Application for Clean Water Act, Section 604(b)/205(j) Grant FY 2013

North Carolina Department of Environment and Natural Resources North Carolina Division of Water Quality

1a. Project Title	Mountain Regional Erosion and Sediment Control Initiative – Phase 3

 (
1
)
1b. Overview (In a nutshell, the COG with this project proposes to…)

The Southwestern Commission proposes to work with the Regional Erosion and Sediment Control Initiative to develop a consistent and affordable program to provide sediment and erosion control training to contractors in the seven western counties of North Carolina. Using a mountain-specific curriculum developed by the Eastern Band of Cherokee Indians in 2013, the Commission will develop a training delivery system, a marketing and certification program, a tracking system, and supplemental training materials, including two videos and two supplemental curricula.

	
2a. Grantee Primary Contact or Project Manager 1

	Name
	Philip Moore

	Title
	Senior Planner and RPO Coordinator

	Organization
	Southwestern Commission

	E-mail
	phil@regiona.org

	Address
	125 Bonnie Lane

	City
	Sylva
	State
	NC
	Zip
	28779

	Telephone
	828-339-2213
	Fax Number
	828-586-1968

1 A Statement of Qualifications must be provided in Section 2d. below.

	
2b. Grantee Execution Address (where contract will be mailed for signature)

	Name
	Ryan Sherby

	Title
	Executive Director

	Organization
	Southwestern Commission

	E-mail
	ryan@regiona.org

	Address
	125 Bonnie Lane

	City
	Sylva
	State
	NC
	Zip
	28779

	Telephone
	828-339-2214
	Fax Number
	828-586-1968

	Federal Tax ID Number
	56-0896753

	
2c. Grantee Payment Address (where invoice payments will be mailed)

	Name
	Roger Wiggins

	Title
	Fiscal Officer

	Organization
	Southwestern Commission

	E-mail
	roger@regiona.org

	Address
	125 Bonnie Lane

	City
	Sylva
	State
	NC
	Zip
	28779

	Telephone
	828-339-2203
	Fax Number
	828-586-1968

2d. Required Statement of Qualifications (To confirm that anyone involved in the proposed project is qualified to do so. Include in the statement ongoing 205J grant-funded projects, and you may include past 205J projects.)

The Southwestern North Carolina Planning and Economic Development Commission (“Southwestern Commission”, or “SWC”) is the Council of Local Governments for Cherokee, Clay, Graham, Haywood, Jackson, Macon, and Swain counties and the municipalities therein – the identical area covered by the Mountain Regional Erosion and Sediment Control Initiative. SWC was established in November 1965 in order to assist local governments with the acquisition of State and Federal funds for infrastructure, recreation, housing, and other economic development; to facilitate coordination allowing regional planning and sustainable economic development efforts; and to provide other technical services as needed.

Over the past several years, SWC has administered several grants of Appalachian Regional Commission funds to local governments and non-profits, as part of the Mountain Landscapes Initiative Toolbox Implementation Fund. These grants support projects which work to achieve ARC’s goals of developing mountain economies while enhancing quality of life and maintaining the rural and pristine character of the area.

In FY 2007, SWC received 205J funding for, and successfully completed, a $5,500 watershed assessment project for the Cartoogechaye Creek municipal watershed in Macon County. The assessment consisted of a riparian assessment, report, and recommendations for the watershed draining to the Town of Franklin drinking waters supply intake, and was part of a broader study completed by the Little Tennessee Watershed Association (now merged with the Land Trust for he Little Tennessee, a partner on the current initiative).

Philip Moore, SWC’s primary contact for this proposal, has 4 years’ experience in engineering, 5 years’ experience in non-profit conservation and stewardship project management, and 1 year of experience as a regional planner. He is a licensed professional engineer; holds a master’s degree in biology; has experience or education in sediment/erosion control, stream restoration, and aquatic ecology; and has written, managed, and administered multiple grants in his career.

