STATE OF MAINE Department of Inland Fisheries and Wildlife

Bureau of Resource Management

RFP# 201608175

2017 Maine Range Access Improvement Grant Program

RFP Coordinator	All communication regarding this RFP <u>must</u> be made through the RFP Coordinator identified below. Name: Craig I. Gerry <u>Title</u> : Shooting Range Coordinator/ RFP Coordinator <u>Contact Information</u> : 207-650-4914; Kennebeccoordinatoroutdoorsafe@gmail.com	
Bidders Conference	<u>Date</u> : Tuesday, November 1, 2016 <u>Time</u> : 3:00pm, local time <u>Location</u> : 284 State Street, Augusta, Me. 04333	
Submitted Questions Due	All questions <u>must</u> be submitted to the RFP Coordinator identified above by: <u>Date</u> : Tuesday, November 8, 2016, no later than 5:00 p.m., local time	
Proposal Submission	Submission Deadline: Tuesday, December 6, 2016, no later than 2:00 p.m., local time Submission Address: Division of Purchases, Burton M. Cross Building, 111 Sewall Street - 4 th Floor, Augusta, ME 04330	

TABLE OF CONTENTS

PUBL:	IC NO	TICE	
PART	I	INTRODUCTION	4 -
A.		SE AND BACKGROUND	
В. С.		RAL PROVISIONSBILITY TO SUBMIT BIDS	
D.		RACT TERM	
E.		ER OF AWARDS	
PART	II	SCOPE OF SERVICES TO BE PROVIDED	7 -
A.		E CAN GRANT FUNDS BE USED – ELIGIBLE PROJECTS AND ELIGIBLE COSTS	
B.		TREQUIREMENTS – MATCH – MINIMALLY 30 PERCENT NON-FEDERAL MATCH	
C.		r Requirements – Public Access	
D.		r Requirements – Best Management Practices	
E.		Γ AMOUNTS – 2017 REIMBURSEMENT	
F. G.		Г AMOUNTS – PHASED PROJECT Г MANAGEMENT – PERMITS, USEFUL LIFE AND GRANT RECIPIENT COST REIMBURSEMENT	
О. Н.		FRECIPIENT OBLIGATIONS – CONSTRUCTION PHASE	
II. I.		Γ RECIPIENT OBLIGATIONS – CONSTRUCTION I HASE	
PART	III	KEY RFP EVENTS	14 -
A.	BIDDE	RS CONFERENCE	14 -
B.		TONS	
C.	SUBM	TTING THE PROPOSAL	14 -
PART	IV	PROPOSAL SUBMISSION REQUIREMENTS	15 -
A.	GRAN	Γ APPLICATION FORMAT	15 -
B.	Gran	T APPLICATION CONTENTS	15 -
PART	V	PROPOSAL EVALUATION AND SELECTION	18 -
A.	EVAL	JATION PROCESS - GENERAL INFORMATION	18 -
B.	SCORI	NG CATEGORY WEIGHTS AND PROCESS	18 -
C.		TION AND AWARD	
D.	APPEA	L OF CONTRACT AWARDS	22 -
PART	VI	CONTRACT ADMINISTRATION AND CONDITIONS	23 -
A.	CONT	RACT DOCUMENT	23 -
B.	STANI	OARD STATE AGREEMENT PROVISIONS	23 -
PART	VII	LIST OF REP APPENDICES AND RELATED DOCUMENTS	- 25 -

PUBLIC NOTICE

State of Maine Department of Inland Fisheries and Wildlife RFP# 201608175 2017 Maine Range Access Improvement Grant Program

The State of Maine, Department of Inland Fisheries and Wildlife, is seeking proposals/applications for projects that:

- Improve public access to firearm and archery range facilities
- Accomplish improvements at existing or develop new firearm and archery range facilities.
- Seek funding up to a maximum of \$50,000

A copy of the RFP can be obtained by contacting the Department's RFP Coordinator for this project: Craig I. Gerry. The RFP Coordinator can be reached at the following email address: Kennebeccoordinatoroutdoorsafe@gmail.com or by phone at 207-650-4914.

A Bidders' Conference will be held at the Department Offices on Tuesday, November 1, 2016, 3:00pm local time at 284 State Street, Augusta ME.

Proposals must be submitted to the State of Maine Division of Purchases, located at the Burton M. Cross Office Building, 111 Sewall Street, 4th Floor, 9 State House Station, Augusta, Maine, 04333-0009. Proposals must be submitted by 2:00 pm, local time, on December 6, 2016, when they will be opened at the Division of Purchases' aforementioned address. Proposals not received at the Division of Purchases' aforementioned address by the aforementioned deadline will not be considered for contract award.

State of Maine - Department of Inland Fisheries and Wildlife

Bureau of Resource Management RFP# 201608175

2017 Maine Range Access Improvement Grant Program

PART I INTRODUCTION

A. Purpose and Background

The Inland Fisheries and Wildlife ("Department") is seeking proposals to provide improved public access to shooting ranges as defined in this Request for Proposals (RFP) document. This document provides instructions for submitting a grant application including: grant program objectives, who may apply, where grant funds can be used, grant and match requirements, grant amounts, application process, grant selection process, grant selection criteria, grant approval notification, grant management, grant recipient obligations and the contractual terms which will govern the relationship between the State of Maine (State) and the grant recipient(s).

The Maine Range Access Improvement Grant Program is a state grant program administered by the Department. In 2012, the Department was awarded a U.S. Fish and Wildlife Service (USFWS) Wildlife Restoration Program grant with the purposes, in part, to:

- Improve public recreational firearm and archery shooting opportunities by providing small grants to range owning organizations for range enhancement.
- Accomplish improvements at existing firearm and archery range facilities.
- Develop new firearm and archery range facilities.
- Provide facilities accessible by persons with disabilities, where feasible.
- Integrate safety, accessibility and environmental Best Management Practices (BMPs) into the physical facilities of ranges and the management of ranges.
- Support firearm and archery education to learn safe and responsible hunting and shooting practices.

The Maine Range Access Improvement Grant Program provides grants of up to \$50,000 to eligible non-profit shooting organizations and certain government units and agencies for non-commercial firearm and archery range enhancement. Grant applicants, projects and expenses must be eligible and approved by the Department. Certain proposed projects and expenses may not be eligible for funding (See PART II). Applicants must provide at least 30 percent of project costs, which may include cash or in-kind contributions of labor, services or materials. Grant requirements include providing public access to the range facility and use of BMPs. There is a competitive evaluation of grant applications and an effort to provide a state-wide distribution of awards.

The Department will provide a draft of the Department's selection of proposals for award to USFWS for preliminary review and confirmation. Upon such USFWS review and confirmation, the Department will then submit the Department's selection of proposals for award to the State Division of Purchases for approval. With State Division of Purchases approval, the Department will announce the selection of proposals for award.

The Maine Range Access Improvement Grant Program, in cooperation with grant recipients, will, in many areas, provide a critically needed safe and sufficient venue for recreational shooters and sportsmen to hone their shooting skills and sight-in their firearms prior to the hunting season.

B. General Provisions

- 1. From the time this RFP is issued until award notification is made, <u>all</u> contact with the State regarding this RFP <u>must</u> be made through the aforementioned RFP Coordinator. No other person/ State employee is empowered to make binding statements regarding this RFP. <u>Violation of this provision may lead to disqualification from the bidding process</u>, at the State's discretion.
- **2.** Issuance of this RFP does <u>not</u> commit the Department to issue an award or to pay expenses incurred by a Bidder in the preparation of a response to this RFP. This includes attendance at personal interviews or other meetings and software or system demonstrations, where applicable.
- 3. All proposals should adhere to the instructions and format requirements outlined in this RFP and all written supplements and amendments (such as the Summary of Questions and Answers), issued by the Department. Proposals are to follow the format and respond to all questions and instructions specified below in the "Proposal Submission Requirements" section of this RFP.
- **4.** Bidders shall take careful note that in evaluating a proposal submitted in response to this RFP, the Department will consider materials provided in the proposal, information obtained through interviews/presentations (if any), and internal Departmental information of previous contract history with the Bidder (if any). The Department also reserves the right to consider other reliable references and publicly available information in evaluating a Bidder's experience and capabilities.
- 5. The proposal shall be signed by a person authorized to legally bind the Bidder and shall contain a statement that the proposal and the pricing contained therein will remain valid and binding for a period of 180 days from the date and time of the bid opening.
- **6.** The RFP and the selected Bidder's proposal, including all appendices or attachments, shall be the basis for the final contract, as determined by the Department.
- 7. Following announcement of an award decision, all submissions in response to this RFP will be considered public records available for public inspection pursuant to the State of Maine Freedom of Access Act (FOAA) (1 M.R.S. §§ 401 et seq.). http://www.mainelegislature.org/legis/statutes/1/title1sec401.html
- **8.** The Department, at its sole discretion, reserves the right to recognize and waive minor informalities and irregularities found in proposals received in response to this RFP.
- **9.** The State of Maine Division of Purchases reserves the right to authorize other Departments to use the contract(s) resulting from this RFP, if it is deemed to be beneficial for the State to do so.
- **10.** All applicable laws, whether or not herein contained, shall be included by this reference. It shall be the Bidder's responsibility to determine the applicability and requirements of any such laws and to abide by them.

