Fund Grants Manual, incorporated by reference, and to any special conditions required by the U.S. Department of the Interior in apportioning monies to the State of Florida from which such projects will be funded. The federal Historic Preservation Fund Grants Manual is available online at <a href="http://www.nps.gov/preservation-grants/HPF">http://www.nps.gov/preservation-grants/HPF</a> Manual.pdf.
- 6. To be eligible to apply to the Division for grant funding, an Organization must be a public entity governed by a county, municipality, school district, community college, college, university, or an agency of state government; or a Non-profit Organization.

# IV. ELIGIBILITY

All Applicant Organizations must meet the following requirements. **All** documentation must be provided by the application deadline.

- 1. **Must** have the required legal status.
- 2. Agree to comply with all application requirements:
  - a) Complete the approved Scope of Work within the **Grant Period**;
  - b) Make activities and Historic Properties that are the subject of the Project open and accessible to all members of the public (see accessibility and non-discrimination);
  - c) Match the grant amount requested, dollar for dollar, unless exempted from the full match requirement (see request amount and match requirements); and
  - d) Include only allowable expenses in the Project Budget (see <u>allowable</u> and <u>non-allowable</u> expenses);
  - e) Agree to comply with all legal and financial requirements as set forth in these Guidelines.
- 3. Agree to comply with all grant administration requirements, if funded:
  - a) Provide all information needed for the Grant Award Agreement;
  - b) Request approval for any changes to the Scope of Work and Project Budget of the awarded grant;
  - c) Submit timely and accurate reports;
  - d) Maintain complete and accurate grant records and if multiple grants from the Division are open at the same time, treat each grant as a separate, distinguishable Project;
  - e) Comply with the requirements of the Florida Single Audit Act; and
  - f) Credit the State of Florida and Division of Historical Resources for funding
- 4. Must **NOT** be included on the Department's Non-Compliance list at the time of the application submission cycle.
- 5. Have satisfied the administrative requirements of previous grants received from the Division or other divisions of the Department, including grants that may be open at the time of application, and be in compliance with all permits issued to the Applicant Organization and/or the proposed project directors and managers by the Bureau of Archaeological Research.
- 6. Have ownership of the property for which grant funding is requested or have the written concurrence of the Property Owner. Alternatively, have ownership in perpetutity of a façade easement, a preservation easement or a conservation easement and allowed, as per the legal document, to conduct the proposed work. Except for projects involving site-specific archaeological investigation, the owner must be a public entity or a Non-profit Organization. For the purposes of this program, an eligible Applicant Organization may lease state-owned land or building(s) or both.
- 7. If the property for which grant funding is requested is leased by the Applicant Organization, **the lease agreement must be dated, signed, and submitted** at the time of the application submission, with the required Owner Concurrence Letter attachment to the application.
- 8. **Must** have appropriate **matching** funds and documentation at time of application submission.
- 9. **Must** have **current project support** of local officials (city and county government), community groups, and community members —for this project— documented in writing at time of application, and included with the Letters of Support, Endorsement, or Resolutions attachment to the application.
- 10. Must complete an online application form at <a href="http://www.dosgrants.com">http://www.dosgrants.com</a> by the application deadline.
- 11. The proposed Project **must** be consistent with the Small Matching project type under which it is submitted, and with the purpose of this grant program.
- 12. All grant work funded by the Small Matching Grant Program must conform to the standards, as applicable to the specific project type, contained in the Secretary of the Interior's Standards and Guidelines for Archeology and Historic Preservation, effective September 29, 1983,

<u>http://www.flrules.org/Gateway/reference.asp?No=Ref-08164</u>, which are incorporated by reference, and include:

- a) The Secretary of the Interior's Standards for the Treatment of Historic Properties,
- b) The Secretary of the Interior's Standards for Archaeological Documentation,
- c) The Secretary of the Interior's Standards for Historical Documentation,
- d) The Secretary of the Interior's Standards for Architectural and Engineering Documentation; and,
- e) The Secretary of the Interior's Standards for Preservation Planning.

# A. Application Restrictions

- 1. An Applicant Organization may only submit one (1) Small Matching grant application under a single application deadline for a particular application cycle, with the following exceptions:
  - a) State agencies, county or city governments, or universities may submit single applications from more than one division or department under a single application cycle provided that those divisions or departments are separate and distinct budgetary units and provided that applications do not address the same facility, Project or site; and
  - b) As provided in Section V.C.3. of these Guidelines, CLG applicants may submit separate applications for federal funding and state funding under a single application deadline
- 2. Applicant Organizations with projects funded with Federal funding or by the Legislature outside of the review of the Review Panel or Secretary of State are not eligible to receive Small Matching grant support for the same Scope of Work activities from the Division within the same fiscal year in which Federal or Legislative funding is appropriated.
- 3. No organization may receive more than \$1.5 million in historic preservation Small Matching grant funding from the Division during a consecutive 5 state fiscal year period.

# **B.** Legal Status

To meet the legal status requirement, an Applicant Organization must be either a public entity or an active Florida nonprofit, tax exempt corporation as of the application deadline in accordance with section 267.0617(2), Florida Statutes.

# C. Public Entity

A Florida local government, entity of state government, school district, community college, college, or university. Private schools, private community colleges, private colleges, and private universities are not public entities and must be nonprofit and tax exempt to meet the legal status requirement.

# D. Nonprofit, Tax Exempt

1. A Florida organization that is incorporated as an active nonprofit Florida corporation, in accordance with Chapter 617, Florida Statutes. For nonprofit organizations outside of Florida, the nonprofit organization must be designated as tax exempt as defined in section 501(c)(3) or 501(c)(4) of the Internal Revenue Code of 1954, as amended. Staff will verify status in Guidestar at <a href="www.guidestar.org">www.guidestar.org</a>

- 2. The Division will verify that the applicant is registered, and in "active" status, with the Division of Corporations as of the application deadline. If the applicant is not registered and in "active" status with Corporations by the application deadline, the application will be deemed ineligible.
- 3. For more information on corporate status, visit <a href="http://www.sunbiz.org">http://www.sunbiz.org</a> or call the Division of Corporations, profit and nonprofit information line at (850) 245-6052. To verify corporate status, you can review your corporate record online through the <a href="https://www.sunbiz.org">sunbiz.org</a> document search tool.
- 4. For more information about tax exempt status, see <u>Exemption Requirements Section 501(c)(3)</u>
  Organizations on the Internal Revenue Service website (<a href="http://www.irs.gov">http://www.irs.gov</a>).