Any other Key Contributors or staff:
Patrick Breedlove, Eastern Band of Cherokee Indians
Patrick Breedlove is the EPA Project Officer and Watershed Coordinator for the EBCI. He runs EBCI’s 319 grant program and manages the erosion and sediment control training program for the tribe.

Roger Clapp, Watershed Association for the Tuckasegee River
Roger Clapp serves as the Executive Director of the Watershed Association of the Tuckasegee River and has a PhD in hydrology. He helped in the establishment of RESCI by securing startup planning funds from the Cherokee Preservation Foundation and administering the first grant with the Southwestern NC Resource Conservation and Development Council. Since inception of RESCI, WATR has facilitated E&SC trainings for Swain County contractors, in accordance with county ordinances.

Dennis Desmond, Land Trust for the Little Tennessee
Dennis Desmond has over 25 years of experience in conservation program management, including 11 years at LTLT as Land and Easement Stewardship Coordinator. He holds a bachelor’s degree in natural resources and a master’s degree in forestry.

Eric Romaniszyn, Haywood Waterways Association
Eric Romaniszyn is the Executive Director of Haywood Waterways Association and has 17 years’ experience in aquatic ecology-related work, including nine years with Haywood Waterways where one of his primary duties is grant administration. He has a master’s degree in Entomology and has attended several training workshops in sediment and erosion control.

Callie Moore, Hiwassee River Watershed Coalition
Callie Moore has facilitated more than 150 public meetings and workshops at the federal, state, and local levels over her 18-year career. Locally, she has developed and conducted workshops for grading contractors on sediment and erosion control and building private access roads in the mountain region. The organization she manages conducts a wide variety of educational workshops and activities for both youth and adults.

Lynn Sprague, Southwestern NC Resource Conservation and Development Council
Lynn Sprague, currently Executive Director for the Southwestern NC RC&D Council, has over forty years of experience in conservation locally and nationally. He has extensively given erosion and sediment control trainings and was the lead person to establish the erosion and sediment control person in Delaware.

Andrea Leslie, NC Natural Heritage Program
Andrea Leslie is a freshwater ecologist for NCNHP and has worked with watershed planning and aquatic conservation issues in western NC for the past 14 years.

	
3. Grant Funds Requested

	205J Grant Funds Requested
	$
	20,000

	Any other Funds necessary to complete?
	$
	

	Total Project Cost
	$
	20,000

	
4. General Goal of Project (Must meet at least one Clean Water Act, Section 604(b)/205(j) requirement for use of funds).

	
Check all that are applicable
√
	Determine the nature, extent, and cause of water quality problem(s)
	Identify most cost effective and locally acceptable facility and non-point source measures to meet and maintain water quality standards
	Develop implementation plan to obtain state and local financial and regulatory commitments to implement measures identified

	
	
	x
	

	
5.
	
Project Start Date
	
Feb 1, 2014
	
Project End Date
	
March 31, 2015

	6. Project Coverage Area

	The project applies to the 7 counties in the Southwestern Commission area. Once the program has been implemented, there is potential to expand this program to the entire mountain region.
	Results could be applicable statewide (Yes/No)
	Site Specific only (Yes/No)

	
	No
	No

	River Basin(s)
	Hiwassee, Savannah, Little Tennessee, part of the French Broad

	

Watershed Hydrologic Unit(s)
	Lower LT – 060102040100, 060102040200, 060102040300
Upper LT – 060102020100, 060102020200, 060102020300,
060102020400, 060102020500, 060102020600,
060102020700, 060102020800
Tuckasegee – 060102030100, 060102030200, 060102030300,
060102030400
Pigeon – 060101060100, 060101060200, 060101060300
Hominy – 060101050600
Hiwassee – 060200020500, 060200020600, 060200020710,
060200020900, 060200021000, 602000201100,
060200021700, 060200021800, 060200022100,
060200030300, 060200031000
Upper Talluhah – 030601020700, 030601020100
Chattooga – 030601010100, 030601010200

	303(d) listed water? (yes or no, define if yes)
	No
	No specific impaired water addressed here, but there are many within the project area.