C. Eligibility to Submit Bids

The following are invited to submit proposals in response to this RFP:

- 1. Non-profit, membership based shooting organizations with a purpose of promoting firearm and archery safe handling and proper care, and improving shooting technique and marksmanship (e.g. rod and gun clubs, fish and game associations, sportsmen's clubs, firearm and archery ranges).
- 2. Units of state or local governments that own and manage shooting ranges.
- 3. Other governmental agencies (e.g. Indian Tribal Governments) that own and manage shooting ranges.
- **4.** Non-profit youth organizations and educational institutions sponsoring opportunities for youth participation in the shooting sports.

Non-profit applicants must be in good standing and on record with the Maine Secretary of State, and must maintain good standing throughout the term of the grant. The status of an incorporation standing is available at: http://icrs.informe.org/nei-sos-icrs/ICRS?MainPage=x

It is anticipated that organizations that receive improvement grants in previous years may apply for another if their previous grant agreement has been completed or is in good standing.

*For-profit organizations/ businesses and unorganized groups are not eligible for this grant program. See Minimum Requirements for Consideration found in Appendix H

D. Contract Term

The Department is seeking cost-efficient proposals/applications to provide services, as defined in this RFP, for the <u>anticipated</u> contract period defined below. Please note that the dates below are <u>estimated</u> and may be adjusted as necessary in order to comply with all procedural requirements associated with this RFP and the contracting process. The actual contract start date will be established by a completed and approved contract.

After Department selection of proposals for award, confirmation by USFWS, and approval by the State Division of Purchases, the Department and each approved grant applicant will enter a project specific grant agreement including both:

- Project Agreement (PA); and
- Standard State of Maine Purchases Contract (BP54).

The term of the Project Agreement will be the longer duration of:

- The project's Useful Life Determination; or
- A minimum of 10 years; or
- As the parties mutually agree to.

The term of the BP54 contract will be for the expected duration of the project construction/ installation, and for the grant recipient to document match and to receive allowed project cost reimbursement, which is to be completed by November 30, 2017, or as the parties agree to.

A 2017 Maine Range Access Improvement Grant awarded to a grant recipient (grantee) is considered a subaward of federal funds. Federal terms and conditions for the sub-award apply to each grant issued under this RFP. A Federal Financial award from the Department of the Interior carries with it the responsibility to be aware and comply with the terms and conditions of the award as described in https://www.doi.gov/pam/programs/financial_assistance/TermsandConditions
DOI Policy, 305 DM 3, "Integrity of Scientific and Scholarly Activities", and further described in https://fawiki.fws.gov/display/WTK/Toolkit+Homepage

The term of the anticipated contract, resulting from this RFP, is defined as follows:

Period	Start Date	End Date
Period of Performance	May 2017	November 2017

Subsequent years' grants are expected to be solicited and awarded periodically subject to the availability of grant funds.

E. Number of Awards

The Department anticipates making multiple awards as a result of this RFP process.

PART II SCOPE OF SERVICES TO BE PROVIDED

Successful Applicants must demonstrate:

- At least five years of successful range operations, or if developing a new range, sufficient experience and expertise to successfully operate a range.
- Sufficient right, title or interest in the project site and vehicular access to the project site to assure that:
 - ✓ the project site is owned by the applicant; and
 - ✓ that the range facility designated for the MDIFW public access use will be available for such MDIFW public access use during those specific times and events as agreed upon.

If the range facility is a leased facility, or if it is located on leased land, the lease must provide for a term of the greater:

- ✓ not less than the useful life of the funded project; or
- ✓ a minimum of ten years; or
- ✓ as the Department and the grant recipient agree to

Grant recipients must have all land rights that pertain to this proposal prior to the Department submission of the Department's selection of proposals for award to USFWS for review and confirmation.

• A minimum of \$1,000,000 in general liability insurance prior to the Department submission of the Department's selection of proposals for award to USFWS for review and confirmation.

In the proposal, the applicant must designate an individual as the day-to-day contact person for the project.

A. Where Can Grant Funds Be Used – Eligible Projects and Eligible Costs

Grant recipients can use grant funds on eligible firearm and archery range improvement and development projects and for eligible project expenditures ("eligible costs") as follows:

- 1. Environmental conditions at and near firearm ranges:
 - Lead management plan including lead recovery, recycling and mitigation systems.
 - Noise abatement management plan including noise abatement structures.
 - Air filtration systems for indoor structures.
- 2. Access for the disabled: ADA compliant accessible facilities. The Department encourages grant recipients to provide components accessible by persons with disabilities, where feasible, at all new and renovated sites to the greatest extent possible, in compliance with the Americans with Disabilities Act (ADA) of 1990. Accessible components may include, but are not limited to:
 - Parking spaces
 - Accessible routes/paths
 - Shooting stations
 - Toilet structures
 - Stairways/ramps
 - Signs
 - Classrooms
- 3. Archery ranges:

• Including initial equipment and supplies to renew an existing range or set up a new range (with applicant commitment to maintain equipment and supplies during the life of the grant).

4. Safety enhancement:

- Backstops and safety berms.
- Shooting pads, stations and covers, and trap houses.
- Permanent target holding systems.
- Blue-sky reduction/elimination.

5. Physical capacity of an existing range or development of a new range:

- Professional design/engineering services.
- Preparation of permitting applications and fees.
- Administrative costs such as advertising for bids.
- Construction management and inspection/monitoring.
- Land preparation.
- Electrical, water, sewage and storm drainage systems.
- Security/safety fencing and gates.
- Lighting systems.
- Clay target throwers.

6. Classroom upgrades to serve hunter education.

The following projects and expenses (include but are not limited to) are **not eligible** for funding under this grant program **and** cannot be used as match:

- Applicant expenses incurred before the Department notification of grant approval.
- Ranges for the exclusive use of law enforcement marksmanship proficiency.
- Facilities or improvements designed to provide commercial uses or used for commercial purposes
- Club house or other building construction or improvement beyond what is necessary for ADA compliant accessible facilities; and protection of a grant fund acquired asset.
- Projects not providing direct improvements to ranges and hunter education classrooms, such as certain access road construction or improvements, and major construction work for club house improvements.
- Purchase or lease of land rights (e.g. land for buffering an existing range, for a new range location, or legal access) or associated transactional costs (e.g. land appraisal, boundary line survey, legal and other professional services associated with the acquisition of land rights needed for a project).
- Costs related to non-related features (e.g. picnic tables).
- Replacement of targets and removable target frames.
- Operation and maintenance equipment and supplies, including firearms and ammunition (except for initial archery equipment and supplies).
- Public address systems or audio/visual equipment.
- Personal protective equipment.
- Hearing and blood testing.
- Security enhancements such as monitoring cameras and recording devices.

Department RFP Coordinator will establish eligibility of a particular project proposal and costs.

B. Grant Requirements – Match – Minimally 30 Percent Non-Federal Match

Grant funds provided by the Department are used to reimburse up to 70 percent of eligible and Department approved costs (allowed costs). These grant funds are required to be, and Project Agreements (PA) will be conditioned on, that grant recipients "match" with a minimum of 30 percent of the eligible and Department approved costs from non-federal sources.

This 30 percent non-federal match may include:

- Cash contributions (e.g. private funding, or non-federal state or local funding); and/or
- In-kind contributions (e.g. the value of donated or discounted labor, materials, services, equipment).

An in-kind contribution is the value of a non-cash contribution to meet a grant recipient's match requirement. An in-kind contribution may consist of the value of donated or discounted labor, materials, goods or services, and equipment directly benefitting the project. In-kind contribution sources may be used in addition to, or in place of, cash contributions.

Some examples of in-kind contributions may include:

- Volunteer or discounted labor (e.g. common labor (a person seed/mulch spreader));
- Donated or discounted materials (e.g. gravel; lumber);
- Donated or discounted services (e.g. electrician; carpenter; engineering services including project design, topographic survey, blueprint preparation, permitting, environmental assessment and construction monitoring); and
- Donated or discounted equipment use (e.g. brush chipper; tractor loader); the use of which that directly benefit the project and would have been incurred by a contractor or subcontractor to complete the project.

Work by the Maine Army National Guard is not eligible as an in-kind contribution because the Guard is federally funded.

To be eligible as an allowable cost, all in-kind contributions must be expressly determined by the Department to be a necessary and integral part of the project. Third party in-kind contributions may count toward satisfying the match requirement only if the grant recipient receiving these in-kind contributions would otherwise have to pay for such costs to complete project requirements or necessities.