## **E.** Required Documentation

- 1. All applicants must provide a DUNS number. You can request a DUNS number at https://www.dandb.com/.
- 2. All applicants must provide a copy of the Substitute W-9 with the grant application. This can be found at https://flvendor.myfloridacfo.com.

# V. APPLICATION REQUIREMENTS

#### A. Grant Period

All proposed activity must take place within the Grant Period.

- 1. The grant period **start date** is July 1, 2019
- 2. The grant period **end date** is June 30, 2020, unless an end date extension is approved by the Division and a written contract extension is executed by both parties prior to the original end date of the Grant Award Agreement.

# **B.** Accessibility and Non-Discrimination

The Division is committed to making the knowledge of history accessible to everyone, including:

- persons with disabilities;
- older adults;
- culturally and economically underserved populations; and
- minorities.

Organizations seeking support for activities are required to be open and accessible to all members of the public, consistent with all applicable state and federal laws. Organizations shall not discriminate on the basis of sex, race, color, national origin, religion, disability, age, pregnancy, or marital status.

The Americans with Disabilities Act (ADA) prohibits discrimination against individuals with disabilities in employment, state and local government services, public accommodations, transportation and telecommunication. The ADA extends the requirements under Section 504 of the Rehabilitation Act of 1973, as amended, to all activities of state and local governments and places of public accommodations operated by private entities, including places of public display. The 504 Self Evaluation Workbook which can be used as a reference, and downloadable Disability Symbols can be found at <a href="http://dos.myflorida.com/cultural/info-and-opportunities/resources-by-topic/accessibility/">http://dos.myflorida.com/cultural/info-and-opportunities/resources-by-topic/accessibility/</a>.

# C. Small Matching Grant Types and Request Amount

1. Small Matching Grants, other than Statewide Special Projects, may provide a maximum grant award amount of \$50,000, depending on project type as indicated below. There is no minimum request amount.

#### 2. Small Matching Grant project types:

- a) Survey projects that identify, document, and evaluate historic or archaeological resources within historic or archaeological districts or areas being investigated for the potential of becoming historic districts or zones, or updating previous surveys (awards up to \$50,000);
- b) Planning projects to prepare historic structures report, condition assessment, architectural drawings, predictive modeling, preparation of preservation or management plans, design or preservation guidelines and such, necessary to guide the long term preservation of a historic resource or historic district (awards up to \$50,000);
- c) National Register Nomination projects that prepare a nomination to the National Register of Historic Places for an individual Historic Property or a nomination for a historic or archaeological district, or a thematic or multiple resource group nomination (awards up to \$50,000);
- d) Education and Publication projects aimed at increasing public understanding and awareness of the importance of historical and archaeological resources and their preservation, either in general or for specific sites, properties, or collections. This may include proposals such as walking tours brochures, education material for school children, interpretive signage, videos illustrating historic preservation principles, and educational apps related to the history of Florida's historical and archaeological resources (awards up to \$50,000);
- e) Main Street projects, including a one-time, competitive start-up grant to newly designated Florida Main Street communities pursuant to Chapter 1A-36, F.A.C. (awards \$25,000), and a one-time competitive re-start grant for Florida Main Street communities that have been inactive for more than ten years and meet the requirements of Chapter 1A-36, F.A.C., to return to active program status (awards \$20,000). Main Street start-up and re-start grants can be used to cover salaries of Executive Director, consultants, or other key personnel that will aid the program in its inception and/or to identify and establish priorities, projects, and planning;
- f) Historical Marker projects to assist eligible applicants with the acquisition of state Historical Markers for which texts (monolingual or bilingual) have been approved by the State Historical Marker Council prior to applying for the grant. The historic marker shall not be purchased until the grant is awarded and the Grant Award Agreement is executed (awards up to \$950 for single-sided markers and up to \$1,100 for double sided markers); and

- g) Statewide Special Projects, which address one or more statewide historic preservation needs identified by the Division. Applications for these projects are solicited by the Division within the regular grant cycle announcement.
- 3. Florida Certified Local Governments (CLGs) in good standing are eligible to compete for a minimum of 10% of the annual federal Historic Preservation Fund apportionment received by the Division from the National Park Service. Good standing shall mean that they have a current board, have been meeting at least four times a year and have been providing an annual report to the Division. These federal CLG subgrants are awarded only for Survey, Planning, and National Register Nomination projects.

When applying for federal funds, a CLG Applicant Organization shall apply only for Survey, Planning and National Register Nomination projects. CLGs may also submit a separate application for another project type (Education and Publication or Historical Marker projects) to compete for state funds. However, no more than two (2) grant applications, one for federal funding and one for state funding, may be submitted under a single application deadline.

# **VI. MATCH REQUIREMENTS**

- 1. All Applicant Organizations **must** provide one dollar in cash or In-kind Contributions (donated goods, property, or services) for every dollar requested from the Division, unless exempted as described below. This is called Match. The total Project Budget includes Match (cash and In-kind Contributions) plus (+) the request amount. All Match contributions, whether cash or In-kind Contributions, must be consistent with the Scope of Work and must be essential to the implementation of the project.
- 2. No more than 75% of the total required Match may be in-kind. See the <u>in-kind</u> section of the guidelines for more details.
- 3. Twenty-five percent (25%) of the total required Match must be cash-on-hand at the time of application. Remaining matching funds may be anticipated at the time of application, but must be received by the end of the Grant Period. All expenses (both state grant and match) must be paid out (not merely encumbered) by the grant end date of June 30, 2020.
- 4. Applicant Organizations must match the request amount with funds specific to the Project that is being applied for. The amount provided as match depends on project type, REDI eligibility, and whether the Applicant Organization is a state entity. All match contributions, whether cash or In-kind Contributions, must be consistent with the Scope of Work and must be essential to the implementation of the project. Operating expenses cannot be used as Match.