	303(d) List Assessment Unit Number(s)
	

	County(ies)
	Clay, Cherokee, Macon, Swain, Graham, Jackson, Haywood

	
7.	Does this proposal address any need(s) identified by DWQ in a Basinwide Water Quality Plan or a Priority identified in the RFP? If addressing a basin planning need, please reference the need, plan date, and page number of the basin plan. Describe how this proposal is consistent with recommendations/findings/information gaps identified by the Basinwide Water Quality Plan and/or is useful to water quality planning efforts. If proposal addresses an RFP Priority, describe it in the appropriate box below.

	

French Broad

Hiwassee

Little
	

2011

2012
	The Hiwassee (2012), French Broad (2011), Little Tennessee (2012), and Savannah (2012) Basinwide Plans all reference erosion and sedimentation resulting from development activities as a stressor to the watershed. In addition, each plan notes that S&EC is needed in various sections, as follows:

p. 14-“Stormwater management, erosion control and education should be increased along with associated inspections of all sites with potential for erosion.”

p. 5-Sediment control is identified within the “Local Initiatives and Needs” section. The Regional Erosion and Sediment Control Initiative (RESCI) effort is described, and the section states that the effort “could have a significant impact on the sedimentation problem in mountain region stream systems.”

p. 7- Sediment control is identified within the “Local Initiatives and Needs” section. The

	Tennessee

Savannah
	2012

2012
	Regional Erosion and Sediment Control Initiative (RESCI) effort is described, and the section states that the effort “could have a significant impact on the sedimentation problem in mountain region stream systems.”
p. 15-“The heavy sediment in lake Emory and increasing loads in the downstream reach demonstrates the need for strong sediment and erosion control, wetland restoration, and streambank stabilization throughout the entire watershed.”

p. 4- Sediment and erosion control are identified “Actions Needed” for the Chattooga River and Norton Mill Creek.

	(identify the RFP’s priority being addressed here)
	
	NA

	
8a. In general, this project will further examine the following potential pollution sources (check all that apply): Copy and paste this check mark: √

	
	Agriculture
	
	Waste Disposal (includes onsite systems)

	x
	Construction
	
	Hydrologic Modification

	
	Silviculture
	
	Marina and Recreational Boating

	x
	Urban Runoff/Stormwater
	
	Groundwater Loading

	
	Resource Extraction
	
	Natural Sources

	
	Habitat Modification (drainage/filling wetlands, streambank destabilization)
	
	Other, specify:

	
8b. In general, this project will involve the following specific pollutants (check all that apply): Copy and paste this check mark: √

	
	Nitrogen
	
	pH

	
	Phosphorus
	
	Alterations

	x
	Sedimentation
	
	Pathogens/Bacteria

	
	Metals
	
	Pesticides

	
	Oil and Grease
	
	Temperature

	
	Oxygen-Demanding
	
	Other, specify:

9. QAPP: If this proposal will be carrying out water quality monitoring, a QAPP will need to be established or already in place. Your COG may already have a QAPP approved. Please provide detail here. For a QAPP template and instructions for developing a QAPP, visit:
http://portal.ncdenr.org/web/wg/ps/nps/319program or http://www.epa.gov/QUALITY/gs-docs/g5-final.pdg
A QAPP is required prior to sampling.

	
10a. BUDGET: FUNDING REQUESTED (GRANT FUND PORTION ONLY). Do not include the budget
information for any additional funds besides 604(b)/205(j) here. Only identify other funds in #3 above.

	Budget Categories
	Amount of Grant Funds only
	Explanation (justify each budget line item)

	Personnel/Salary
	$1,550
	Project management and grant administration.

	Fringe Benefits
	$450
	Project management and grant administration.