Match must be budgeted.

Actually used match must be adequately reported and documented prior to or at the time of a pay request for the processing of the pay request, and for reporting and audit purposes.

Upon project work completion, and Department certification of the completed work and match, grant recipients will then be reimbursed up to 70 percent of eligible costs limited by the amount approved for the specific grant.

Volunteer Services: Unpaid volunteer time/ services donated to the project by individuals as project match must be valued at rates consistent with those ordinarily paid for similar work/services in the grant recipient's organization. For example, when documenting donated personnel time as match, use the amount you pay the individual to do the job for which they are volunteering. If the grant recipient organization does not have the employees performing similar work, the value of donated personnel time must be consistent with those ordinarily paid by other employers for similar work in the area.

The value of unpaid volunteer or discounted labor may be calculated by one of three methods, depending on the type of labor:

- Professional if a person is professionally skilled in the work being donated to the project (e.g. electrician; carpenter; engineer services), the wage rate this individual is normally paid for performing this type of service (requiring the skills and experience of this individual) may be charged to the project; or
- MDOT rate labor rates (straight time only) set by the Maine Department of Transportation (MDOT) which rates can be found under "Labor Reimbursement Rates (Maximum)" at:
 http://www.maine.gov/mdot/csd/documents/pdf/slrper14.pdf

When neither of the two above methods is sufficient to determine an appropriate rate:

 Maine May 2015 State Occupational Employment and Wage Estimates - use the occupation and Maine wage estimates provided by the Bureau of Labor Statistics, the U. S. Department of Labor. http://www.bls.gov/oes/current/oes_me.htm#19-0000

The value of donated equipment may be calculated by one of two methods:

- Standard rate the rate the equipment owner would normally charge for the use of the equipment; but not to exceed the MDOT rate; or
- MDOT rate equipment rates (with or without operator, as the case may be) set by the MDOT which rates can be found under "Private Equipment Rates" at the same site:

http://www.maine.gov/mdot/csd/documents/pdf/slrper14.pdf
(e.g. Bulldozer 70 H.P. with Operator – may be charged at a rate of \$56.47 per hour.)

Generally, contractor or third party in-kind contributions are valued at the rate the state would have to pay for similar services if purchased on the open market. Materials contributed by a contractor or third party must be assigned the market value at the time of contribution.

All match (cash and in-kind contributions) values and rates are subject to Department approval.

The use of, and the value of, land is not an eligible match in the Maine Range Access Improvement Grant program.

C. Grant Requirements – Public Access

Grant recipients will be required to provide public access to agreed upon facilities during agreed upon times. The standard for public access to ranges is a reasonable number (somewhat correlated with grant investment) of regularly scheduled, continuing public shooting hours for simple recreational shooting or target practice. Public access does not have to be free, and it does not have to be access to the entire facility or limited to the facility portion benefited by the work accomplished under the grant. A member of the public - should NOT have to be enrolled in a class, purchase a membership to a club, participate in an organized competitive event or pay more than a modest fee to access the range facility. If a fee is charged, the fee must be modest, cannot be punitive towards public users and may only be used to offset or defray documented operating, maintenance and management costs of the facility. Any such fee schedule must be approved in writing and in advance by the Department.

Grant recipients will enter the Project Agreement with the Department to formalize the obligations for such public access for the duration of the Project Agreement. This is not a perpetual obligation. During the term of the Project Agreement the grant recipient may request reconsideration of the then current fee to reflect changing documented operating, maintenance and management costs.

Facilities funded in whole or part by grant funds must be primarily for non-commercial recreational range use. Commercial use of the facilities may be permitted provided the commercial use does not interfere with public access during those specific times and events as agreed upon (e.g. associated parking facilities).

D. Grant Requirements - Best Management Practices

Planning and design of improvement projects should conform to generally accepted practices and the Best Management Practices (BMPs) as described in several publications by governmental agencies and by recognized and respected national shooting sports organizations. A Range Management Plan is an additional component of Best Management Practices. **Appendix I** is a list of several sources that may assist applicants in their planning and design efforts.

E. Grant Amounts – 2017 Reimbursement

Reimbursement amounts (being the federal fund portion) will be provided to 2017 grant recipients:

- **up to \$50,000** award amount; and
- up to 70 percent of the total eligible and Department approved costs (allowable costs);

To receive this maximum reimbursement amount of \$50,000 - the project budget would be a minimum of \$71,428 (federal portion \$50,000 (70 percent), and non-federal portion \$21,428 (30 percent)). A project budget may be for any amount (either greater than or less than the \$71,428) but the reimbursement amount is limited to an amount of up to \$50,000 and up to 70 percent of the allowable costs. The non-federal match may be greater than 30 percent.

F. Grant Amounts – Phased Project

An applicant may, in a general or detailed way, propose a larger project – requiring more than the 2017 maximum grant benefit of \$50,000 - and limit this 2017 proposal to a portion of such larger project. One phase of a multi-phase project will be considered.

G. Grant Management – Permits, Useful Life And Grant Recipient Cost Reimbursement

- 1. Grant recipients must have all required local, state and federal zoning and development permits that pertain to the grant proposal project before the start of construction.
- 2. Projects funded under this grant program must have a "Useful Life Determination". Useful life is defined as the period of time during which a funded capital improvement is capable of fulfilling its intended purpose with adequate, routine maintenance (e.g. concrete, blacktop, protected wooden structure 20± years; gravel, unprotected wooden structure 10-15± years).
- 3. MDIFW will reimburse the grant recipient for project costs:
 - Upon completion of the entire project; or
 - Upon completion of a specific segment of a project as the parties mutually agree upon in the Project Agreement.

Once the project, or segment of project, has been constructed and/or installed and approved by the Department, the grant recipient can submit a reimbursement request to the Department. Requests for reimbursement must be accompanied by complete and quantifiable documentation of expenses and associated match including in-kind

contribution details. A site inspection by Department personnel may be required before processing any invoice. A site inspection by Department personnel will be required at the completion of the construction/ installation.

H. Grant Recipient Obligations – Construction Phase

- 1. Grant recipients are expected to plan, site, construct and manage range facilities in compliance with all local, state and federal laws, regulations and ordinances in manner which complements state goals and plans such as the Growth Management Act.
- 2. Work funded by this grant may not begin until a Notice to Proceed has been issued by the Department. Any preliminary engineering analysis or design work performed prior to the PA date will be at the expense of the grant applicant. Simply stated: Work initiated prior to the Department grant approval date indicated in the Project Agreement is not eligible for reimbursement or use as match.
- 3. Grant recipients are responsible for budget control. The approved cost share amount cannot be exceeded and additional grant funds will not be available in the event of a cost overrun.
- 4. Whenever construction is to be contracted, construction work must be competitively bid following the Department approved bidding procedures. Contracts shall be awarded to the lowest responsible bidder, unless the Department approves otherwise.

In general, Department competitively bid procedures include:

- For projects budgeted for less than \$50,000:
- Solicit bids from at least 3 potential bidders; or
- Advertise for bid proposals.
- 5. Throughout the construction phase of a project, the grant recipient shall submit periodic progress reports as agreed to in the Project Agreement. The Department may conduct periodic on-site inspection to evaluate progress.
- 6. A reimbursement grant means that the grant recipient must be able to pay for the project costs in full as such costs are incurred.
- 7. Grant recipients must account for expenditures using an expenditure form approved by the Department. Expenditures with inadequate documentation, costs incurred outside of the grant period or for ineligible items will not be reimbursed.
- 8. Plans for structures must be certified by a Maine registered Architect or Engineer before the beginning of construction. Plans from the 2012 NRA Range Source Book are also certified architectural designs.
- 9. Construction projects must be completed by November 30, 2017 or within the time period stipulated in the Project Agreement and BP54 contract. Project completion dates may or may not be extended, depending on the circumstances and fund availability.
- 10. <u>Tree removal cannot occur during the months of June and July due to potential impacts on Northern long eared bats.</u>
- I. Grant Recipient Obligations During the Term of the Project Agreement

- 1. Non-profit grant recipients must maintain good standing and be on record as such with the Maine Secretary of State throughout the term of the Project Agreement.
- 2. Interests in a Department assisted facility cannot be conveyed to entities that do not qualify as an applicant under the Maine Range Access Improvement Grant Program without Department consent.
- 3. Completed projects funded under this grant program shall be maintained by the grant recipient for public access as agreed in the Project Agreement.
- 4. Completed projects funded under this grant program shall be maintained in a safe, attractive and functional condition after construction/ installation completion at no expense to the Department by the grant recipient for the duration of the Project Agreement.
- 5. The grant recipient shall post, in a visible location, project signage to be provided by the Department. The signage will credit USFWS and MDIFW for its partial funding in any range improvements.
- 6. Grant proposal applicant shall have a minimum of \$1,000,000 in general liability insurance prior to the Department submission of the Department's selection of proposals for award to USFWS for review and confirmation. Grant recipient shall maintain a minimum of \$1,000,000 in general liability insurance and a minimum of \$400,000 in automotive insurance for the duration of the Project Agreement. If the applicant does not own vehicles, but chooses to accept the grant, \$400,000 in automotive insurance is required for hired/non-owned vehicles or vehicles used in range management or maintenance. Applicant must have sufficient property insurance for an amount not less that the grant amount for the duration of the Project Agreement. The State of Maine must be listed as an additional insured and as a certification holder for the duration of the Project Agreement.
- 7. Grant recipients shall submit annual reports to MDIFW documenting the usage, and operation and maintenance activities that occurred during the calendar year on those works of improvement funded under the grant program.
- 8. Projects are subject to the Department and USFWS inspections and audits for the duration of the Project Agreement.
- 9. Acceptance of a grant requires compliance with Project Agreement and BP54 contract provisions.

