NASORLO Membership 2012 Pre-Conference Survey on LWCF Re-authorization principles.

Response from (State/Territory) 20 Responses - Summary Document Date __10-04-12____________

(Not all the respondents answered every question..)

Consensus Reached on the following two questions..
I. NATIONAL COMPETITIVE GRANT PROGRAM

1. The Department of Interior is insisting that a national competitive grants program be implemented using some percentage of the stateside program. (originally 60%, now a proposed 25 %) This means that states will only share the remaining of the stateside allocation. Interior has said that only 5 - 7 national competitive grants would be awarded each year.

a) Should NASORLO support this proposal ? 0 Yes; No 20

If Yes, explain why.

IA - It is OK if taken from the federal portion.

AK - The stateside program is already so inadequately funded that some states, Alaska included, combine 2 years of LWCF allocations before opening a round to competitive proposals. Some states do not even entertain proposals from local entities because the funding is so low. Why siphon even more money from the depleted stateside program?

b) Should NASORLO support the national competitive grants proposal if the funds come from other sources and are not taken from the state grants portion of LWCF? 15 Yes; No 2

If No, explain please.

NV - THIS COULD BE CONSIDERED A SHOW OF SUPPORT FOR THE NEW PROGRAM THAT THEY CAN USE TO CONFUSE THE SITUATION.

OR - But not at the expense of stateside.

UT - Yes, if we do not have to administer it.

ID - Competitive grants are fine if the criteria is such that all states have an equal chance of securing the funding. Additional funding opportunities that do not take from LWCF should be encouraged

MT - It would be confusing to have two grant programs benefiting State’s and the local communities within the State’s. A better alternative would be to bring forth and advance collaborative leadership with the States to improve the LWCF Program overall.

SC - *Should support only if the scoring criteria is fair and equitable so that all of the states have a chance to compete for the funds, regardless of size or population (urban vs. rural).

III. NASORLO position on equity or equal share of LWCF.

3. NASORLO has been consistently asking for a dedicated % or equitable share of the total LWCF appropriation to be distributed by the existing formula for state grants. (as was required in the original LWCF act).

Should NASORLO maintain this position ? 20 Yes; No 0.

HOWEVER.. A strong majority (75%) felt 50% of the LWCF should be set aside for state grants

See Comments below.. Discussion ??

If yes, what percentage should we promote ? ___ 25%, 3 - 40%, 14- 50% or 1 - 60%

If no, explain why.

WA - We support as much as possible to be allocated to the stateside.

MT - NOTE: the focus and the future needs to be on equity within the LWCF Program, not on fixed percentages.

NM - NASORLO should maintain the position for at least the 40% ratio for the State Assistance Program, as per the original legislation.

Major discussion over 6 (f) Issues and potential changes..

12. Some have suggested the 6(f) protection should be amortized over a 20 year period for funded projects on existing land to make the program more acceptable and reflect the premise of conservation easements. Do you agree? 18 Yes; 3 No. Please explain your response.

AK - Although noble to agree that a park must remain entirely for outdoor recreation in perpetuity, it is realistic to assume that growing population needs, expanding roads, city streets or utilities, natural resources extraction, etc.. will create change within park boundaries.

ND - We would like to learn more about these proposals before taking a position.

WA - Fee simple and conservation easement acquisition investments should provide a perpetual benefit to the recreating public. While conservation easements are an important tool, they are generally not as good at meeting conservation goals, responding to future changes, and providing return on conservation investments. On the other hand, they are a preferred tool for segregating conflicting uses of land. They also rely on landowner willingness to retain an interest in the underlying land. We recently published a study comparing land protection mechanisms. Please find it at http://www.rco.wa.gov/documents/rco/ConservationTools.pdf.

UT - Yes, if after 20 years the projects are no longer tracked and the recreation value is considered recouped. No conversion of the land would be necessary.

NM - I would back a 25-year period. That is what we have the RTP sponsors submit in the form of a resolution for the trail program.

MN - The L&WCF grant program does not need to be made ‘more acceptable’. Historically, Minnesota had been able to fund less than 25 percent of the grant funds requested. The existing L&WCF guidelines provide the flexibility to transfer the program’s land retention requirements to replacement lands if necessary. Conservation easements are not a valid comparison because they generally have no flexibility.