	Supplies
	
	

	Equipment
	
	

	Travel/Transportation
	
	

	Contractual
	$18,000
	Develop delivery system, marketing & certification program, tracking system, and training materials (2 videos and 2 supplemental curricula)

	Other-
	
	

	Total Direct
	
	

	Indirect (max. 10% of direct costs, per 40 CFR 35.268
	
	

	Totals
	
	

	
10b. Budget Details (604(b)/205(j) grant funds only)

	
	Project Management
	Inventory, Evaluate or Determine
	Education, Training or Outreach
	Monitoring
	Technical Assistance
	Other
	Total

	Personnel
	$1,550
	
	
	
	
	
	

	Fringe Benefits
	$450
	
	
	
	
	
	

	Supplies
	
	
	
	
	
	
	

	Equipment
	
	
	
	
	
	
	

	Travel
	
	
	
	
	
	
	

	Contractual
	
	
	$18,000
	
	
	
	

	Other
	
	
	
	
	
	
	

	Operating
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	

	11. Project Plan Schedule
	

	Time Period/Date
	Task / Milestone (list specific action(s) that lead to output(s) or outcome(s) achieved during each quarter)
	Deliverable (output(s) or outcome(s) achieved during each quarter)
	Anticipated Amount3, 4

	First Quarter Ending Mar 31,
2014
	
	
	-

	Second Quarter Apr-Jun 2014
	Task 1: stakeholder meetings with community colleges
Task 2 & Task 4: contractor hired
	· Quarterly report & invoice
	14%, $ 2,780

	Third Quarter Jul-Sep 2014
	Task 1: descriptions of courses and schedule developed
Task 2: stakeholder meetings with contractor
Task 3: final tracking system
	· Quarterly report & invoice
· Schedule & course descriptions
· Tracking system database
	18%, $3,640

	Fourth Quarter Oct-Dec 2014
	Task 1: identify instructors, determine course costs, draft delivery system Task 2: draft marketing plan, draft certification plan
	· Quarterly report & invoice
· Instructor list, course cost breakdown, draft delivery system implementation plan
· Draft marketing and certification plans
	34%, $6,750

	Fifth Quarter Jan-Mar 2015
	Task 1: final delivery system Task 2: final marketing plan, final certification plan
Task 4: final training materials
	· Final report & invoice
· Final delivery system implementation plan
· Final marketing and certification plans
· Video on culvert installation
· Video on ground cover
· Curriculum for advanced course on ground cover
· Curriculum for advanced course on mountain road building
	34%, $6,830

	Sixth Quarter Apr-Jun 2015
	
	
	

	Seventh Quarter Jul-Sep 2015
	
	
	

	
	
	
	

	
	
	
	

3 Please show percent of grant spent that quarter and anticipated dollar amount for reimbursement. Unused funds carry forward to next quarter. Invoices cannot exceed budgeted amount.
4 10% of grant will be held until receipt of Final Project Report.

12. Project Need and Abstract, including background and goals of project.

The Mountain Regional Sediment and Erosion Control Initiative (RESCI)’s goal is to provide regularly held, local, affordable, and regionally relevant sediment and erosion control training to contractors in the seven western counties of North Carolina. Since the fall of 2009, the RESCI steering committee has worked to achieve this goal. It has gathered input from technical collaborators on program needs, has researched existing programs, delivery systems, and mountain- specific best management practices (BMPs), and has acquired a one and a half day mountain-specific curriculum, developed by the Eastern Band of Cherokee Indians in summer 2013. This application is for the third phase of the initiative, which has the following objectives: (Task 1) develop a consistent, reliable, and affordable delivery system throughout the 7-county area; (Task 2) develop a marketing and certification program; (Task 3) establish a tracking system that will benefit participants, and (Task 4) develop supplemental training materials, including two videos and two supplemental curricula.