Summary of Match Requirements	Required Match	
Projects not located in REDI qualified counties or communities	1:1	

Summary of Match Requirements	Required Match
Projects located in REDI qualified counties or communities	None
Statewide Special Projects solicited by the Division	None
Applicant Organizations that are Florida CLGs in good standing at the time of the application submission period. (Good standing shall mean that they have a current board, have been meeting at least four times a year and have been providing an annual report to the Division.)	None
Applicant Organizations that are active Florida Main Street communities designated as such, pursuant to Chapter 1A-36, F.A.C., at the time of application.	None
Applicant Organizations that are state agencies, state colleges, or state universities, regardless of proposed project location (other than for Statewide Special Projects solicited by the Division).	1:1
Historical Marker projects, regardless of Applicant Organization or proposed project location	1:1

5. The Rural Economic Development Initiative (REDI) recognizes those rural or economically distressed counties or communities designated pursuant to sections 288.0656 and 288.06561, Florida Statutes, as REDI qualified. The REDI program is administered by the Florida Department of Economic Opportunity. You can find more information and a list of economically distressed counties and communities at <a href="http://www.floridajobs.org/business-growth-and-partnerships/rural-and-economic-development-initiative/rural-definition">http://www.floridajobs.org/business-growth-and-partnerships/rural-and-economic-development-initiative/rural-definition</a>.

# A. Types of Match

Three types of match (**MUST** be on hand at the time of the application submission):

1. Cash on Hand (Liquid Assets): At least 25% of the total required Match amount must be cash-on-hand at the time of the application, documented by bank statements showing restricted funds or city or

county resolution\*. Cash-on-hand may exceed 25% of the total match, but may never be less than 25% of the total match.

- \*Municipalities and counties (public entities) must submit an executed copy of an approved resolution by a city or county commission with the application materials. The resolution must include the dollar amount dedicated and available to the project if the grant is awarded and the date the funds will be available. The submitted resolution must be dated and signed by an authorizing official. Funding, as indicated by the resolution, must be made available within 90 days of the start of the Grant Period.
- 2. Irrevocable Pledges: No more than 75% of the total required Match may be irrevocable pledges, which must be auditable and received by the Grantee by the end of the Grant Period. Anonymous pledges shall not be accepted as match contributions.
- 3. Documented In-kind Contributions: No more than 75% of the total required Match may be In-kind Contributions. In-kind Contributions must be documented and itemized at the time of application, and the goods, property, and services received and utilized by the end of the Grant Period.

#### B. In-kind (Donated Goods, Property, and Services)

- 1. To calculate the value of volunteer services, use the federal minimum wage (see the Wage and Hour Division of the US Department of Labor <a href="http://www.wagehour.dol.gov">http://www.wagehour.dol.gov</a>). If the volunteer is professionally skilled in the service provided (such as a supplier donating construction materials services or an electrician providing pro bono work), use the wage rate the individual is normally paid for the service.
- 2. The value of all professionally skilled services used as In-kind Contributions must be documented in writing by the volunteer. The value of donated goods and property must also be documented. Records of such documentation must be available upon request.
- 3. The value of donated property will be accepted as a contribution to the required match, with the following conditions:
  - a) The donated property must be the Historic Property or archaeological site that is the subject of the project for which grant funds are requested.
  - b) Donation of the property must take place during the Grant Period (July 1, 2019 June 30, 2020).
  - c) Only the value of the historic building and its footprint or the portion of the property occupied by the archaeological site is eligible for contribution to the required match. This value must be based on a complete appraisal prepared by a Florida State Certified General Real Estate Appraiser.
  - d) Legal fees and other costs associated with the donation are not eligible match contributions.

## C. Restrictions on Matching Funds

- 1. Funds that are for general operating expenses will not be acceptable as match.
- 2. Revenue from funding requested but not yet approved through local or state government appropriation processes will not be acceptable as match.
- 3. Revenue from grants that have not yet been awarded will not be acceptable as match.
- 4. Anticipated proceeds from fundraising activities will not be acceptable as match.
- 5. Fundraising costs will not be acceptable as match.
- 6. Legal fees or taxes will not be acceptable as match.
- 7. Matching funds will be designated only to the Scope of Work presented in this application and may not be used for other previous, current, or future Division or Department of State grants.
- 8. Expenditures made prior to and following the Grant Period may not be used as match.
- 9. Loans may not be used as match. Equity may not be used as match.
- 10. State of Florida grant funds may not be used as match for this program.

# **D.** Matching Funds Documentation

- 1. Documentation of matching funds **MUST** include bank statement(s) confirming cash on hand or resolution showing funds dedicated to the Scope of Work, and as applicable:
  - a) Award letters from third parties
  - b) Copies of irrevocable pledges
  - c) Letters of intent or invoices for future in-kind goods and services
- 2. Organizations must have all Match complete and confirmed at the time of application and, if funded, must reconfirm Match at the time of Grant Award Agreement execution.

#### VII. ALLOWABLE EXPENSES

- 1. Allowable expenses must be:
  - a) not excluded by these Guidelines and approved by the Division;
  - b) necessary and reasonable for the performance of the Scope of Work;
  - c) specifically and clearly detailed in the Project Budget; and
  - d) incurred and paid within the grant period of July 1, 2019 through June 30, 2020.
- 2. Only allowable expenses may be included in the Project Budget.
- 3. Administrative expenditures such as expenditures that are directly attributable to management of the grant-assisted Project and meeting the reporting and associated requirements of the Grant Award

Agreement are allowable expenses, provided that, in the aggregate, they do not exceed 5% of the grant award amount, whether allocated to grant expenditures, match contributions, or both.

4. Expenditures shall be in compliance with the state guidelines for allowable project costs as outlined in the **Department of Financial Services' Reference Guide for State Expenditures** (revised 3/10/2011), which are incorporated by reference and are available online at <a href="http://www.myfloridacfo.com/aadir/reference\_guide/">http://www.myfloridacfo.com/aadir/reference\_guide/</a>.

#### VIII. NON-ALLOWABLE EXPENSES

The following categories of expenditures are non-allowable for expenditure of grant funds and as contributions to required match. This is not intended to be an exhaustive list, and the Division may evaluate the allowabilty of all expenditures (grant or match) in accordance with applicable Federal and State statutes, regulations, these guidelines, or the terms and conditions of the Grant Award Agreement. Non-allowable expenses will not be considered part of the Grant Award Agreement and cannot be incorporated or encompassed within any other allowable category. In the event that the Division identifies such, the Grantee must return any disbursed grant funds associated with non-allowable expenses and could lose eligibility for future grants.