PART III KEY RFP EVENTS

A. Bidders Conference

The Department will sponsor a Bidders' Conference concerning this RFP beginning at the date, time and location shown on the RFP cover page. The purpose of the Bidders' Conference is to answer and/or field questions, clarify for potential Bidders any aspect of the RFP requirements that may be necessary and provide supplemental information to assist potential Bidders in submitting responses to the RFP. Although attendance at the Bidders' Conference is not mandatory, it is *strongly encouraged* that interested Bidders attend.

B. Questions

1. General Instructions

- a. It is the responsibility of each Bidder to examine the entire RFP and to seek clarification, <u>in writing</u>, if the Bidder does not understand any information or instructions.
- b. Submitted Questions must be submitted by e-mail and received by the RFP Coordinator, identified on the cover page of this RFP, as soon as possible but no later than the dates and times specified on the RFP cover page.
- c. Submitted Questions should include the RFP Number and Title in the subject line. The Department assumes no liability for assuring accurate/complete/on time e-mail transmission and receipt.
- d. Be sure to refer to the page number and paragraph within this RFP relevant to the question presented for clarification, if applicable.
- 2. Summary of Questions and Answers: Responses to all substantive and relevant questions will be compiled in writing and distributed to all registered, interested persons by e-mail no later than seven (7) calendar days prior to the proposal due date. Only those answers issued in writing by the RFP Coordinator will be considered binding. The Department reserves the right to answer or not answer any question received.

C. Submitting the Proposal

- 1. **Proposals Due:** Proposals must be received no later than 2:00 p.m. local time, on the date listed on the cover page of this RFP, at which point they will be opened. <u>Proposals received after the 2:00 p.m. deadline will be rejected without exception.</u>
- **2. Mailing/Delivery Instructions:** The official delivery site is the State of Maine, Division of Purchases (Please refer to the RFP cover page for submission address).
 - a. Only proposals received at the official delivery site prior to the stated deadline will be considered. Bidders submitting proposals are responsible for allowing adequate time for delivery. Postmarks do not count and fax or electronic mail transmissions of proposals are not permitted. Any method of hardcopy delivery is acceptable, such as US Mail, in-person delivery by Bidder, or use of private courier services.
 - b. The Bidder must send its proposal submission in a sealed package and must include **an original signed copy and two additional copies** of their <u>complete</u> proposal. The electronic copy of the proposal must be provided on USB flash drive with the complete narrative and attachments in MS Word format. Any attachments that cannot be submitted in MS Word format may be submitted as Adobe (.pdf) files.
 - c. Bidders' submission packages are to be clearly labeled and contain the following information:
 - Proposal submission address provided on the RFP cover page
 - The Bidder's full business name and address
 - The RFP Number and Title

PART IV PROPOSAL SUBMISSION REQUIREMENTS

This section contains instructions for each grant applicant to use in preparing its proposal. The grant applicant's proposal must follow the outline used below. Failure to use the outline specified in this section, or to respond to all questions and instructions in this RFP including the 2017 Application Form, may result in the proposal being disqualified as non-responsive or receiving a reduced score. The Department and its evaluation team for this RFP have sole discretion to determine whether a variance from the RFP specifications should result in either disqualification or reduction in scoring of a proposal. Rephrasing of the content provided in this RFP will, at best, be considered minimally responsive. The Department seeks detailed yet succinct responses that demonstrate the grant applicant's experience and ability to perform the requirements specified throughout the RFP.

A. Grant Application Format

- **1.** For clarity, please use the MS Word format copy of the Department's "2017 Application Form" in a "fillable" application form.
- 2. All pages should be numbered consecutively beginning with number 1 on the first page of the proposal through to the end, including all forms and attachments. For clarity, the Project Title and Organization name should appear on every page, including attachments.
- **3.** Grant applicants are asked to be brief and to respond to each question and instruction listed in this RFP. Reference each attachment/ exhibit in the grant application to correspond to the relevant question or instruction of this RFP.
- **4.** The grant applicant may not provide additional attachments/ exhibits, except in direct support of the proposal, beyond those specified in this RFP for the purpose of extending their proposal. Any material exceeding this RFP's requirements will not be considered in rating the grant application and will not be returned. Grant applicants shall not include brochures or other promotional material with their proposal. Additional materials, except in direct support of the proposal, will not be considered part of the proposal and will not be evaluated.
- 5. All information should be presented in the same order and format as described in this RFP.
- **6.** It is the responsibility of the grant applicant to provide <u>all</u> information requested in this RFP <u>at the time of submission</u>. Failure to provide information requested in this RFP may, at the discretion of the Department's evaluation review team, result in a lower rating for the incomplete sections and may result in the proposal being disqualified for consideration.
- 7. Grant applicants should complete and submit the 2017 Application Form (**Appendix C**) and the additional proposal application attachments/ exhibits as provided in this RFP. The order of the proposal should follow the sequence indicated on the Application Checklist (**Appendix F**). The 2017 Application Form shall be dated and signed by the applicant's organizations designated Representative/ Contact Person and the applicant's organizations President/ Chief Executive, a person authorized to enter into contracts on behalf of the grant applicant.

B. Grant Application Contents

The proposal (grant application) must contain the following documents:

- 1. Proposal Cover Sheet (Appendix A)
- 2. 2017 Application Form (Appendix C)
- 3. Public Access Questionnaire (Appendix D)

- 4. Application Budget Worksheet (Appendix E)
- 5. Application Checklist (Appendix F)
- **6. Applicant Qualification Statement (on additional pages):** Present a summary of the applicant's qualifications to carry out the proposal and to manage the grant. Summarize relevant experience, experience with past grants and financial, administrative and technical qualifications of the organization. Summarize relevant experience of the organization's representative to be the Department's point of contact.
- **7. Non-profit Incorporation:** Attach a copy of the applicant organization's status of non-profit incorporation from the Maine Secretary of State, or any explanation of status.
- **8. Right, Title or Interest in the Range Facility:** If the applicant already owns title or has an existing lease, please supply a copy of the deed if owned or the lease if the facility is leased. If the applicant does not already own or lease the facility, please describe the applicant's plan to acquire title or lease.
- **9. Insurance Certificate:** Attach a current copy of applicant's liability insurance certificate.
- **10. Location Map(s):** Attach and show the general location of your facility on the appropriate page of the Delorme Maine Atlas and Gazetteer, Google Earth or similar map. Show the nearest community, any developed or proposed access, points of service and roads. Include any existing developments such as housing developments, roads, trails or campgrounds that could affect the usefulness of the proposed range or range project.
- 11. Municipal Tax Map: Attach a copy of the municipal tax map showing the project site.
- **12. Project Statement (on additional pages):** To complement the 2017 Application Form and Application Budget Worksheet, present a detailed "Project Statement" or narrative that identifies the needs and describes the work to be done under the grant request. Be specific and include pictures and drawings. The following are required elements of a Project Statement:
 - a. **Needs:** Why is the project being undertaken? What is the identified need? What evidence is there about the needs?
 - b. **Objectives:** What accomplishments are going to be reached that will address the needs? What do you expect to accomplish that is measurable or verifiable? Realistic time, funds, match and personnel? General description and objective(s) of the project.
 - c. **Expected Results:** What positive, quantifiable results and benefits will the project accomplish? Increase public access how much, how measured and who will benefit? Accomplish improvements at existing or new range facilities? Integrate Best Management Practices into facilities and management? Support firearms and archery education? Include a description of the existing condition of the range and how the project will improve the range.
 - d. **Approach:** In detail, methods to be used in meeting the objectives. What work is to be done? How will the work to be done be accomplished? Who will do the work? How will you reach the objectives in the time allotted? Specific procedures, schedule, key personnel? Cooperators?
 - e. Location of Work: Where?
 - f. **Estimated Cost:** For each task identify what will be done, who will do it and provide a 3-part estimate of task costs (estimated costs, organization cash contribution, and organization in-kind contribution). What is the total project budget? What is the grant amount sought? What is the percent of total organization cash and in-kind contributions as a percent of total estimated costs?