OR - But there still needs to be some hurdle to overcome if a conversion is to occur – just much less onerous than the current process

SD - It makes sense to amortize the Section 6(f) protection over a 20 year period. The protection of park land in perpetuity is philosophically sound, the reality of public land management makes it difficult to go back to a project sponsor every 5 years for a compliance inspection seems unrealistic. Regardless of the population base being served by a project sponsor, the local situation is going to change after many years. If we can maintain the 6(f) protection for 20 years, that would encompass a normal life expectancy for most funded facilities.

AL - Said no, but.. they believe the LWCF Act and Regs should be overhauled to allow more expedient options to satisfy converted properties.

ID - There needs to be criteria for exceptions, when small rural or urban town’s populations move leaving behind weeded tennis courts that are no longer being used, where conversions cannot be made, and the land cannot be sold because of escalated land prices through the years. We need to be able to apply for an exception.

Small, rural communities lack the funds required to pay for appraisals and environmental assessments. In many cases, the cost of a conversion is 3-4 times what the property or project cost originally was when they applied. The state’s only leverage is to declare that entity ineligible for funding. Those entities don’t want more funding, so they ignore the state. We send a negative message about this program when we get into these situations.

Many projects that were funded in the early years of this program no longer fit into categories that we would allow funding for projects today. In some cases, sponsors who aren’t in the “recreation business” received funds. When those sites become conversions those sponsors have no property to replace it with because that isn’t their agency mission.

IN - The legacy of the program is setting aside park land in perpetuity.

IA - But not for acquisition and major development projects.

4. Some members in Congress have made attempts to eliminate 6 (f) and similar land protection features in legislation recently, or at least sought to weaken these features.

How important is the current 6 (f) provision in the current LWCF regulations to your state/territory, and is this feature something that NASORLO should seek to protect in any re-authorization language?

6 Very Important; 10 Important; ___3____Not important __0_ No opinion

UT - This provision needs a time limit (20-30 years), not in perpetuity. Current process is too punitive against change and restrictive in its definitions of what use constitutes a conversion (cell towers that double as lighting).

AK -Poorly written question within a question. Yes, the current reg is important, but no, NASORLO should not seek to protect or perpetuate the current language.

In Idaho, I believe it is important to protect state-owned property, but cities and counties should not be as encumbered.

IA - Very important for land acquisition and major developments, not for small projects.

MS - With weakened features

KS - Important for land acquisition and large major recreation areas. Not so important for small but needed projects.

*SC - It depends on the property being assisted. If land is being acquired for conservation purposes, then the 6(f) restrictions can play a useful role in assuring that the land is protection from development or future sale. However, if the land is being acquired for recreational purposes that are subject to trends in popularity and a limited useful life, such as ball fields, pools, tennis courts, etc., the in perpetuity 6(f) restrictions place an onerous burden on the local governments and are a deterrent to home rule.

5. Some have suggested the 6(f) protection should be amortized over a 20 year period for funded projects on existing land to make the program more acceptable and reflect the premise inherent in conservation easements of other federal programs. Do you agree? 9 Yes; 9 No. If Yes, please explain your response.

AK - Yes, Growing population needs may necessitate change within park boundaries. Maintaining a position that does not recognize this fact and allows flexibility for growth or change may become both politically untenable and unpalatable.

PR - Yes, sometimes there are projects that no longer serve its original purpose and the 6(f) restrictions do not allow a better use due to the conversion policies and requirements. The amortization time may vary according to the project, and in some of them, it could be more than 20 years.

ND- We would like to learn more about these proposals before taking a position.

MS . ???

UT - Yes, if after 20 years the projects are no longer tracked and the recreation value is considered recouped. No conversion of the land would be necessary. As state in Section IV., question 4: This provision needs a time limit (20-30 years), not in perpetuity. Current process is too punitive against change and restrictive in its definitions of what use constitutes a conversion (cell towers that double as lighting). The costs of conversion and the current process of conversion are too expensive and punitive to the sponsors. This inhibits change and leads to localities keeping recreation facilities that are outdated and no longer in favorable localities.