- a) Expenditures for work not included in the Scope of Work of the executed Grant Award Agreement;
- b) Costs of goods and services not procured in accordance with procurement procedures set forth in the Grant Award Agreement and Chapter 287 of the *Florida Statutes*;
- c) Expenses incurred or obligated prior to or after the Grant Period, as indicated in the Grant Award Agreement;
- d) Expenses associated with lobbying or attempting to influence Federal, State, or local legislation, the judicial branch, or any state agency;
- e) Expenditures for work not consistent with the applicable historic preservation standards as outlined in the Secretary of the Interior's Guidelines available at <a href="http://www.nps.gov/tps/standards/treatment-guidelines-2017.pdf">www.nps.gov/tps/standards/treatment-guidelines-2017.pdf</a>, standards available at <a href="http://www.nps.gov/tps/standards.htm">http://www.nps.gov/tps/standards.htm</a> and <a href="http://www.nps.gov/tps/standards.htm">nps.gov/history/local-law/arch\_stnds\_0.htm</a> or applicable industry standards;
- f) Costs for projects having as their primary purpose the fulfillment of Federal or State historic preservation regulatory requirements, specifically, costs of consultation and mitigation measures required under Section 106 of the *National Historic Preservation Act of 1966*, as amended, or under Section 267.031, F.S.;
- g) Projects directed at activities or Historic Properties that are restricted to private or exclusive participation or access, which shall include restricting access on the basis of sex, race, color, religion, national origin, disability, age, pregnancy, handicap, or marital status;
- h) Entertainment, food, beverages, plaques, awards, or gifts;
- i) Costs or value of donations or In-kind Contributions not documented in accordance with the provisions of the Grant Award Agreement;
- j) Indirect costs including Grantee overhead, management expenses, general operating costs and other costs that are not readily identifiable as expenditures for the materials and services required to complete the work identified in the Scope of Work in the Grant Award Agreement. Examples of indirect costs include: rent/mortgage, utilities, janitorial services, insurance, accounting, internet

- service, monthly expenses associated to security systems, non-grant related administrative and clerical staffing, marketing, and fundraising activities;
- k) Administrative expenditures such as expenditures that are directly attributable to management of the grant-assisted Project and meeting the reporting and associated requirements of the Grant Award Agreement, whether grant expenditures or match contributions, which in aggregate exceed 5% of the grant award amount;
- 1) Grantee operational support (i.e., organization salaries not directly related to grant activities; travel expenditures; per diem; or supplies);
- m) Insurance costs;
- n) Capital improvements to property;
- o) Furniture and Equipment. (a) Expenditures for furniture and equipment including but not limited to: desks, tables, seating, rugs and mats, artwork and decorations, window treatments, computers, cameras, printers, scanners, appliances, case goods (including cabinets, countertops, or bookshelves), new or replacement casework, systems' furniture, portable lighting fixtures, portable sound or projection systems, specialty fixtures and equipment, visual display units, total stations, movable partitions, and acoustical treatments and components, unless specific prior approval has been granted by the Division. (b) If special equipment is required for completion of the Project, it shall be rented for the grant term unless it can be shown that acquiring the equipment is cheaper than renting the equipment and approval has been provided by the Division as part of the documentation presented at the time of application. If the value of special equipment is to be used as a match contribution, the value of the match contribution shall be limited to the cost of rental for the Grant Period at the market rate for such rental in the region;
- p) Costs associated with attending or hosting conferences, summits, workshops, or presentations; and
- q) Travel expenditures, including those of personnel responsible for items of work approved by the Division, administrative personnel, contracted or subcontracted employees, either for purposes of work on-site or research off-site.

#### IX. REVIEW CRITERIA AND SCORING

1. Applications that have not been determined ineligible by the Division and have not been withdrawn by the Applicant Organization shall be reviewed by the members of the Review Panel. The review will be based on the following ten (10) criteria.

#### Criteria 1: Site or the Proposed Project

Historic significance, meaning the relative importance of the property or site in connection with prehistory or historical events, developments or personalities. This may also refer to the relative importance of the information that forms the basis of the proposed exhibit.

up to 10 points

Endangerment, meaning existing or potential threats of loss or damage to the property, site, or information that is the subject of the proposed project, as consequence of issues such as inaction, impending demolition, deterioration or encroaching development. This may also refer to the current condition of the resources that are the target or focus of the proposed project.

up to 10 points

Appropriateness of the proposed project in relation to the resource, collections, or information that forms the basis of the proposed project.

up to 10 points

#### **Criteria 2: Organization Administration**

Administrative capability, as demostrated in the application, including personnel, facilities and organization adequate to complete the proposed project and meet the administrative requirements of the grant. Applicant administrative performance for previous or open grants awarded by the Division or other divisions of the Department of State shall be considered.

up to 10 points

Financial resources adequate to meet grant match requirements and, as applicable, to carry project costs as necessary pending receipt of disbursements of grant funds.

up to 10 points

Availability of professional and technical services required to carry out the proposed project.

up to 10 points

#### Criteria 3: Public Benefit

Compatibility with statewide historic preservation priorities established by the Division in the solicitation notice. These priorities are subject to change depending on regional or statewide concerns (e.g., disasters such as fire, flooding or hurricane damage). Further information about these priorities is is specified by the Division in the yearly solicitation notice.

up to 10 points

Educational potential or demonstration of value for enhancing the public awareness of Florida history, Florida historic sites and properties, the objectives of historic preservation, and the application of historic preservation.

up to 10 points

Anticipated economic benefits, including direct impact on the local economy and the stimulation of additional private sector interest and investment in historic preservation projects.

up to 10 points

Public use or other public good resulting from the proposed project.

up to 10 points

- 2. The total possible number of points the Review Panel can award to an application is 100. The panel's evaluation will be based on the information contained in the application, required attachments and support materials submitted with the application. The panel's individual scores will be averaged to determine a final score for each application.
- 3. Applications must receive a minimum average score of **80 or higher** to be *recommended* for funding. Applications receiving an average score of 80 or higher will be recommended to the Secretary of State

for review and approval, and subsequent forwarding to the Florida Legislature for funding consideration.

4. Applications with a tied average score will be ranked by application submission number order (lowest to highest).

#### A. Review Process

- 1. Division staff will conduct a technical review to determine eligibility. Eligible applications will then be submitted to the Review Panel.
- 2. The Review Panel will evaluate each application on the review criteria and assign a score. Applications are ranked according to the average of scores assigned for each application.
- 3. The Review Panel approves the rankedlist for submission to the Secretary of State.
- 4. The Division forwards the ranked list to the Secretary of State.
- 5. The Secretary of State reviews and approves the ranked list and submits to the Legislature for funding consideration.