This information is to be summarized on **Appendix C** - 2017 Application Form (Project Budget) and on **Appendix E** - Application Budget Worksheet.

Additionally:

- g. Estimated Population of Your Service Area: Describe the estimated population of your service area.
- h. Public Access: Discuss increased public access.
 - How will this project improve public access to the range facility and the potential for increased public participation?
 - Currently on an annual basis, what number of members and public/ non-members use of the range facility, and what activities are available to patrons? What hours and what range facilities are open to the public/ non-members?
 - After project completion, how is usage and activities expected to change: on an annual basis, what is the expected incremental change in the number of members and public/ non-members use of the range facility, and what activities will be available to patrons? What hours and what range facilities are expected to be available to the public/ non-members?
- i. Fees: Proposed member and non-member fees (if any) for use of the facility.
- j. **Best Management Practices:** Discuss Best Management Practices that are currently in use at the existing range and what additional Best Management Practices will be incorporated into the applicant's facilities and its management as the result of project improvements.
- k. **Improvements:** How will the proposal improve safety, enhance operations, improve environment or sanitation, or help the range be a better member of the community?
- 1. **Public Benefit Information:** This section is very important because projects that provide significant public benefit are more likely to receive funding. Here are some questions to help in your discussion:
 - Does your organization support MDIFW's Hunter Education and Recruitment and Retention Programs? Are your facilities currently used for these programs? How often on an annual basis?
 - On an annual basis, after project completion, what hours and what facilities will be available to the public/non-members for range use?
 - Will supervision be provided for the public use?
- **13. Project Plan(s):** Attach a sketch or illustration of the proposed project. Grant recipients will be required to submit formal design plans for approval and applicable local, state and federal permits before construction may start.
- **14. Existing Range Management Plan:** Attach a copy of applicant's existing Range Management Plan if available.
- **15. Permits:** Attach a copy of any permits obtained, if available.
- **16. Additional Attachments:** An additional attachment is any document included with the proposal that is not required by this RFP. If additional attachments are included, list such additional attachments on an "index" sheet of paper entitled "**Part 16. Additional Attachments**" and include this index sheet and additional attachments with the proposal. An example would be a letter of commitment from a project cooperator not required, but if included should clearly describe the specific project work, services or funds that the letter's originator is willing to provide.

PART V PROPOSAL EVALUATION AND SELECTION

Evaluation of the submitted proposals shall be accomplished as follows:

A. Evaluation Process - General Information

- a. An evaluation team, comprised of qualified reviewers, will judge the merits of the proposals received in accordance with the criteria defined in this RFP.
- b. Officials responsible for making decisions on the selection of grant awards shall ensure that the selection process accords equal opportunity and appropriate consideration to all who are capable of meeting the specifications. The goals of the evaluation process are to ensure fairness and objectivity in review of the proposals, and to ensure that grants are awarded to the applicants whose proposals best satisfy the criteria of this RFP at a reasonable/ competitive cost.
- c. The Department reserves the right to communicate and/or schedule interviews/ presentations with applicants if needed to obtain clarification of information contained in the proposals received, and the Department may revise the scores assigned in the initial evaluation to reflect those communications and/or interviews/ presentations. The Department reserves the right to make video or audio recordings of any applicable interview/ presentation process. Interviews/ presentations are not required, and changes to grant applications will not be permitted during any interview/ presentation process. Therefore, applicants should submit proposals that present their costs and other requested information as clearly and completely as possible.
- d. This is a multi-year program. Fund allocation for 2017 awards will be based on the:
 - i. Quantity and quality of proposals;
 - ii. Availability of funds; and
 - iii. Possible staging (multi-phase grants) of proposed larger projects.
- e. The MDIFW Advisory Range Steering Committee and Commissioner will determine the amount of grant funds that are available for grants each year.
- f. Eligible 2017 grant proposals will be reviewed and evaluated in a competitive selection process of screening and reviewing by the MDIFW Advisory Range Steering Committee. Grant applications will be scored by this Committee according to the evaluation criteria below.
- g. The MDIFW Advisory Range Steering Committee includes personnel from the following MDIFW areas: Safety Coordinator, Warden Service, Department Engineer, Special Projects Coordinator, Federal Aid Coordinator, Resource Management, Promotional Coordinator, Landowner Relations, Public Information and Education, Range Access Improvement Program Coordinator and a Member of the Public.

B. Scoring Category Weights and Process

Scoring Category Weights: The score will be based on an 80 point scale and will measure the
degree to which each grant application meets the following criteria. See Scoring Matrix Appendix
H.

Section I.

Criteria 1 – Proposal and Objectives Clearly Stated

Maximum Points = 4

Goals must be clearly defined and objectives to achieve the stated goals are pertinent and in compliance with eligible projects and costs.

LOWER SCORE 1		HIGHER SCORE 4
Project does not comply	Project complies in some aspects	Project meets all requirements
Costs are unacceptable	Costs are partially acceptable	Costs are acceptable

Criteria 2 – Incorporation of Best Management Practices

Maximum Points = 8

Planning and design of improvement projects should conform to generally accepted practices and the Best Management Practices (BMPs) as described in several publications by governmental agencies. See Appendix F for available sources. A Range Management Plan (RMP) is an additional component of BMPs.

LOWER SCORE 1		HIGHER SCORE 8
Project does not include BMPs	Project includes some BMPs	Project complies with BMPs
Project does not include RMP	Project includes some RMP	Project includes a comprehensive RMP

Criteria 3 – Public Need

Maximum Points = 8

Why is this project necessary? How will these improvements benefit your targeted audience? Identify current usage of the facility and explain the potential for increased usage after completion.

LOWER SCORE 1		HIGHER SCORE 8
Public need is low	Public need is moderate	Public need is high
Project does not justify funding	Project partially justifies funding	Project fully justifies funding

<u>Criteria 4 – Project Type</u>

Maximum Points = 4

Describe the proposed project. Does the proposal comply with the guidelines for eligible projects and eligible costs?

Eligible projects include: Environmental conditions at and near the facility/Safety enhancements/Expanded physical capacity of an existing range or development of a new range/Access for the disabled/Archery ranges/Class room upgrades for hunter education

LOWER		HIGHER
SCORE		SCORE
1		4
Project does not comply	Complies with some guidelines	Complies with all guidelines
Project addresses only	Project addresses a new range	Project addresses increase of shooting
utilities	and/or support facilities	capacity, range safety and ADA access

Applicants are required to provide public access use of the facility. Public access use might include sight-in days, special events, competitions and open range time.

LOWER SCORE 1			HIGHER SCORE 8
Current public access is low	Current public access is moderate	Current public access is high	

<u>Criteria 6 – Incremental Increase in Public Access after Construction</u> Maximum Points = 8

Describe the anticipated increase in range usage by the public (non-members) after completion of the project.

LOWER SCORE 1		HIGHER SCORE 8
Range will have some increase in public use	Range will have a moderate increase in public use	Range will have a substantial increase in public use
Additional scheduled events is low	Additional scheduled events is moderate	Additional scheduled events is high

Criteria 7 – Hunter Education Use & Sight-in Days

Maximum Points = 4

Specifically, document the number of training classes (firearm, archery, and crossbow) and public sight-in days currently held at your facility.

LOWER SCORE 1			HIGHER SCORE 4
Current use is low	Current use is moderate	Current use is high	

Criteria 8 – Impact on Existing Ranges

Maximum Points = 12

A key component to this funding is the mitigation of environmental issues, primarily noise reduction and lead mitigation. Please access how your project will impact these issues.

LOWER SCORE 1			HIGHER SCORE 12
Low noise reduction	Moderate noise reduction	Substantial noise reduction	
Low priority on lead mitigation	Moderate lead mitigation	Substantial lead mitigation	

Based upon completion of the Budget Worksheet (Appendix D), your budget needs to include the components of accuracy, reasonableness, matching funds and overall compliance with guidelines.

LOWER		HIGHER SCORE
SCORE 1		12
Budget is unrealistic	Budget is realistic	Budget is realistic and documented
Budget is not accurate	Budget is partially accurate and	Budget is clear, accurate, documented
and not in compliance	mostly in compliance	and in compliance

Criteria 10 – Estimated Match

Maximum Points = 8

Specifically, document your plans to provide the 30% non-federal match for this project. Match may include:

- Cash contributions (e.g. private funding or non-federal state or local funding); and/or
- In-Kind contributions (e.g. the value of donated or discounted labor, materials, services, Equipment

LOWER SCORE 1			HIGHER SCORE 8
Match is not realistic	Match is realistic but needs more documentation	Match is realistic, compliant and documented	i

Criteria 11 – Project Details/Readiness for Construction

Maximum Points = 4

Project description should include a time line for the construction/improvements. This should include documentation of research and inquiries to ensure that the project is "shovel ready" once the contract is approved and signed.