NV - A “LIFE OF THE PROJECT” TERM WOULD ALLOW FOR MORE FLEXIBILITY IN THE REAL WORLD AS CITIES AND TOWN REDEVELOP TO MEET THE DEMANDS OF THE LOCAL/REGIONAL POPULATION. 25 YEARS IS THE STANDARD FOR MANY GRANTS.

TOWN AND CITY RE-PLANNING EFFORTS ARE MOVING TOWARDS BETTER QUALITY OF LIFE AND ALTERNATIVE MOBILITY GOALS. IF THE LAND IS ‘LOCKED’ WITH SUCH EXPENSIVE MEASURES FOR RE-DEVELOPMENT, OR CHANGE IN LAND USE, IT INHIBITS THE TOWNS FROM REACHING THE VERY GOALS WE HAVE IN COMMON.

SC - . Amortizing recreational projects with a limited useful life would keep conversion issues from financially burdening small towns with limited resources.

WA - Fee simple and conservation easement acquisition investments should provide a perpetual benefit to the recreating public. While conservation easements are an important tool, they are generally not as good at meeting conservation goals, responding to future changes, and providing return on conservation investments. On the other hand, they are a preferred tool for segregating conflicting uses of land. They also rely on landowner willingness to retain an interest in the underlying land. We recently published a study comparing land protection mechanisms. Please find it at http://www.rco.wa.gov/documents/rco/ConservationTools.pdf.

NM - I would back a 25-year period. That is what we have the RTP sponsors submit in the form of a resolution. In the western states the Federal Government owns or manages anywhere from 55% to 85% of the land in most states. The Sec 6(f)3 is just another way for the federal government to impose quasi control over the states. I also have issue with the total property inclusion involved with the Sec. 6(f)3 requirements. I also have issue with the Conversion being based on the value of the property instead of the area and recreational value. I had a conversion that originally involved $3,700.00 worth of playground and picnic shelters that cost the entity over $2M to replace the property.

KS - It makes is more flexible and large communities are having a difficult time finding land in the same area or value.

SD - A 20 year period 6(f) protection period makes sense as it would cover the normal useful life of many development projects. As population continues to shift from many small rural communities, the 6(f) protection in perpetuity will create hardship for the states if they are required to replace converted land.

AL - However, we believe the LWCF Act and Regs should be overhauled to allow more expedient options to satisfy converted properties.

ID - It is not reasonable to think that a site can remain a viable recreation site forever.

Yes for small projects, No for land acquisition and major developments.

II. Change in Priority for LWCF stateside.

2. There have been proposals from NASORLO and NASPD members that the stateside should de-emphasize new construction and land acquisition and prioritize facility upgrades and cyclic (not routine or regular)maintenance. This is a priority in most states.

 a) Should NASORLO adopt a position on re-authorization that implements these new priorities ?
11 Yes 8 No. If you answered No, explain why ?

AK - Not if it is redundant or competes with the stateside of LWCF.

WA- Land and Water Conservation Fund dollars should continue to prioritize conserving land and developing new facilities for future generations. While we agree that maintenance dollars are necessary to fully realize the benefits of land acquisition and recreational facility development, land protection is increasingly more critical as population, demand, and development pressures continue to grow. The current focus on increasing maintenance expenditures at the expense of land protection is a reaction to a temporary budget crisis. We should invest funds with a longer-term view that prioritizes permanent land protection. If we re-direct land protection funding now, it will be difficult to get it back later, even after the economy has recovered.

OR - These should be a part of the overall project eligibility but as part of the total package so states who best know their needs can make the best use of LWCF funds

MN- Each state should decide their priorities through SCORP

ID - We need to take care of what we have before we add to the burden of additional maintenance and repair needs. Many sites remain as they were originally funded (in the 70s) and are not up to current standards. Perhaps even more emphasis should focus on helping small communities update sites.

IN - Acquisition and faculty development has been a priority for Indiana and continues to be.

KS - There are still opportunities to gain land acquisition. In addition, new construction should and does still go on. I think facility upgrades are needed still however.

b) One other idea was to allow the state's the flexibility to change priorities based upon their need and allow (a) above, if needed in their state. Do you agree ? 18 Yes; 3 No. If No, please explain.