#### **B. Staff Review**

- 1. The technical review of applications verifies:
  - a) That the Applicant Organization has the correct **legal status** (<u>public entity</u> or <u>nonprofit, taxexempt</u>, Florida Corporation).
  - b) That for site-specific projects, the Applicant Organization, if not the owner, has the permission of the Property Owner to conduct the proposed Project on the owner's property and the owner is in concurrence with the application.
  - c) That the proposed Project is consistent with selected project type and the purpose of the Small Matching grant program.
  - d) That the Project Budget does not include non-allowable expenses.
  - e) That appropriate **matching** funds ratio has been identified and documentation has been provided.
  - f) All supporting documentation has been provided.
- 2. Only documents that are provided in response to requests for clarification from staff will be considered after the application deadline. If necessary, a request for clarification will be sent with a certain response deadline. Such requests will be made in writing to the Applicant Organization via the DOS grants online system using the contact information provided in the application. These requests are not for additional information, but to clarify the information already submitted in the application. Responses received after the established deadline will not be accepted and the application will be presented to the Review Panel by Division staff as submitted, along with staff recommendations on how to address the outstanding issues. Clarifications will become an official part of the application.

#### C. Information Provided to the Review Panel

1. The Division shall make available online electronic copies of the eligible applications (along with their

support materials) to the Review Panel in sufficient time for its members to review all applications prior to the public meeting for the purpose of considering the applications for funding. Ineligible applications will not be reviewed by the Review Panel or discussed at the public meeting.

- 2. The Division shall also make available to the Review Panel a staff content review report on each eligible application that provides an assessment of the information provided in the grant application. The staff content review report will include:
  - a) A synopsis of the proposed Scope of Work;
  - b) An assessment of compliance of the proposed project with any applicable Preservation Standards;
  - c) An assessment of the proposed Scope of Work and its appropriatness in regards to the resource, personnel, and timeframe;
  - d) An assessment of the proposed estimated budget including eligibility of claimed match contributions, with recommendations for any grant funding level adjustments that may be justified by the findings of the staff technical review. Examples of the need for such adjustment would be a recommendation to delete work related to non-allowable expenses, work not consistent with any applicable Preservation Standards or to reduce the grant award in an amount commensurate with inadequately documented or non-allowable match contributions; and
  - e) Other information regarding the Applicant Organization and its compliance with previous Division grants, if relevant.

#### D. Panel Review

- 1. After the Division staff review, the Division will release eligible applications to the grant panel for review and scoring. Panelists must be professionals in their field. Panelists will be appointed by the Secretary of State each year based on the following considerations (in no particular order):
  - Panelist resume, knowledge, experience, and active involvement in the program, type or discipline being reviewed;
  - Panelist experience with the panel process;
  - Panelist availability;
  - Geographic representation;
  - Minority representation;
  - Conflicts of interest; and
  - Diverse aesthetic, institutional, and cultural viewpoints.
- 2. The Division is always seeking panelist nominations. Anyone may nominate a panelist (themselves or someone else) at any time by contacting a program manager (see <a href="help">help</a>). Panelists may serve on a specific panel for up to 3 consecutive years. Panelists serve on a volunteer basis.

- 3. All panel members must comply with the Standards of Conduct for Public Officers and Employees of Agencies as set forth in section 112.313 Florida Statutes, and voting conflict of interest laws as set forth in sections 112.3143 and 286.012 Florida Statutes.
- 4. Panelists independently evaluate each application based on the <u>review criteria</u> detailed in these guidelines and are required to follow the Division's scoring instructions. After each panel member has evaluated the applications, there will be a public panel meeting to review, discuss, and score the applications.

# **E. Panel Meeting**

- 1. Panel meetings are a public process and anyone can participate by attending in person or by calling in via a toll-free number. Participation instructions will be emailed to Applicant Organizations and posted on the Division's web site and in the online grant system. The Division strongly encourages applicants to participate in the grant panel meeting, however it is not required. Participating in the panel process can be very helpful for those that intend to apply for future grants.
- 2. The Division Director, or the Director's designee, will serve as the panel Chair. Chairs do not vote on applications being reviewed. At the public meeting, the Review Panel shall score each eligible application reviewed for each of the aforementioned criteria. For each criteria the minimum score is zero and maximum score ten. As per the results of their review, discussion in the public meeting, and scoring, the members of the Review Panel shall recommend, for each application, funding levels and any revisions of Scope of Work necessary to ensure compliance with these Guidelines. After all Review Panel members have finalized scoring of all applications, the panel members' scores will be averaged to create a priority ranking list. This ranking list will include all applications reviewed during the public meetings.
- 3. A typical panel meeting will include the following:
  - a) Call to Order;
  - b) Introduction of Panelists and Staff;
  - c) Panel Instructions from the Chair (including purpose of and conduct of the meeting);
  - d) Technical Discussion of applications. For each application:
 - i. the Chair will announce the application number and applicant name;
 - ii. Division staff will present the results of the staff content review for each application
 - iii. applicant representatives (no more than 2) may come forward to answer questions from the panel regarding the proposed project and application (NOTE: presentations are not allowed); and
 - iv. panelists can update scores and written comments in the DOS online grants system following discussion of each application.
  - e) Application Scoring
 - i. time allotted for panel to submit final scores and comments after conclusion of review of all eligible applications;

- ii. DOS grant system averages scores for each project to produce a funding list, ranked in order of total average score, highest to lowest; and
- iii. Ranked funding list is read into the record and applications with a tied average score will be ranked by application submission number order (lowest to highest).
- f) Adoption of Recommended Funding List (panel Chair will request discussion and a vote on the approval and recommendation of the ranked funding list to the Secretary of State);
- g) Public Comment; and
- h) Adjournment.