- **2. Scoring Process:** The review team (the MDIFW Advisory Range Steering Committee) will use a <u>consensus</u> approach to evaluate the proposals. Members of the review team will not score the proposals individually but instead will arrive at a consensus as to assignment of points on each category of each proposal. The grant award(s) will be made to the applicant(s) receiving the highest number of evaluation points, based upon the proposal's satisfaction of the criteria established in this RFP.
- **3. Scoring the Budget Component:** The Budget Component (Scoring Categories: Estimated Budget and Estimated Match) is worth a collective 20 of 80 points. The review team will use a <u>consensus</u> approach to evaluate the budgets based on accuracy, reasonableness, matching funds, and overall budget.

- **4. Statewide Distribution of Awards:** In an effort to distribute statewide the awards, the highest scoring proposal in each of the seven (7) Maine Fisheries and Wildlife Regions (Regions A G), will be the first 7 proposals selected. See **Appendix J** for a copy of the state map with the Maine Fisheries and Wildlife Regions A- G indicated.
- 5. Negotiations: The Department reserves the right to negotiate with the successful Bidder to finalize a contract at the same rate or cost of service as presented in the selected proposal. Such negotiations may not significantly vary the content, nature or requirements of the proposal or the Department's Request for Proposals to an extent that may affect the price of goods or services requested. The Department reserves the right to terminate contract negotiations with a selected respondent who submits a proposed contract significantly different from the proposal they submitted in response to the advertised RFP. In the event that an acceptable contract cannot be negotiated with the highest ranked Bidder, the Department may withdraw its award and negotiate with the next-highest ranked Bidder, and so on, until an acceptable contract has been finalized. Alternatively, the Department may cancel the RFP, at its sole discretion.

C. Selection and Award

- 1. The final decision regarding the award of the contract will be made by representatives of the Department subject to approval by the State Purchases Review Committee.
- 2. Notification of contractor selection or non-selection will be made in writing by the Department.
- **3.** Issuance of this RFP in no way constitutes a commitment by the State of Maine to award a contract, to pay costs incurred in the preparation of a response to this request, or to pay costs incurred in procuring or contracting for services, supplies, physical space, personnel or any other costs incurred by the Bidder.
- **4.** The Department reserves the right to reject any and all proposals or to make multiple awards.

D. Appeal of Contract Awards

Any person aggrieved by the award decision that results from this RFP may appeal the decision to the Director of the Bureau of General Services in the manner prescribed in 5 MRSA § 1825-E and 18-554 Code of Maine Rules, Chapter 120 (found here: http://www.maine.gov/purchases/policies/120.shtml). The appeal must be in writing and filed with the Director of the Bureau of General Services, 9 State House Station, Augusta, Maine, 04333-0009 within 15 calendar days of receipt of notification of contract award.

PART VI CONTRACT ADMINISTRATION AND CONDITIONS

A. Contract Document

1. The successful Bidder will be required to execute a contract in the form of a State of Maine Agreement to Purchase Services (BP54). A list of applicable Riders is as follows:

Rider A: Specification of Work to be Performed Rider B: Method of Payment and Other Provisions

Rider C: Exceptions to Rider B

Rider G: Identification of Country in Which Contracted Work Will Be Performed

The complete set of standard BP54 contract documents may be found on the Division of Purchases website at the following link: http://www.maine.gov/purchases/info/forms/BP54.doc

Other forms and contract documents commonly used by the State can be found on the Division of Purchases website at the following link: http://www.maine.gov/purchases/info/forms.html

2. Allocation of funds is final upon successful negotiation and execution of the contract, subject to the review and approval of the State Purchases Review Committee. Contracts are not considered fully executed and valid until approved by the State Purchases Review Committee and funds are encumbered. No contract will be approved based on an RFP which has an effective date less than fourteen (14) calendar days after award notification to Bidders. (Referenced in the regulations of the Department of Administrative and Financial Services, Chapter 110, § 3(B)(i): http://www.maine.gov/purchases/policies/110.shtml

This provision means that a contract cannot be effective until <u>at least</u> 14 days after award notification.

- 3. The Department <u>estimates</u> having a contract in place by May 15, 2017. The State recognizes, however, that the actual contract effective date depends upon completion of the RFP process, date of formal award notification, length of contract negotiation, and preparation and approval by the State Purchases Review Committee. Any appeals to the Department's award decision(s) may further postpone the actual contract effective date, depending upon the outcome. <u>The contract</u> effective date may need to be adjusted, if necessary, to comply with mandated requirements.
- **4.** In providing services and performing under the contract, the successful Bidder shall act independently and not as an agent of the State of Maine.

B. Standard State Agreement Provisions

1. Agreement Administration

- a. Following the award, an Agreement Administrator from the Department will be appointed to assist with the development and administration of the contract and to act as administrator during the entire contract period. Department staff will be available after the award to consult with the successful Bidder in the finalization of the contract.
- b. In the event that an acceptable contract cannot be negotiated with the highest ranked Bidder, the Department may withdraw its award and negotiate with the next-highest ranked Bidder, and so on, until an acceptable contract has been finalized. Alternatively, the Department may cancel the RFP, at its sole discretion.

2. Payments and Other Provisions

The State anticipates paying the Contractor on the basis of net 30 payment terms, upon the receipt of an accurate and acceptable invoice. An invoice will be considered accurate and acceptable if it contains a reference to the State of Maine contract number, contains correct pricing information relative to the contract, and provides any required supporting documents, as applicable, and any other specific and agreed-upon requirements listed within the contract that results from this RFP.

PART VII LIST OF RFP APPENDICES AND RELATED DOCUMENTS

- 1. Appendix A Proposal Cover Page
- 2. Appendix B Debarment, Performance and Non-Collusion Certification
- 3. Appendix C 2017 Application Form
- 4. Appendix D Public Access Questionnaire
- 5. Appendix E Application Budget Worksheet
- 6. Appendix F Application Checklist
- 7. Appendix G Example Project Agreement
- 8. Appendix H Scoring Matrix
- 9. Appendix I Sources of Generally Accepted Best Practices
- 10. Appendix J Maine Fisheries and Wildlife Regions

State of Maine Department of Inland Fisheries and Wildlife PROPOSAL COVER PAGE RFP# 201608175

2017 Maine Range Access Improvement Grant Program

Bidder's Organization Name:	
Chief Executive - Name/Title:	
Tel: Fax:	E-mail:
Headquarters Street Address:	
Headquarters City/State/Zip:	
(provide information requested below if different from above)	
Lead Point of Contact for Proposal - Name/Title:	
Tel: Fax:	E-mail:
Street Address:	
City/State/Zip:	
Proposed Cost: \$	
The proposed cost listed above is for reference purposes only, r	
that the cost noted above does not match the Bidder's detailed o	cost proposal documents, then the
information on the cost proposal documents will take preceden	ce
 This proposal and the pricing structure contained herein of the date and time of the bid opening. No personnel currently employed by the Department or a directly or indirectly, in any activities relating to the prep No attempt has been made or will be made by the Bidder submit or not to submit a proposal. The undersigned is authorized to enter into contractual of organization. 	any other State agency participated, either paration of the Bidder's proposal. to induce any other person or firm to
To the best of my knowledge, all information provided in the enc financial, is complete and accurate at the time of submission.	
Name (Print):	Title:
Authorized Signature:	Date:

State of Maine Department of Inland Fisheries and Wildlife DEBARMENT, PERFORMANCE and NON-COLLUSION CERTIFICATION RFP# 201608175

2017 Maine Range Access Improvement Grant Program

By signing this document, I certify to the best of my knowledge and belief that the aforementioned organization, its principals and any subcontractors named in this proposal:

- a. Are not presently debarred, suspended, proposed for debarment, and declared ineligible or voluntarily excluded from bidding or working on contracts issued by any governmental agency.
- b. Have not within three years of submitting the proposal for this contract been convicted of or had a civil judgment rendered against them for:
 - i. Fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a federal, state or local government transaction or contract.
 - ii. Violating Federal or State antitrust statutes or committing embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, or receiving stolen property;
 - iii. Are not presently indicted for or otherwise criminally or civilly charged by a governmental entity (Federal, State or Local) with commission of any of the offenses enumerated in paragraph (b) of this certification; and
 - iv. Have not within a three (3) year period preceding this proposal had one or more federal, state or local government transactions terminated for cause or default.
- c. Have not entered into a prior understanding, agreement, or connection with any corporation, firm, or person submitting a response for the same materials, supplies, equipment, or services and this proposal is in all respects fair and without collusion or fraud. The above mentioned entities understand and agree that collusive bidding is a violation of state and federal law and can result in fines, prison sentences, and civil damage awards.