WA - Because of the economic climate and political pressure to de-emphasis conservation, it’s likely that many states, if allowed, would prioritize maintenance over acquisition and construction. For the same reasons, it is important that federal priorities for land conservation remain strong.
UT - yes, only if we do not need to change SCORP{ and perform another state-wide survey.

ID - Not all states need more land, many western states have an abundance of recreational opportunities in designated Wilderness Areas

IA - Land acquisition & development, construction should not take a back seat, they should at least be given equal status to facility upgrades and cyclic maintenance. Grants for upgrades and cyclic (non-routine) maintenance will entice states to not do routine maintenance.

MT - Stateside LWCF should have a primary focus on renovation and replacement of the recreational infrastructure on existing LWCF sites. This does not have to be a 100% purely exclusive priority or requirement, but it should be the dominant and primary goal.

MN - Each state should decide their priorities
SCORP changes

6. The Department of Interior has been critical of SCORP's from several states and want them improved to include the AGO national priorities. Some NASORLO members have indicated that SCORP is the STATE comprehensive outdoor recreation plan, and by including federal priorities it changes the focus from priorities of the state to a federal plan for the state.

a) Do you have issues with incorporating AGO priorities into the state comprehensive outdoor recreation plan, or is this something that will not be an issue in your state? 12 Yes, 8 No.

AK - Not an issue, many of our state priorities were similar to, or already dove-tailed into, those promulgated in AGO.

PR - Recreation needs vary from state to state and the difference is more remarkable if you compare outdoor recreation in the states and in PR. The culture also influences the needs and uses of outdoor venues by the citizens and residents of specific areas. AGO priorities could be incorporated but should not go over state priorities.

ND - Federal recreation partners in addition to all others are surveyed and consulted as stakeholders a part of the SCORP. Arbitrarily adding in AGO priorities that are not supported by the rest of the planning process undermines the integrity of the SCORP.

UT - Well, what are the priorities? Does the SLO and ASLO have a say in the choosing? What if the SLO and the State do not wish to assume the risks of a very expensive project? The project chosen for our state was a large trail system along a river. If the river floods and causes the trail to move off the land encumbered by 6F are we on the hook for a conversion? What if the AGO priorities do not match ours states priorities? Stateside is a state run program and should remain that way. If AGO wants to run its own program, find its own funds, and assume the risks itself – great.

OR - States best know their needs. Federal priorities might not align and in fact may compete with states needs

WA - It could potentially be an issue, if federal priorities are too prescriptive and conflict with local and state priorities. It would probably not be an issue if federal priorities are broadly framed, such as promoting health, encouraging equitable access and opportunities, engaging youth and families to get outdoors.

NV - They are already incorporated into Nevada priorities.

MN - SCORPS should continue to reflect state priorities, not national priorities.

NM - Personally, I to see the SCORP as the STATE comprehensive outdoor recreation plan. Currently, the states receive no LWCF administrative funding to administer the LWCF projects in perpetuity. I certainly do not agree that the state LWCF administrators should be required to do the DOI staffs work for them. Further, the DOI is proposing to redirect a large portion of the little amount of State Assistance funds the state receives to a “political” program it controls without any consultation from the states. I believe the DOI was responsible for some of the proposed changes to the US Code that was thankfully voted out off the recent highway reauthorization bill. Is it coincidence that most of the AGO projects to date have been tied to an adjacent Federal Agency project. What guarantee is there that the DOI is not going to co-opt some of the funds to the federal project?

SD - States should have the discretion to handle these priorities in the SCORP based on the way those projects fit with state priorities. In most cases the states will want to include but there are some situations regarding land acquisition, especially in the West where the state’s will not support the AGO priority.

ID - AGO needs to be a separate funding source. If tied to the Scorp plan it then competes or adds another layer to the already complicated process.

As long as the states aren’t bound to the national priorities exclusively, I don’t see a problem with including it in the SCORP.

IN - The SCORP is for state outdoor recreation priorities. Specific projects aren’t usually a part of our SCORP. Surveys are based on statewide general priorities.