## **E. Funding Process**

- 1. Following the public meeting, the Division shall prepare a final priority list of all recommended applications with an associated level of funding for each, for review and approval by the Secretary of State. The Secretary may approve the list as submitted by the Review Panel. The approved list will be posted on the Division's webpage.
- 2. The Secretary of State will provide the Legislature with an approved list, ranked in order of total average score, with funding recommendations for all projects that received a total average score of 80 and above. The Legislature may use this list to make funding decisions.
- 3. Applications recommended for funding by the Review Panel and approved by the Secretary of State are not guaranteed funds. Funding for state Small Matching Grants is contingent on an annual appropriation by the Florida Legislature.
- 4. Grant funds shall be awarded in accordance with the final ranking list of the applications considered for grant assistance in a given funding cycle, unless otherwise provided by the Legislature. Small Matching funds shall not be provided for projects which were not applied for, reviewed and recommended in accordance with procedures outlined in these Guidelines, unless otherwise provided by the Legislature.
- 6. If reallocation of grant funds becomes necessary due to completion of a project at less than anticipated cost or project cancellation during the Grant Period the Division will proceed as follows:
  - a) The Director may increase the grant award amount for projects funded in the same grant cycle that received only a portion of the recommended funding amount; and
  - b) If the funds available for reallocation exceed the amount needed to accomplish the objective of paragraph (a) above, after funding the projects in paragraph (a), the Director may allocate remaining additional funds to new grant awards in rank order at the recommended funding level for projects reviewed and scored in the same grant cycle but not funded because of insufficient funding.
  - c) Any funds remaining in any grant allocation as a result of completion of a project at less than anticipated cost or project withdrawal or cancellation that are not reallocated in accordance with paragraph (a) or (b) above, shall revert to the funding source from which the grant funds were appropriated.
  - d) If additional grant funds become available during the grant year, the Director may increase grant

awards or award new grants for applications reviewed by the Review Panel during the normal review processes, or establish a special process for awarding such additional funds.

#### X. HOW TO APPLY

- 1. Applications must be submitted through the DOS Grants System at dosgrants.com.
- 2. All application information submitted to the Division is open for public inspection and subject to the Public Records Law (Chapter 119, Florida Statutes).

## A. Application Form

- 1. The application form must be completed using the Division's online grant application and submitted online **by 5:00 pm ET** on the application deadline. Deadlines and a link to the application form is posted on the Division's web site at <a href="http://dos.myflorida.com/historical/grants/small-matching-grants/">http://dos.myflorida.com/historical/grants/small-matching-grants/</a>.
- 2. At any time prior to the Small Matching review and ranking public meeting, an Applicant Organization may opt to remove an application from further consideration for funding. Those applications will be labeled withdrawn and will not be discussed in the public meeting.

# **B. Support Materials**

Support materials must be uploaded into the online grant application system. Support materials will not be accepted by any other method including email and fax.

# C. Required Materials

Support materials are required documentation of eligibility. The required support materials for the Small Matching program are:

- Documentation of Non-profit Status (for Non-profit Organizations only): In-state corporate entities
  must provide documentation of their active status as a Florida non-profit corporation with the
  Division of Corporations, Florida Department of State, which can be obtained at:
 <a href="http://www.sunbiz.org">http://www.sunbiz.org</a> by searching the corporate name. Out-of-state corporate entities must
  include documentation from the Internal Revenue Service confirming that they are exempt from
  federal income tax under section 501(c)(3) of the Internal Revenue Code. See <a href="Nonprofit, Tax">Nonprofit, Tax</a>
 <a href="Exempt">Exempt</a>.
- 2. Substitute W9 form: Applicant Organizations must submit a copy of their Substitute W9 form (SW9), which can be obtained at the Department of Financial Services (DFS) Substitute W-9 website <a href="https://flvendor.myfloridacfo.com">https://flvendor.myfloridacfo.com</a>.
- 3. Documentation of Confirmed Match: An Applicant Organization shall provide current documentation of all match and this must meet the minimum match requirements outlined in these

Guidelines. At a minimum, 25% of the match must be evidenced to be in the form of cash. See Match Requirements.

- 4. Letters of Support, Endorsement, or Resolutions: The Applicant Organization shall provide a list that includes the following information for each letter of support, endorsement or resolution included in the application: name of author, type of communication (letter, petition, resolution, etc.) and organization represented (if applicable). All letters shall be scanned together and uploaded as a single file. Additional letters may be submitted directly to the Division but must be received one month prior to the public meeting where the Review Panel will review and score applications.
- 5. Photographs: All Applicant Organizations shall provide digital images as specified in the application instructions. For any project that includes archaeological excavation, photographs should include general views of the site, visible archaeological features, and sample of artifacts recovered from previous work, as applicable. For survey projects, photographs should document the project area as an aerial view and street level views and representative examples of the properties therein. For education and publication projects, photographs should provide examples of the data to be used, properties to be featured, or samples of what is proposed to be accomplished.
- 6. Representative Image: A single representative image of the property or project to be used in the application review meeting shall be submitted by the Applicant Organization. The image should convey the theme or purpose of the proposed project.
- 7. Historical Marker Support Documents (for Historical Marker projects only): The Applicant Organization shall submit evidence of verification and approval of text by the Florida Historical Marker Council, along with a copy of the approved text. The marker shall not be purchased prior to the Grant Period.
- 8. Documentation of Threat or Endangerment: An Applicant Organization should use this attachment to explain and document immediate threats to the historical property/ies or historic resources or materials that are the subject of the proposed project. This may include threats to the site, information, historical materials or artifacts.
- 9. Local Protection (for Survey, Planning, and National Register projects only): The Applicant Organization shall provide copies of any documents that provide local protection of the project site, zone or resources, if any currently exist. This may include local protection ordinances, preservation or conservation agreements, protective or restrictive covenants, or maintenance agreements.
- 10. Owner Concurrence Letter (for site-specific projects only): Each Applicant Organization shall provide a letter that documents that the Applicant Organization has the permission of the owner of record (if the Property Owner is not the applicant) to conduct the proposed project on the owner's property and that the owner is in concurrence with this application for grant funding.
- 11. Optional Materials: An Applicant Organization may use this attachment to present additional documents not specifically requested by the Division that support the application. Such materials may include copies of National Register nominations, newspaper articles, or other documents that

reflect the historical significance of the resource, highlight its historic characteristics, its public use, or so on.