13. Narrative, detailed description of the project. You may use an outline. (Note: if project entails developing a Watershed Restoration Plan, then complete section 15 instead of this section)

The Regional Sediment and Erosion Control Initiative (RESCI)’s goal is to provide regularly held, local, affordable, and regionally relevant sediment and erosion control training to contractors in the seven western counties of North Carolina. The RESCI steering committee will use a one and a half day mountain-specific curriculum, developed by the Eastern Band of Cherokee Indians in 2013. This application seeks funding to develop tools to implement this training, involving four tasks:

Task 1: develop a consistent, reliable and affordable delivery system throughout the 7-county area Task 2: develop a marketing and certification program
Task 3: establish a tracking system that will benefit participants
Task 4: develop supplemental training materials, including videos and two advanced courses

Background
The RESCI effort began in 2009, when a group of organizations and agencies throughout southwestern North Carolina formed to address the concern that although sedimentation remains the number one problem for mountain waterways, there is still a critical need for regular, affordable, locally provided, and regionally relevant training of grading contractors and developers.

A grading contractor living and working in one of the seven southwestern North Carolina counties currently has limited options for erosion and sediment control training. Currently, there are classroom courses offered in Asheville (through NC State University) and Hickory (through Water Resources Research Institute) once per year, but these locations can still require significant travel time; a contractor from Cherokee County has a 2-4 hour one-way trip, making a one-day training an investment of up to two workdays of time. There are occasional half-day field-based classes offered in Asheville through NC State, but these are not held on a regular schedule. There are no courses geared for equipment operators that are offered regularly in southwestern North Carolina.

The steering committee for RESCI includes representatives of the Eastern Band of Cherokee Indians (EBCI), Haywood Waterways Association (HWA), Hiwassee River Watershed Coalition (HRWC), the Land Trust for the Little Tennessee (LTLT), Southwestern NC Resource Conservation & Development Council (RC&D), the Southwestern Commission (SWC), and Watershed Association for the Tuckasegee River (WATR). The NC Natural Heritage Program provides administrative assistance. Together, this committee represents a roughly 3,000-square mile, 7-county area of southwestern North Carolina that corresponds with the Southwestern Commission Council of Local Governments (see map below).

Project need and phases
To develop a relevant and technically sound program, the RESCI steering committee gathered a group of about 70 technical collaborators including local erosion control specialists, planners, Cooperative Extension, and Soil and Water Conservation District staff, as well as those working at the regional (e.g., NC State and Regional Council of Governments), state, and federal levels. Technical collaborators provided input through a 2010 survey, forums held in 2010 and 2011, and involvement on working groups.

The 2010 survey results demonstrated a strong need for the Initiative. The top three training program elements identified by survey respondents were (a) mountain-specific design and control practices, (b) hands-on installation/ demonstrations in the field, and (c) information about construction and maintenance of unpaved roads. Other topics that ranked highly were information about local rules/regulations, ground cover alternatives, and turbidity control techniques.

Thus, RESCI set about to develop a sediment and erosion control training program that has the following elements that, combined, set it apart from other training programs:
· Mountain-specific design and control practices
· Hands-on training in the field
· Locally and frequently offered
· Affordable
· Designed for operators and crews with equipment, not only designers and engineers

The RESCI effort has three phases:
· Phase I (2010-2011): Research existing programs, delivery systems, and mountain-specific best management practices (BMPs).
· Phase II (2012-2013): Develop basic training courses for contractors.
· Phase III (2013-2014): Develop tools needed to implement suite of new mountain-specific contractor training courses.

Phase I (Complete): Research existing programs, delivery systems, and mountain-specific BMPs.
The steering committee created working groups to research existing programs and delivery systems and mountain-specific BMPs. Each working group consisted of 6-8 members including individuals from both the technical collaborators group and steering committee.

The existing programs and delivery systems working group identified six existing programs for erosion and sediment control education or training in North Carolina. Programs in other states were also investigated. The following aspects of each program were reviewed by the group:
· Is it offered locally on a regular basis without significant assistance by an outside sponsor?
· Is it tailored to the mountains or are there substantial parts that are not applicable in the mountain region?
· Is it affordable (defined as less than $150)?
· Is it updated regularly?
· Is there a tracking/certification process?
· Is there a field component?