Failure to provide this certification may result in the disqualification of the Bidder's proposal, at the discretion of the Department.

Name (Print):	Title:
Authorized Signature:	Date:

APPLICATION FORM Maine Department of Inland Fisheries and Wildlife 2017 Range Access Improvement Grant Program

<u>General</u>	Region:	
Project Title:		
Applicant:		
Street Address:		
Mailing Address:		
Representative*:		
Mailing Address:		
Phone:		
Email:		
and will be the MDIF Applicant's organizat Non-profit org	•	e grant request,
Other governi Non-profit yo	mental agency outh and educational organization in good standing with the Maine Secretary of	of State
Applicant organizatio	on's purpose:	
Physical address of ra	ange facility:	
Tax map and lot num	ber: Map No.: Lot No.: (attach copy of tax map)	
GPS coordinates of ra	ange facility:	
Applicant's range fac Own Lease	cility ownership status (attach copy of deed, lease or explanation of status):	
Number of	vears applicant has operated this range facility	

responders (police, f	Fire or EMS)?	or incidents at this range facil a separate statement with deta	•	d assistance from emergenc	y
Existing Range Fac	cilities and Fun	ctions (No. of shooting positi	ons - <u>number</u> & <u>dista</u>	nnce (yd.)	
<u>Rifle</u> :	Small Bore: Big Bore:	No. of shooting positions _ No. of shooting positions _	/	/	
<u>Pistol</u> :	Indoor: Outdoor:	No. of shooting positions _ No. of shooting positions _	/	/	
Shotgun:	Trap: Skeet: Sporting Clay	No. of fields No. of fields vs: No. of fields	_		
Archery:	Target: Field:	No. of targets No. of shooting positions _			
No	ally, please exp	lain/describe in a separate stat	rement with details		
Does your organizat Yes, if yes, pleas No	_	ge Management Plan? y of the Plan			
your facility?		ersonal Protection, sight-in day		ining) currently offered at	
	many students	acility? will it hold? facility for hunter education?			

Project Summary (Please provide a 1 – paragraph summary of your proposed project)

<u>Project Budget</u> (From Appendix C Budget Work	sheet included with this application)	
\$ Total Estimated Costs \$ Match: Total Organization Cash \$ Match: Total Organization In-K \$ Match: Total Organization Conf \$ Grant Award Request % Total Organization Contribution Timing	Kind Contributions	a b c d=b+c e=a-d f=d/a
Preferred Start Da Expected Comple		
Will this project require local, state or federal env Yes, if yes, please describe in a separate stater the permit(s) No		nd please include a copy of
Certifications		
 The proposed project will be compliance wordinances. The project will be undertaken if a Project The project meets eligibility criteria and and the project is on a shooting range, or part The applicant has a secure match of at least the individual(s) submitting the application The estimated costs and organization match that the project is on the date and time of the d	with all applicable local, state and fede t Agreement is awarded. pplicants are eligible to submit an appl thereof, that will be open to the public st 30 percent or more of the total project on are authorized to act on behalf of the ch contained therein will remain valid a	lication. c. ct cost. eir organizations. and binding for a period of
Contact's Signature	Date	
Contact's Printed Name Applicant's President/Chief Executive Signature	Date	
Applicant's President/Chief Executive Printed Na	eme	

Appendix D

PUBLIC ACCESS QUESTIONNAIRE

Please indicate under the "Before Proposed Project" if your facility offers the following. And additionally indicate under the "After Proposed Project" what your facility expects to realistically offer.

A. Firearms Education:

Type of Course	Before Proposed Project - Number/Year	After Proposed Project - Number/Year
Hunter Education courses that are advertised to the general public	Number/Tear	Number/ Tear
Firearms courses that are advertised and open to the general public		
Firearms courses that are available to members only		
Other (describe)		
Other (describe)		
Other (describe)		

B. Archery Education:

Type of Course	Before Proposed	After Proposed
	Project -	Project -
	Number/Year	Number/Year
Bowhunter Education courses that are advertised to the general public		
Archery (Olympic style) that are advertised to the general		
public		
Other (describe)		
Other (describe)		
Other (describe)		

C. Competitive Events:

Type of Event	Before Proposed	After Proposed
	Project -	Project -
	Number/Year	Number/Year
Club member only or league member competitive event (any type of firearm)		
Competitive event open to members of general public		
Other (describe)		

D. Public Events:

Type of Event	Before Proposed	After Proposed
	Project -	Project -
	Number/Year	Number/Year
Youth Field Day		
Hunting and Fishing Day		
Food based events, like dinners/barbeques/pancake		
breakfasts/etc.		
Other (describe)		

E. Regularly Scheduled General Public Shooting Hours - available to non-members, non-guests:

Range Available to	Before Proposed	Before Proposed	After Proposed	After Proposed
Public	Project -	Project -	Project -	Project -
	Days/Year	Hours/Day	Days/Year	Hours/Day
Shotgun				
Rifle				
Handgun				
Archery (range or 3D				
course)				
Sight-in Days				
Other (describe)				

Please add additional sheets as necessary.

APPLICATION BUDGET WORKSHEET

Project Title:			
Applicant:			
	Estimated Costs	Organization Cash Contribution	Organization In-kind Contribution
Element	This column should contain estimates of all project costs.	Total of Organization C Contributions (Match) n percent of the total all p	nust equal at least 30
Planning/development	\$	\$	\$
Equipment	\$	\$	\$
Materials	\$	\$	\$
Construction	\$	\$	\$
Labor	\$	\$	\$
Supplies Other:	\$	\$	\$
Other:	\$	\$	\$
Other:	\$ \$	\$ \$	\$
Other:	\$	\$	\$
Total	a \$	b \$	c \$
Less Total Organization Cash and In-Kind Contributions (Dollars		Total Organization Cash and In-Kind Contributions (Dollars)	d \$
	7 7	Total Organization Cash and In-Kind	
Equals Grant Award Request (Dollars) (max of \$50,000)	x e \$	Contributions (Percent of Total Estimated Costs) (min of 30%)	f %

Provide on separate sheets a detailed listing of: expenses; and match sources, type (e.g. cash, in-kind contribution) and amounts which will be used in the accounting for in-kind contributions.

APPLICATION CHECKLIST

Project Title:	
Applicant:	

A completed application check list must accompany your grant application. Copy or remove this page, then check each item you have attached to your application. Incomplete applications are ineligible for funding.

	Item	Item Enclosed
1	Proposal Cover Page (Appendix A)	
2	Debarment, Performance, & Non-Collusion Certification (Appendix B)	
3	2017 Application Form (Appendix C)	
4	Public Access Questionnaire (Appendix D)	
5	Application Budget Worksheet (Appendix E)	
6	Application Checklist (Appendix F)	
7	Non-profit Incorporation	
8	Right, Title or Interest in the Range Facility	
9	Insurance Certificate	
10	Location Map(s)	
11	Municipal Tax Map	
12	Project Statement	
13	Project Plan(s)	
14	Existing Range Management Plan	
15	Copies of Any Required Permits, if available	
16	Additional Attachments	
17	3 Complete Sets of Application/ Support Documents	

EXAMPLE PROJECT AGREEMENT

And alternative and additional agreements, terms and conditions as the parties agree to.

SUBAWARD AGREEMENT BETWEEN STATE OF MAINE, DEPARTMENT OF INLAND FISHERIES AND WILDLIFE AND «capapplicant»

Subgrant Title: "«projecttitle»"

ME Range Access Improvement Project No. 2017-«projectno»

«capapptown1», «capappcty1» COUNTY, AND «capapptown2», «capappcty2» COUNTY, MAINE

AGREEMENT made by and between the STATE OF MAINE, by and through its DEPARTMENT OF INLAND FISHERIES AND WILDLIFE, hereinafter called the "MDIFW", and «capapplicant», a «org», hereinafter called the "Applicant".

WITNESSETH

WHEREAS, MDIFW has received funding from the United States Fish and Wildlife Service under **Grant Number F12AF01334 titled "ME W-89-D-1 Shooting Range Access Improvement Program"**, for certain activities including a "Small Grants Program for Range Enhancement and Range Development" (the "<u>Grant</u>") for eligible non-profit organizations and government units and agencies; and

WHEREAS, Applicant has been determined to qualify for funding under the Grant; and

WHEREAS, Applicant «ownlease1» lands that include a shooting range facility, more fully set forth and described in **Exhibit A**, which such lands (the "Property") qualify for improvements under the Grant, and shall be subject to the terms and conditions of this Agreement.

WHEREAS, MDIFW has agreed to provide Applicant with Grant funding for certain improvements at Applicant's Property, subject to the terms and conditions of the Grant.

WHEREAS, Applicant has read the Grant Agreement and accepts its terms and conditions.