MO - As mentioned the SCORP is the Statewide plan not the federal priorities

MS - Agree that by including federal priorities it changes the focus from priorities of the state to a federal plan for the state

MT - For Montana, current unfulfilled state’s needs are far greater than any potential AGO projects. Stateside LWCF is severely underfunded today,- the LWCF funding priorities need to stay there. Being forced to incorporate AGO priorities is not appropriate. The AGO public process is not based in research, data, or input that is necessary reliable and represents the true outdoor recreational needs within a given community or area. The SCORP process utilizes real data that is reliable. Conversely, in individual State’s SCORP should be more inclusive of the federal partner’s needs in that State.

b) What improvements, if any, would improve the SCORP process in your state?

AK - Provide dedicated staff time or funding to coordinate and develop the SCORP.

ND - None

SC - Extending the time period of the SCORP, and providing dedicated funds from NPS to pay for the SCORP (with reduced or no match requirements).

WA - Planning money should not come out of the stateside allocation. The plan should be required to be updated once every 10, rather than 5 years.

SD - Extend the shelf life of the SCORP.

AL If the FEDs want a better SCORP, they need to provide the funds for it.

UT - Make it a 10 year planning process, not 5 year.

 KS - We are in the process of doing our SCORP now.

MS - Maybe a defined survey form – due to cost and finances some states have the manpower or contract this out and the outcome is great, where other states have little manpower to gather the information and results or not that great

NV - Funding off the top of the federal side to assist without a match requirement.

MT - We are in the early process of re-doing Montana’s SCORP document. To improve the document, more recognition of current and changing outdoor recreation uses, needs, and trends,- OHV, biking, and the need to maintain the LWCF projects that have been in-place since the 1960’s in some cases.

NM - More up front time conduct a planning and strategy panel, to research, organize, review and publish the document. When I came to the State Parks Division the SCORP was already late. I had to get an extension from NPS so it would not lapse. Then due to different issues within the EMNRD framework the contract execution for the consultant was delayed. As a result I had around seven-months to get it out the door, as NPS said no more extensions or the LWCF funding for the state would lapse.

OR - I think it works well.

c) One idea was to lengthen the time between SCORP plans. Do you agree? 17 Yes; 4 No.

If your answer is No, please explain.

ND - Dynamic land use changes are occurring in ND and development of a SCORP once every five years can help to identify how this impacts outdoor recreation and allows a better opportunity to proactively address these changes rather than always responding after the fact.

NM Yes, with reservations. Many of the aspects of the SCORP are durable over a period of time. However, attention should be paid to any changes in the state’s population, demographics, recreation trends, health of the state, etc. There should be a mechanism to amend changes to the published document.

KS - Would like to see it change as Administration changes.

MN - If state priorities have changed during the previous 5-year period, a new SCORP should be developed. If the priorities have not changed, the state can request an extension from the NPS.

SD - The SCORP takes time to develop and is a commitment of financial resources at the state level. With lower levels of funding, it does not seem practical to dedicate staff time and fiscal resources to rewrite the SCORP every 5 years.

IA - We seem to be in rapidly changing times. A SCORP older than 5 years will quickly be obsolete and out of date. As a side note, many states prepare plans other than SCORP, which serve as state recreation plans. DOI should recognize these plans as SCORP when appropriate.

ME - Maine tends to focus on SCORP when a new plan is developed. They tend to not focus on SCORP when priorities change after the SCORP plan is developed in subsequent years. Due to changing trends and priorities which are constantly changing, SCORP should also reflect these changes and more time between plans would not reflect this.

7. The Department of Interior wants more involvement federal agencies in the SCORP process.

Has your state been successful in getting federal agency involvement into your SCORP plan?
9 Yes; 10 No. If Yes, what suggestions do you have to other states to improve their involvement. If No, what suggestions do you have to better involve the federal land management agencies into the SCORP process ?

AK - Be persistent!

UT - This is a state program and the funding goes to state and local governments. The feds get their own money for which we have no control over how they use it. Why should they have any say in our process?

OR - We have a statewide Outdoor Recreation Council that outdoor rec providers including the feds participate that provides for the shaping of SCORP and the issues of interest. The Council meets 3-4 times yearly. This provides a good communication link to the feds on SCORP

SC - Although federal involvement has been minimal, having a good, existing relationship with our federal partners means that they are willing to participate with us whenever we ask.