No program, with the exception of ProLogger, which is focused solely on timber harvesting and forestry BMPs is offered locally on a regular basis. Most were not tailored to the mountain region; nor did the majority have a field component.
Many were not focused on grading contractors choosing, installing and maintaining BMPs.

The focus of the mountain-specific practices working group was to research what resources are available that apply to the mountains and its unique topography and soils. Information from agencies, universities, and others was reviewed to determine how it can be incorporated into the Initiative. Key findings from the group are:
· Unique topography and intense drainage density in the mountain region requires a shift in focus to erosion control rather than sediment control.
· The main focus of practices should be on keeping dirt where it is – within the project limits, rather than keeping it from getting into the creek.
· Roads are a huge concern.

Phase II (Complete): Develop a basic training course for contractors.
In 2013, the EBCI developed a basic erosion and sediment control curriculum for use on tribal lands, which has been provided for use by RESCI. RESCI steering committee members provided input to this curriculum with information gleaned through the survey and forums held with technical collaborators in 2010 and 2011 as well as research performed in Phase I of the RESCI effort. The resulting curriculum includes one day of classroom instruction and a half day of hands-on field training. It is designed for operators and crews on equipment, not only the designers and engineers. It is a mountain-specific curriculum, focusing on techniques for steep slopes and the roads built on them, with the following key components:
· Erosion prevention rather than sediment control, as sediment control techniques used on lower sloped land are of limited efficacy due to high runoff velocity and lack of physical space for sediment capture BMPs
· Techniques for road, driveway, and homesite development on sloped ground
· Information on mountain-specific soils, with instruction on seeding and soil amendments
· Temporary and permanent ground cover for the mountain-specific climate (rainfall, temperature, and seasonal fluctuations)
· Problem-solving during construction, including information on local resources
· Critical services that clean water provides in Western NC, such as biodiversity, recreation, and water supply
· Information on local and state sediment and erosion control programs

 (
10
)
Phase III (2013-2014) – Develop tools needed to implement suite of new mountain-specific contractor training courses.

Task 1: Develop a consistent, reliable and affordable delivery system throughout the 7-county area

A program to offer the RESCI curriculum will be developed through the community college system by the RESCI steering committee. Meetings with representatives of the three community colleges (CC) in the project area—Tri-County CC, Southwestern CC, and Haywood CC—will be held to determine a best-suited program, such as the community enrichment program. Course descriptions, schedules, and costs will be developed. Local instructors will be recruited and identified. Offering the classroom portion of the training online will also be explored.

Task 2: Develop a marketing and certification program

A contractor will be hired to develop a marketing and certification program. The steering committee’s vision is when a contractor completes the course curriculum, he or she will become “certified” and receive marketing benefits. A catchy name and/or slogan will be developed along with a logo and other tools for branding the program. The certification could then be effectively advertised by the businesses themselves, local governments and/or conservation organizations. The marketing and certification program would provide participating contractors a competitive edge in a largely second and retirement home market.

Task 3: Establish a tracking system that will benefit participants

A web-based tracking system will be developed by the RESCI steering committee that will document the training received by each contractor, linking this to certification. It will serve as a tool for contractors, providing them with information on advanced training opportunities.

Task 4: Develop supplemental training materials, including videos and two advanced courses

A contractor will be hired to develop two advanced courses that can be offered once the basic training course has been successfully completed. Half-day courses with field components will be developed on ground cover establishment and mountain road building. In addition, videos will be developed on culvert installation and ground cover; these can be shown in the classroom during the basic training and also provided on-line.

14. Stakeholder Involvement (Name and explain each stakeholder’s role in the project.)

RESCI steering committee members [Patrick Breedlove (EBCI), Roger Clapp (WATR), Dennis Desmond (LTLT), Callie Moore (HRWC), Eric Romaniszyn (HWA), and Lynn Sprague (Southwestern RC&D)] will serve as key contributors to the project and will be responsible for developing the program delivery system (Task 1) and establishing a tracking system that will benefit participants (Task 3). In addition, they will provide technical support, public relations, and marketing for the project. Andrea Leslie (NCNHP) will provide staff support for the project.