## XI. GRANT AWARD AGREEMENT

- 1. All grant awards which have been approved in accordance with these Guidelines and authorized by the Legislature shall be formalized through a Grant Award Agreement by which the Grantee enters into a contract with the State of Florida for the transparent management of grant funds. The Grant Award Agreement is specific to the type of project being assisted.
- 2. For all funded Projects, any changes to the Scope of Work and Project Budget submitted with the application must be reviewed and approved by the Division prior to execution of a Grant Award Agreement.
- 3. Project work may not be initiated prior to the Effective Date of the Grant Award Agreement, unless:
  - a) The Division may authorize initiation of project work prior to the Effective Date of the Grant Award Agreement if damage to, or loss of the historical or archaeological resources that are the subject of the proposed project would likely otherwise occur. Such authorization must be secured prior to the initiation of work and shall apply only to work to be undertaken during the period after legislative appropriation for funding is made.
 - i. The Grantee must request such authorization in writing and must document the imminent threat to the resource by submission of a letter or report from a licensed architect, structural engineer, specialty engineer, or geomorphologist, as applicable, clearly describing the conditions constituting the threat.
 - ii. The Division shall review the documentation provided by the Grantee and make a determination regarding justification for requested authorization. The written determination of the Division shall be final.
  - b) Division authorization for initiation of project work prior to the Effective Date of the Grant Award Agreement shall impose no liability on the Division if anticipated grant funds are not appropriated by the Legislature. All such work shall be undertaken solely at the Applicant Organization's risk.
  - c) Division authorization does not entail disbursement of any payment prior to the Effective Date of the Grant Award Agreement. Grantee shall use matching funds to carry out approved work prior to the Effective Date.
- 4. Grant Encumbrance Period and Expenditure Period:
  - a) Encumbrance Period for Projects Requiring Contractual Services:
 - i. During the encumbrance period, but not later than the end date of the encumbrance period as outlined in the Grant Award Agreement, the Grantee shall execute all required contracts for all

- or part of the work to be accomplished with grant funds. Projects for which no encumbrance is accomplished by the established deadline may be cancelled by the Division and the grant funds may be reallocated in accordance with these Guidelines.
- ii. Exception: The encumbrance period for a Small Matching Grant project can be extended by written approval of the Division if requested in writing as indicated below and if the Grantee demonstrates to the satisfaction of the Division that partial encumbrance of grant funding and the required match by binding contract(s) is achievable by the end of the requested extended encumbrance period. The Grantee's written request for extension of the encumbrance deadline must be submitted to the Division as outlined in the Grant Award Agreement.
- iii. For projects not involving contract services, but to be conducted by Grantee's internal staff, the Grantee and the Division shall consult on a case-by-case basis to develop an acceptable encumbrance schedule.

#### b) Expenditure Period:

- i. Grant funds and required match resources must be expended as outlined in the Grant Award Agreement and properly documented as required by the Division.
- ii. Grant funds shall not be used for project expenditures that are incurred after the expenditure period end date, which is the termination date of the Grant Award Agreement.
- iii. The Division may extend the expenditure period by not more than 30 days. Time extensions will be considered on a case-by-case basis and will be valid only if a contract amendment is executed by both parties, as outlined in the Grant Award Agreement. The Grantee must request the extension in writing, must provide documentation that all grant funds and match contributions are encumbered, and demonstrate to the satisfaction of the Division that project work is progressing at a rate such that completion is achievable within the extended expenditure period.
- c) The Grantee's written request for extension shall be submitted to the Division no later than thirty (30) days prior to the termination date of the Grant Award Agreement.

# A. Reporting Requirements

- 1. As required by the Grant Award Agreement, Grantees shall submit periodic progress reports to the Division. Progress reports, along with any supporting or required information that documents project status, shall be submitted via the Department grants online system and meet the established deadlines indicated in the Grant Award Agreement. A progress report describes the progress of the project during the last reporting period including:
  - a) The progress and status of each Scope of Work activity;
  - b) The progress and status of the deliverables;

- c) Status of executing subcontracts and encumbarance of funds; and
- d) Any variations from project timeline, budget, and deliverables, with a description of reasons for variance.
- 2. Progress reports shall be accompanied by support materials that can effectively document the current status of project work as related to the Scope of Work. Photographs shall be captioned with property name, date of photograph, and description of feature and work described following the prescribed format established by the Division and available for consult at the Division's web page <a href="http://www.dos.myflorida.com/historical/grants/">http://www.dos.myflorida.com/historical/grants/</a>. For projects involving historical research, design, or publication, draft texts, renderings, mock-ups, or other appropriate documentation must be submitted to properly document work undertaken and project status. For projects involving archaeological fieldwork or survey work, sample copies of field forms, draft maps or drawings must be submitted to to properly evidence work undertaken.
- 3. The Grantee shall submit a final progress report within thirty (30) days following the Expiration Date of the grant or completion of the Scope of Work. An exception to this is the establishment of a specific final progress submission date when a grant extension is agreed upon and a contract amendment is executed by the Grantee and the Division.
- 4. The Grantee shall provide information to the Division to assist in identifying non-state entity Grantees that are required to comply with the Florida Single Audit Act, Sections 215.97(2)(a) and 215.97(8)(a), F.S. Information provided by the Grantee shall be reported by grants staff to the Department's Office of Inspector General.

#### **B.** Retention of Records

The Grantee shall retain financial records, supporting documents, statistical records, and all other records including electronic storage media pertinent to the Project for a period of five (5) years after the close out of the grant. If any litigation or audit is initiated, or claim made, before the expiration of the five-year period, the records shall be retained until the litigation, audit, or claim has been resolved.

#### C. Grant Withdrawal or Cancellation

In the event an Applicant Organization is unable to complete the Scope of Work specified in the executed Grant Award Agreement, the Division should be informed as soon as possible. All pre-approved grant and match expenditures shall be documented and a final progress report must be submitted along with expenditure logs and schedule of values evidencing the percentage of completion. Any unaccounted advanced funds shall be returned to the Division.

#### XII. GRANT FORMS

The following forms must be used in the administration of all grants in these guidelines and are hereby incorporated by reference and available from the Division at <a href="http://dos.myflorida.com/historical/grants/">http://dos.myflorida.com/historical/grants/</a>:

# Title Form # Effective Date

1. Small Matching Grant Application DHR001 X/XXXX

2. Grant Award Agreement GAA001 X/XXXX

3. Progress and Final Report DHR003 X/XXXX

#### XIII. DEFINITIONS

- A. "Applicant Organization" means a public entity governed by a county, municipality, school district, community college, college, university, or an agency of state government; or a Non-profit Organization.
- B. "Certified Local Government" means a historic preservation program established by county or municipal ordinance that is certified by the Secretary of the Interior pursuant to 36 CFR Part 61, the implementing regulations for the National Historic Preservation Act of 1966, as amended.
- C. "Department" means the Department of State.
- D. "Director" means the Director of the Division of Historical Resources.
- E. "Division" means Division of Historical Resources of the Department. The Division's mailing address is 500 South Bronough Street, Tallahassee, Florida 32399-0250. Its telephone number is 850.245.6333.
- F. "Effective Date" means July 1 of the state fiscal year in which requested grant funding is appropriated by the Florida Legislature. Neither grant funds nor match contributions may be expended before this date except as allowed in the Guidelines.
- G. "Encumbrance" means commitment of grant funds and match by binding contract.
- H. "Expenditure" means the outlay of cash or the amount due and owing after receipt of goods or services included in the Scope of Work.
- I. "Expiration Date" means the date by which all grant funds and match must be expended.
- J. "Florida Master Site File" means the list maintained by the Division, of all recorded historical and archaeological sites and properties in the State of Florida.
- K. "Florida Single Audit Act" means the uniform state audit requirements for state financial assistance provided by state agencies to non-state entities as codified in Section 215.97, F.S.