WA - It has been difficult to engage the federal agencies because they generally do not see much direct benefit to engaging. It would be helpful to know what we can say to federal agencies to let them know what’ s in it for them.
AL - Communicate with federal partners/agencies early and often.

IN - Reaching out more to create that partnership.

MO - Minimal involvement due to loss of staff at all levels.

MT - In past SCORP efforts, Federal agency involvement has been minimal. We have invited Montana federal agencies to the current SCORP document revision process, which has just started. We are making an effort. Here in Montana it is likely that the federal partners have not seen value in the SCORP process.

NM - No due to the speeded time frame of the SCORP process I was imposed with. However, one area to tap into is the RTP sponsor area. Our RTP does a lot of trail grants with the US NPS, USFS and BLM. Also, through the State Parks there is much interaction with the US COE and BOR. I plan to make use of the relationships for the next SCORP process period.

NV - WE ARE A LARGE STATE WITH SMALL POPULATION. VERY CLOSE KNIT AGENCIES.

MN - The Minnesota SCORP relied on federal sources including survey results and reports from the USFWS, USFS, and NPS.

Matching and distribution provisions of LWCF.

8. Currently the LWCF state grants have a 50% matching requirement. Other federal programs have 80-20 matches (wildlife) and 75-25 match.. (Forest Legacy and Trails). Would you support a change in the local and state match requirement? Please rank the % below, with 1 being your first priority, through 3 your third priority.

 Fed-State/local match (15 respondents)

3 1_1_3 1_3_3_3_1_3 3 2 2 1 1 3 3 2 50-50 match 31 total, average ranking 2.2
1 2_2_1_2_2_2, 2 2 2, 2 1 1 2 3 2 2 1 75-25 match 21 total, average ranking 1.8
2 3_3_2_1_1_ 1, 1, 3 1, 1, 3 3 3 1 1 3 80-20 match 28 total, average ranking 1.8

___X__2__ Other.. please list.

IA - Iowa does not support a change. State and local agencies need to display ownership in projects to help assure quality operations and maintenance.

UT - When the locals do not have to match at 50-50 we have projects proposed that the sponsor may not be able to complete or the locals may not have the financial abilities to abide by the restrictions of 6F. If the program gets changed to a 20-30 year grant program, then lowering the match to 20-25 percent might make sense.

KS - A 50-50 match allows more projects to get completed. However, I would support a change due to tight fiscal times in local government.

9. Others have suggested a re-authorized LWCF Act limit the Secretaries ability to apportion funds based upon need... (As it stands right now, the only state guarantee is the 40% of the stateside required to be distributed equally among the states... with all territories allocated a share.. - 51 shares !!). The current formula reflects the Secretary's previous decisions to have population levels in the states reflective of the real " need " in each state and the formula distributes the remaining 60% of the stateside based upon population. Is the existing formula fair and should it be supported by NASORLO, or do you want it changed in some way? 15 Yes, - Support the current formula; 5No,- Change the formula (Please describe the change here)
ID - Change the formula consider the same formula that the Federal Transportation uses when applying funding formulas for Metropolitan Planning Organizations. Separating the funding between urban and rural cites or Urban and Rural States based on the same type of population formula.

ME - Although the population of the state is very low, the LWCF program has allowed Maine to acquire and develop properties that not only serve the people of Maine but the thousands of tourists that visit Maine along with their positive economic impact. If it is based more on population, smaller states would suffer.

MO - Many states have large recreation areas to maintain and small populations. If this formula could be modified to reflect this concern, it would help these states to meet their outdoor recreational needs which are impacted by populations from other state. Example 25% of Missouri State Parks camping is from other state users).

MS - Population levels reflect the real “need” - don’t agree - states with higher population levels also have more tax dollars for improvements - disagree with this formula

NV - If states continually do not use their allocations it should be redistributed to states who are continually using their funding and are in need.

MT - In comparison to other states, Montana is a very large with a relatively low population. There are many small cities and towns with existing LWCF project sites that need renovation and replacement. For a rural state like Montana, the local LWCF recreation site may be the primary public park, swimming pool, or tennis court opportunity in town. This is in contrast to a larger urban community that may have many more options, including private facilities. Consideration should be given to rural states that have lower populations, fewer outdoor recreational opportunities other than LWCF sites, and relatively isolated population centers.