 (
11
)

	
15. Projects Developing a Watershed Restoration Plan should include EPA’s 9 Key Elements for Watershed Restoration Plans. (This is not required, but is preferred for restoration projects and proposal is given priority.)

	1
	An identification of the causes and sources or groups of similar sources that will need to be controlled to achieve the load reductions estimated in the watershed

	2
	A description of the NPS management measures that will need to be implemented to achieve load reductions as well as to achieve other watershed goals identified in the watershed based plan

	3
	An estimate of the load reductions expected for the management measures

	4
	An estimate of the amount of technical and financial assistance needed associated costs and or sources and authorities that will be relied upon, to implement the plan

	5
	An information/education component that will be used to enhance public understanding of the project

	6
	A schedule for implementing the NPS management measures identified in this plan that is reasonably expeditious

	7
	A description of interim, measurable milestones for determining whether NPS management measures or other control actions are being implemented

	8
	A set of criteria that can be used to determine whether loading reductions are being achieved overtime and substantial progress is being made towards attaining water quality standards

	9
	A monitoring component to evaluate the effectiveness of the implementation efforts over time measured against the criteria established under item 8.

** Use additional pages as necessary

 (
Feb
Mar April May
June

July

Aug

Sept Oct
Nov

Dec

Jan

Feb Mar April May
June

July

Aug

Sept
)
	Project Tasks Costs & Timeline
	
	
	
	
	
	2014
	
	
	
	
	
	
	2015

	
Project Task
	
Responsible Party
	
Cost
	
	
	
	
	
	
	
	
	
	
	

	Task 1: Delivery system
	RESCI Partners
	$3,600
	
	
	
	
	
	
	
	
	
	x
	

	Stakeholder meetings with community colleges
	
	
	
	
	x
	
	
	
	
	
	
	
	

	Descriptions of courses and schedule
	
	
	
	
	
	
	x
	
	
	
	
	
	

	Identify instructors
	
	
	
	
	
	
	
	x
	
	
	
	
	

	Determine course costs
	
	
	
	
	
	
	
	
	x
	
	
	
	

	Draft delivery system
	
	
	
	
	
	
	
	
	
	x
	
	
	

	Final delivery system established
	
	
	
	
	
	
	
	
	
	
	
	x
	

	Task 2: Marketing and certification program
	Contractor
	$4,500
	
	
	
	
	
	
	
	
	
	x
	

	Identify and hire contractor
	
	
	x
	
	
	
	
	
	
	
	
	
	

	Stakeholder meetings with contractor
	
	
	
	
	
	
	x
	
	
	
	
	
	

	Draft marketing plan
	
	
	
	
	
	
	
	
	x
	
	
	
	

	Draft certification plan
	
	
	
	
	
	
	
	
	x
	
	
	
	

	Final marketing plan
	
	
	
	
	
	
	
	
	
	
	
	x
	

	Final certification plan
	
	
	
	
	
	
	
	
	
	
	
	x
	

	Task 3: Tracking system
	RESCI Partners
	$900
	
	
	
	
	x
	
	
	
	
	
	

	Stakeholder meetings with community colleges
	
	
	
	x
	
	
	
	
	
	
	
	
	

	Draft tracking system
	
	
	
	
	
	x
	
	
	
	
	
	
	

	Final tracking system
	
	
	
	
	
	
	x
	
	
	
	
	
	

	Task 4: Supplemental training materials
	Contractor
	$9,000
	
	
	
	
	
	
	
	
	
	x
	

	Identify and hire contractor
	
	
	x
	
	
	
	
	
	
	
	
	
	

	Stakeholder meetings with contractor
	
	
	