NOW THEREFORE, MDIFW and Applicant hereby agree as follows:

Applicant agrees it will:

- 1) Construct and/or improve the range facility on the Property, and/or purchase equipment, performing the "Scope of Work" as described in the attached Exhibit A titled "Subgrant Property Description and Scope of Work Description".
- 2) Perform the Scope of Work and additional Subgrant activities and obligations consistent with the terms of:
 - the Grant, its Revisions and this Agreement;
 - MDIFW's RFP #, Request for Proposals, 2017 Maine Range Access Improvement Grant Program, and its written supplements and amendments; and
 - Applicant's Proposal dated _____ and its written supplements and amendments.

- 3) Dedicate the Property for the construction and operation of the Facility throughout the term of this Agreement.
- 4) Provide a minimum of thirty percent (30%) of the total construction costs of the Facility in cash and/or in-kind services as are approved in advance by MDIFW.
- 5) Be responsible for the following documents and services pertaining to the design and construction of the Facility:
 - a. Preparation of applications for and receipt of all required Federal, State and local permits, with copies of same being provided to MDIFW.
 - b. Documentation of type and value of in-kind match services. Match must be adequately reported and documented prior to or at the time of a pay request for the processing of the pay request, and for reporting and audit purposes. All match values and rates are subject to MDIFW approval.
- 6) Throughout the term of the Subaward Agreement, allow a) MDIFW on-site inspections of the Property and Facility and b) public use of the Facility as described in **Exhibit C**, at posted and reasonable times and periods, at no fee or at a reasonable and appropriate fee reviewed and approved in writing by MDIFW in advance of implementation.
- 7) Erect a sign or signs provided by MDIFW that recognize the cooperation of Applicant and MDIFW, and the Grant participation.
- 8) Provide for the adequate and routine maintenance of the Property and Facility at Applicant's expense.

MDIFW agrees that upon receipt of funding under the Grant, it will:

- 1) Provide technical assistance on related resource, construction and maintenance issues.
- 2) Provide funds received under **Grant Number F12AF01334** for up to 70 percent of approved construction cost of the Facility, such share not to exceed «grantrequest» Dollars. Such Grant funds shall be released by MDIFW when MDIFW has approved the following documents presented by Applicant: a) Requisition for Payment and b) documentation of previously paid and/or received allowed in-kind services in amounts equal to or greater than 30 percent the cumulative requested Grant funds.

Additionally, MDIFW and Applicant agree:

1) Construction Period and Progress Reports: The "Construction Period" shall extend from the date of this Agreement through November 30, 2017. During the Construction Period the Applicant shall submit to MDIFW semi-annual "Construction Period Progress Report(s)" as indicated until Applicant's Scope of Work is completed. Construction Period Progress Reports should include a description and photos of work completed to date, a schedule of upcoming tasks and any anticipated issues. A final Construction Period Progress Report is due with the final Requisition for Payment. The due dates for such semi-annual Construction Period Progress Reports shall be:

Report Period:	Report Due Date:
Through November 30, 2017	December 10, 2017

- 2) **Subgrant Annual Reports:** Upon completion of the foregoing and throughout the remainder of the Subgrant Period, the Applicant shall submit to MDIFW annually a "<u>Subgrant Annual Report</u>" documenting occurrences and activities that occurred during the activity year of December 1 to November 30 at the Facility, such Report to include the following:
 - a. Any revisions or updates pertaining to the Property and Facility.
 - b. The condition, operation and maintenance status of the Facility.
 - c. Usage as related to the budgeted and actual Increased Public Access.

3)	Notices: For the purposes of this Agreement, any required notices shall be delivered by hand or by United States
	certified mail, return receipt requested or by other courier providing reliable proof of delivery, addressed as follows
	Maine Department of Inland Fisheries and Wildlife

Attention: Commissioner 41 State House Station Augusta, ME 04333-0041

«applicant»

«appmailadd», «appmailtownstatezip»

4) **Subgrant Term:** This Agreement shall take effect when signed by both parties and notice thereof shall be recorded in the applicable county Registry of Deeds. Unless sooner terminated, this Agreement shall expire on November 30, 2027 and thereafter neither party shall have any further obligations hereunder.

IN WITNESS WHEREOF, the parties hereto have executed this Subaward Agreement, by their duly authorized representatives.

Maine Department	of Inland Fisheries and Wildlife		
		date	
By: Chandler Woo	dcock, Commissioner		
Applicant		date	
By:	, Representative		

APPENDIX H

SCORING MATRIX

Project Title:	
Applicant:	

Selection Criteria: MDIFW's Review Committee will review applications based upon the following criteria:

- 1. Minimum Requirements for Consideration
- 2. Total Score Based on the Project Selection Criteria

Minimum Requirements for Consideration

Is the applicant a non-profit organization in good standing with the Maine Secretary of State or a government unit? Yes No	Does the applicant have the required cost share amount (match), either in cash or in-kind services? Yes No
Does the applicant own the land on which the works of improvement will be installed/ constructed?	
Yes No N/A or Does the applicant have a minimum of a ten year lease on the land on which the works of improvement will be installed/ constructed? Yes No N/A	Will this project allow for an incremental increase of public access pursuant to grant requirements, or will the project substantially increase the utility of the facility for current public access, which is already substantial? Yes No
Does the applicant have general liability insurance? Yes No	
Does the applicant have five years' experience in range operation and maintenance? Yes No	NOTE: A "No" in any of these categories will eliminate the proposal for the current grant year. Applicants may resubmit in a subsequent year.

SCORING MATRIX

Project Title:	
Applicant:	

Total Score Based on the Project Selection Criteria

<u>Points</u>						
Scoring Category	1	2	3	4	Category <u>Weight</u>	Category Score
Proposal and Objectives Clearly Stated	Limited clarity	Fair clarity	Good clarity	Excellent clarity	1	
Incorporation of Best Management Practices	Low inclusion	Some inclusion	Moderate inclusion	High inclusion	2	
Public Need	Low	Moderate	Above Average	High	2	
Project Type	Utilities	New Range	Support Facilities (restroom/ parking)	Increase shooting capacity/ safety of existing ranges/ handicap accessibility	1	
Current Public Access	More than one, but less than five events/yr.	Five to nine events/yr.	Ten to fourteen events/yr.	Fifteen or more events/yr.	2	
Incremental Increase in Public Access after Construction	More than one, but less than five events/yr.	Five to nine events/yr.	Ten to fourteen events/yr.	Fifteen or more events/yr.	2	
Hunter Education & Sight- in Days	One class or session/yr.	Two classes or sessions /yr.	Three classes or sessions/yr.	More than three classes or sessions/yr.	1	
Impact on Existing Ranges	Potential reduction in sound or improved lead management	Limited reduction in sound or improved lead management	Moderate reduction in sound or improved lead management	Large reduction in sound or improved lead management	3	

Estimated Budget	Unrealistic	Somewhat realistic	Realistic	Realistic & documented	3	
Estimated Match	Unrealistic	Somewhat realistic	Realistic	Realistic & documented	2	
Project Details/ Readiness for Construction	Limited detail	Fair detail	Good detail	Excellent detail w/specs (near "shovel ready")	1	
	1	'		TOTAL	20	

SOURCES OF GENERALLY ACCEPTED BEST PRACTICES

Planning and design of access improvement projects should conform to generally accepted practices and the Best Management Practices as described in several publications by governmental agencies and recognized and respected national shooting sports organizations. The following is a list of several sources that may assist applicants in their planning and design efforts.

- Best Management Practices for Lead at Outdoor Shooting Ranges, published by the U.S. Environmental Protection Agency, Region 2, revised June 2005, EPA-902-B-01-001: http://www2.epa.gov/sites/production/files/documents/epa_bmp.pdf
- The NRA Range Source Book: NRA's guide to planning and constructing shooting ranges, published by the National Rifle Association:

http://rangeservices.nra.org/sourcebook.aspx

- Various publications, National Shooting Sports Foundation:
 - http://www.nssf.org/ranges/PDF/ASR catalog.pdf
- Various publications, National Association of Shooting Ranges, a division of the National Shooting Sports Foundation:

http://www.goal.org/Documents/nasrcatalog.pdf

- Environmental Management at Operating Outdoor Small Arms Firing Ranges, The Interstate Technology & Regulatory Council, Small Arms Firing Range Team, 2005.
- The 2010 ADA Standards for Accessible Design, published by the U.S. Department of Justice:

http://www.ada.gov/regs2010/2010ADAStandards/Guidance2010ADAstandards.htm And also:

http://www.access-board.gov/index.htm

• Outdoor Shooting Ranges: Best Practices, published by Minnesota Department of Natural Resources, 2003:

http://files.dnr.state.mn.us/destinations/shooting_ranges/outdoor_shooting_best_practices
df

• Local and state land use regulations and building codes: Check with town/city code enforcement officer in which the range facility is located.

MAINE FISHERIES AND WILDLIFE REGIONS