10. Another idea was to reduce the match if the population is below a certain level, allowing smaller or rural areas to a better chance of raising revenue to successfully compete for grants. Do you Agree?

9 Yes 10 No.

If No, please explain why?

AK- I do not think this is an issue at all, if you mean an " in kind " contribution. LWCF already allows a grantee to count volunteer services, donated materials or supplies and donated equipment time and usage for in kind matching purposes. That system is actually working well and the necessary documentation is not all that onerous for the grantee or grantor agency to track. If the term " indirect contributions " refers to a contribution that is only tangentially related to a LWCF project, I would worry that becoming more liberal may be a bit too slippery for accountability purposes.

NV - LOWER/RURAL POPULATION AREAS ARE MANY TIMES ALSO ECONOMICALLY CHALLENGED WITH LOWER TAX BASE AND POVERTY LEVELS JUST AS HIGH AS URBAN, THEREFORE LACK OF FUNDING FOR MATCH.

WA - Projects from smaller communities often come up with creative means to fund projects and compete successfully against larger cities.

UT - When the locals do not have to match at 50-50 we have projects proposed that the sponsor may not be able to complete or the locals may not have the financial abilities to abide by the restrictions of 6F. If the program gets changed to a 20-30 year grant program, then lowering the match to 20-25 percent might make sense.

SC - Not sure.. depends upon the flexibility given to the states

SD With the diverse population from state to state, it would be difficult to equitably make a distinction in where to make the break based on population.

IN - Should be consistent with all grantees.

MN - Population density does not always determine a community’s ability to contribute matching funds. The “smaller or rural areas” are more and more likely to be wealthy exurban communities.

IA - If a local agency cannot come up with the 50% match it likely cannot come up with the funds and staff resources to adequately maintain the project and/or site.

ME - Generally the smaller rural areas do not have the staff to provide upkeep to many of these projects. Great when they are first built, but the maintenance and upkeep for the most part are always lost in their smaller budgets.

MO - Applications should reflect a level playing field so that every community can apply to meet their outdoor recreational needs regardless of population size.

MT = Make the LWCF match requirements consistent. Changing the LWCF match from the current 50/50 to 80/20 would resolve the issue. Additionally, this concept might complicate the grant application process a state like Montana with LWCF applications from larger, very urban areas vs. the small rural towns and their equally important outdoor recreation needs. It may be the case that in a state like Montana, there would need to be additional criteria developed which would identify two separate match requirements, depending on a rural, population, or some other factors.

KS - Smaller communities need the recreation and the help. It would also be good to only allow one or two a year that would have to qualify to receive additional match.
11. A suggestion was made for the program to be more liberal with indirect contributions, similar to RTP grants. Do you agree this change should be a priority for NASORLO? 12 Yes; 3 No.

AL ???

IA - Yes, but only if the value of the indirect is accurately measurable. Must be specific guidelines from DOI.

WA - We need more information to answer this question. Our board administers indirect contributions in the RTP program fairly conservatively.

UT - Doing an indirect cost plan for 4% is ridiculous and only serves the purpose of forcing the states to eat the costs of program administration.

Misc. Ideas and Changes

12. One idea from NASPD members is to change the act to more easily allow conservation easements as part of the land acquisition priorities. Do you believe this change is a good idea or NASORLO priority?

11 Yes; 7 No. If Yes, please explain below.

PR - It is something that could be evaluated, taking into consideration the budget limits that many states have, and the not so low prices of the land. When you plan to acquire land for outdoor recreation purposes, there is a high probability that those lands will be near residential areas or urban areas, which results in higher acquisition prices. Therefore, conservation easements that allows for certain developments would be an option.

ND - This is good, but in ND easements cannot be longer than 99 years, so this may be problematic in relation to the 6 F protections in statute.

AK- Yes, although land acquisition using LWCF moneys seems to be a lightning rod issue within some communities, partly because of restrictive 6(f)" in perpetuity " protections on land use, perhaps creating a variety of conservation easements allowing, of example, a 10 - 25 year covenant or perpetual use of the land for specific purposes, could ease some of that angst. That probably would be a priority worthy of NASORLO time.