	
	
	
	x
	
	
	
	
	
	

	Identification of training materials needed
	
	
	
	
	
	
	x
	
	
	
	
	
	

	Draft training materials
	
	
	
	
	
	
	
	
	
	
	x
	
	

	Final training materials
	
	
	
	
	
	
	
	
	
	
	
	x
	

	Admin and Oversight
	SWC
	$2,000
	
	
	
	
	
	
	
	
	
	
	

 (
Feb
Mar
) (
1st

quarter

cost

Apr
i
l
May
June
) (
2nd

quarter

cost

July
Aug
Sept
) (
3rd

quarter

cost

Oct
Nov
Dec
) (
4th

quarter

cost

Jan
Feb
Mar
) (
5th

quarter

cost

Apr
i
l
May
June
) (
6th

quarter

cost

July
Aug
Sept
)Project Invoicing Schedule

2014	2015

	

Project Task
	Responsible Party
	Total Cost
	

	Task 1: Delivery system
	RESCI Partners
	$3,600
	
	
	
	780
	
	
	780
	
	
	
	980
	
	x
	1060

	Stakeholder meetings with community colleges
	
	
	
	
	x
	
	
	
	
	
	
	
	
	
	
	

	Descriptions of courses and schedule
	
	
	
	
	
	
	
	x
	
	
	
	
	
	
	
	

	Identify instructors
	
	
	
	
	
	
	
	
	
	x
	
	
	
	
	
	

	Determine course costs
	
	
	
	
	
	
	
	
	
	
	x
	
	
	
	
	

	Draft delivery system
	
	
	
	
	
	
	
	
	
	
	
	x
	
	
	
	

	Final delivery system established
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	

	Task 2: Marketing and certification program
	Contractor
	$4,500
	
	
	
	
	
	
	
	
	
	
	2250
	
	x
	2250

	Identify and hire contractor
	
	
	x
	
	
	
	
	
	
	
	
	
	
	
	
	

	Stakeholder meetings with contractor
	
	
	
	
	
	
	
	x
	
	
	
	
	
	
	
	

	Draft marketing plan
	
	
	
	
	
	
	
	
	
	
	x
	
	
	
	
	

	Draft certification plan
	
	
	
	
	
	
	
	
	
	
	x
	
	
	
	
	

	Final marketing plan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	

	Final certification plan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	

	Task 3: Tracking system
	RESCI Partners
	$900
	
	
	
	
	
	x
	900
	
	
	
	
	
	
	

	Stakeholder meetings with community colleges
	
	
	
	x
	
	
	
	
	
	
	
	
	
	
	
	

	Draft tracking system
	
	
	
	
	
	
	x
	
	
	
	
	
	
	
	
	

	Final tracking system
	
	
	
	
	
	
	
	x
	
	
	
	
	
	
	
	

	Task 4: Supplemental training materials
	Contractor
	$9,000
	
	
	
	
	
	
	1960
	
	
	
	3520
	
	x
	3520

	Identify and hire contractor
	
	
	x
	
	
	
	
	
	
	
	
	
	
	
	
	

	Stakeholder meetings with contractor
	
	
	
	
	
	
	
	x
	
	
	
	
	
	
	
	

	Identification of training materials needed
	
	
	
	
	
	
	
	x
	
	
	
	
	
	
	
	

	Draft training materials
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	
	

	Final training materials
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	

	Admin and Oversight
	SWC
	$2,000
	
	
	
	2000
	
	
	
	
	
	
	
	
	
	

	Total
	
	$20,000
	
	
	
	$2,780
	
	
	$3,640
	
	
	
	$6,750
	
	
	$6,830

image2.jpeg
Regional Erosion and Sediment Control Initiative Area

Legend
* Community College
@ RESCI Organization

[River basin
[County

e bt

18

Haywood CC | "]

SWC, SWRC8D

i Southwestern CC

JACKSON

CHEROKEE

L cc.umyccf

image1.jpeg
A
NCDENR