- L. "Grant Award Agreement" means the legal instrument which binds the Grantee and the Division to the terms, conditions, and limitations of the Division's grants programs.
- M. "Grantee" means the organization or governmental entity to which a grant is awarded, which has entered into a Grant Award Agreement with the Division and which is responsible and accountable both for the use of the funds provided and for the performance of the grant-assisted project.
- N. "Grant Period" means the period between Effective Date and Expiration Date of the Grant Award Agreement during which time expenditure of all grant funds and all contributions to match must be made.
- O. "Historic District" means a geographically definable area, urban or rural, possessing a significant concentration, linkage, or continuity of sites, buildings, structures, or objects united by past events or aesthetically by plan or physical development. A district may also comprise individual elements separated geographically but linked by association or history.
- P. "Historic Property" means any prehistoric or historic site, district, building, object, or other real or personal property of historical, architectural, or archaeological value, and folklife resources. These properties or resources may include, but are not limited to, monuments, memorials, Indian habitations, ceremonial sites, abandoned settlements, sunken or abandoned ships, engineering works, treasure trove, artifacts, or other objects with intrinsic historical or archaeological value, or any part thereof, relating to the history, government, and culture of Florida.
- Q. "Historical Markers" means Official Florida Historic Markers as defined by subsection 1A-48.002(3) F.A.C.
- R. "In-kind Contribution" means a non-monetary contribution of equipment, services, property, or labor provided by the Grantee, or a third party, and consistent with the Scope of Work and must be essential to the implementation of the Project.
- S. "Match" means cash, In-kind Contributions or donated materials, which must be made by the Grantee in order to receive the grant award. All match contributions, whether cash, In-kind Contributions, or donated materials, must be consistent with the Scope of Work and must be essential to the implementation of the project.
- T. "National Register of Historic Places" means the list of districts, sites, buildings, structures, and objects significant in American history, architecture, archaeology, engineering and culture, authorized by the National Historic Preservation Act of 1966, as amended, and administered by the U.S. Department of the Interior, National Park Service. The list of Properties on the National Register of Historic Places in Florida is available from the Division.
- U. "Non-profit Organization" means a corporate entity which is registered pursuant to Chapter 617, F.S., as a Florida non-profit corporation with the Division of Corporations, Florida Department of State. Grantees other than government entities must maintain active non-profit status with the Division of Corporations during the Grant Period. For Non-profit organizations outside of Florida, the Non-profit

- organization must be registered under 501(c)(3) by the U.S. Department of the Treasury, Internal Revenue Service.
- V. "Planning" means research and design as needed for the development of a historic structures report, condition assessment, architectural drawings, predictive modeling, preparation of preservation or management plans, design or preservation guidelines and such, necessary to guide the long term preservation of a historic resource or historic district.
- W. "Preservation Standards" means the following standards promulgated by the National Park Service, United States Department of the Interior, and the Division for the types of projects indicated:
  - a. For projects involving archaeological investigation, the Secretary of the Interior's Standards for Archaeological Documentation;
  - b. For projects involving historical research, the Secretary of the Interior's Standards for Historical Documentation;
  - c. For projects involving documentation of a historic structure, the Secretary of the Interior's Standards for Architectural and Engineering Documentation;
  - d. For survey projects, in addition to the Secretary of the Interior's Standards for Preservation Planning, the Florida Master Site File Guidelines for Users, Photo Submission Policy and the requirements of Chapter1A-46, F.A. C.; and
  - e. The National Park Service and Division standards referenced in paragraphs (a) through (d) above are available from the Division.
- X. "Project" means the undertaking that encompasses a set of tasks or activities defined by the Scope of Work and budget included in the grant application and formalized in the Grant Award Agreement. The Project must begin on the grant Effective Date and end on, or before, the grant Expiration Date. A Project may be a part of a larger effort undertaken in a series of distinct phases, which may have begun before the Grant Period and which may extend beyond the Grant Period, but will be treated as a specific and measurable distinct project during the Grant Period and shall be documented as such by the Applicant Organization.
- Y. "Project Budget" means the budget and project description included in the grant application. The Project Budget must succinctly describe all major elements of project work, the estimated cost of each, and clearly allocate requested grant funding and match contributions to each.
- Z. "Property Owner" means the owner(s) of land or building(s) or both, or the owner in perpetuity of a façade easement, preservation easement or conservation easement, and of all improvements made with grant funds.
- AA. "Review Panel" means ad hoc group(s) appointed by the Secretary of State to review, rank and recommend funding levels for Small Matching Grant Applications. Panel members may include

architects, engineers, historians, architectural historians, archaeologists, educators and museum professionals with experience in historic preservation, as well as citizens with demonstrated interest and experience in historic preservation

- BB. "Rural Economic Development Initiative" means the program and designation administered by the Department of Economic Opportunity as established by Section 288.0656 of the *Florida Statutes*.
- CC. "Scope of Work" means the work specified in the Grant Award Agreement or in an approved amendment thereto, as being authorized by the Division for expenditure of grant funds and for contribution to the required match.
- DD. "Survey" means the act or process of determining the location and identification of historical and archaeological sites and properties. An aspect of identification is evaluation, meaning determination of the historical significance or values represented by historical and archaeological sites and properties which have been located and otherwise described. For the purpose of this grant program, historic significance is evaluated on the basis of the Criteria for Evaluation for the National Register of Historic Places as set forth in 36 CFR 60.4, which are incorporated by reference, <a href="http://www.nps.gov/nr/regulations.htm#604">http://www.nps.gov/nr/regulations.htm#604</a>.

#### XIV. HELP

For general information about the Division of Historical Resources and to access grant information, panel details and resources, visit our web site at: http://dos.myflorida.com/historical/grants.

For information about the Small Matching Grant program, visit our web site at: http://dos.myflorida.com/historical/grants/small-matching-grants/.