AL Only if the conservation easement is permanent, and only in certain cases.

Perpetual easements are quality land protection method. It would be a bonus to include public access as a requirement.

UT - Why, what benefit is a conservation easement? This is a grant for outdoor public recreation not habitat and wetlands. There are existing grants for these acquisitions. Name me another grant for recreation. Let’s not dilute the program further.

WA - As we discussed above in Question 12, page 2, while conservation easements are an important tool to have available, they are generally not as good at meeting conservation goals, responding to future changes, and providing return on conservation investments. They also rely on landowner willingness to retain an interest in the underlying land. We think conservation easements are an essential tool to use when they will work – i.e., when the landowner is willing and when there is a need for the land to be managed for multiple objectives, such as working lands.

MN - Permanent conservation easements to be used for outdoor recreation are now an eligible expense according to the L&WCF guidelines.

NV - This is the only opportunity for connectivity at times, there is not enough appropriated to purchase land anymore, and this would allow for more flexiblity in local/regional connectivity issues.

ME - Do not know.

SC - Yes, especially if it can be used in place of 6 (f).

MO Provides more options.

MT - NOTE: this is a worthy idea to explore more in the future. However there are much more important aspects of the overall LWCF Program the focus should be on now.

KS - It may allow more donations to take place. It would allow public access to areas not available now.

13. If a new source of funds for this program is needed, some have suggested finding another dedicated funding source that is well aligned with the purpose of the act (ex. Excise tax receipts from Recreation equipment and clothing.) Do you agree? 15 Yes; 3 No

SD - No opinion at this time.

PR - Finding another dedicated funding sounds good as an option, however in order to determine where should these funds come from.. will require more information to state an opinion.

IN - This would be very hard to implement.

NV - We want people to get outside, increasing cost of already expensive gear could prohibit that.

WA - Add program requirement that deed encumbrance must be recorded for all park sites receiving grant assistance. And eliminate NPS approval of Open Project Selection Process.

SC - The source we have now is sufficient, if it is distributed as originally legislated to the states.

14. Do you have any other suggestions or issues to bring up at the 2012 NASORLO annual conference, if so describe them below

NV - IF THE 6F3 PROVISION CONTINUES THROUGH RE-AUTHORIZATION; A SIMPLER PROCESS FOR CONVERSIONS NEEDS TO OCCUR. THERE NEEDS TO BE AN ACREAGE WAIVER FOR CONVERSIONS THAT ARE FOR THE GOOD OF PUBLIC SAFETY SUCH AS FIRE STATIONS, PUBLIC FACILITIES THAT ARE FOR HEALTH AND SAFETY ETC. NOT ONLY THE WAIVER FOR APPRAISAL IF THE ACREAGE IS UNDER 15K OR 25K, BUT A WAIVER OF THE REPLACEMENT PROPERTY AS WELL. THIS IS ADDRESSED ABOVE IN THE 25 YEAR MAINTENANCE COMMENTS. IF THE LAND WAS PURCHASED WITH LWCF I CAN SUPPORT THE PERPETUITY AND CONVERSION PROCESS AS IS. BUT NOT FOR DEVELOPMENT ONLY.

MO - Provide more public education about LWCF funding.

MT - The primary issue is a stable, predictable state-side LWCF Program and a dedicated funding source(s). Outdoor recreation, and the acknowledgment of its’ benefits, will be more important each year and for each successive generation. It needs attention now. And like most worthy endeavors, requires adequate funding.

The LWCF Program has been and is an important funding source for outdoor recreation sites and facilities nationwide. The State’s need to provide more and stronger leadership to the LWCF Program. The leadership State’s can provide to the overall LWCF discussion (and the future direction) is an aspect that the federal side has not accomplished to-date.

NM - Considering the requirements of the program to get projects in place, maintain the files, inspect project sites in perpetuity and preparing to publish the SCORP every five-years. I still think that a percentage of the annual apportionment should be set aside for administering the LWCF program by the state agency/SLO/ASLO, as is done on an FFY basis with the RTP apportionment. Any LWCF unused during the FFY could be moved to the states SRA funds.

KS - IF 6(f) is considered for a change….would that include projects already in the system? I ask due to wind energy.

