

2013 National Working Waterfronts Waterways Symposium

Janine Belleque, Oregon State Marine Board

“Adding Value with Recreational Boating Grants”

Recreational Boating Grants:

- **Recreation Boating Access**
- **Clean Vessel Act**
- **Boating Infrastructure Grant Program**

Excise Taxes --
fishing
equipment and
trolling motors

Import Duties --
pleasure boats
and yachts

Fuels Tax --
Highway Trust
Fund motor boat
and small engine
fuels

Interest from the
Trust Fund

**2012 Sport Fish
Restoration and
Boating Trust
Fund \$626 M**

Multi-State
Conservation
Fixed \$3 million

BIG (2%) &
CVA (2%)

Nat'l Outreach &
Communication
RBFF (2%)

SFR Grant Admin --
Fixed w/ CPI adj.
(1.6%)

\$800K Fisheries
Commissions &
\$400K SFBPC

Coastal Wetlands
Act (18.5%)
NAWCA & Nat'l Coastal
Wetlands

USCG
Boating Safety
(18.5%)

States - Sport Fish
Restoration & Boating
Access (57%)

Wildlife and Sport Fish Restoration Program Grants Awarded through 2013

Boating Access	\$417,021,769
Clean Vessel Act	\$213,200,500
Boating Infrastructure Grant	<u>\$171,336,549</u>
<i>TOTAL</i>	<i>\$801,558,818</i>

- *Federal excise tax and import duties on boating and angling equipment*
- *Fuel taxes attributed to motorboats and small engines*
- *Interest on the Trust Fund*

Competitive

- Boating Infrastructure Grant Program
- Clean Vessel Act Grant Program

Non-competitive

- Recreation Boating Access
(Subprogram of Sport Fish Restoration)

Matching Grants

- A minimum of 25%
(Some waivers for the match requirements for applicants from insular areas)

Recreational Boating Access Grants

- **Funds projects that develop or renovate facilities to give public access to U.S. waters for recreational boating.**
- **Maintenance and operations**
- **Effective August 2011, may be used for motorized and non-motorized vessels**
- **Each State has 15% of their annual Sport Fish Restoration Apportionment to spend on this program**

Clean Vessel Act Grants

- **Inland and coastal application**
- **Maximum award amount \$1.5 million**
- **Funds educational programs, construction, renovation, operation and/or maintenance of pumpout stations, dump stations, floating restrooms, holding tanks and pumpout boats**

Boating Infrastructure Grant Program

- **Two Funding Tiers**
 - **Tier 1 or BIG Basic:** any State can receive up to \$100,000
 - **Tier 2 or BIG Competitive:** nationally competitive, maximum award \$1.5million

Boating Infrastructure Grant Program

- **Facilities for transient recreational vessels (26-feet or longer)**
- **Funds docks, piers, breakwaters, restrooms, bulkheads, navigational aids, fueling stations, dockside utilities**

Boating Infrastructure Grant Program

- **Watch out for these Ineligible Items:**
 - **Dry land storage**
 - **Haul out features**
 - **Purchasing land**
 - **Law enforcement**
 - **Maintenance and Operations**
 - **No dredging after one time.**
(dredging costs are limited to 10% of project)

Boating Infrastructure Grant Program

- **Reviewed by a National Panel who ranks each application.**
- **Recommendation is sent to USFWS for review and award**

All Grant Programs

- For all grant programs, a project that has components that do not benefit the intended user must be prorated.
- *Example: Consider a BIG project that includes a wave attenuator which will protect the entire marina.*
- *The Marina has 20% of available space available for transient boaters.*
- *20% of the cost of the wave attenuator would be eligible under BIG.*
- *Describe in detail the justification for the proration*

**International Port of Coos Bay –
Charleston, Oregon**

Boating Grants with USFWS

- **Nice opportunity to get funding for projects that are going to be for the public**
- **Remember to read the Request for Applications (RFA) for the competitive grant programs**
- **Get in touch with your State contact early and often**

States Organization for Boating Access (SOBA) has a list of State Coordinators for the federal programs.

www.sobaus.org

Questions or
Comments?

Working through partnerships to conserve and manage fish and wildlife and their habitats for the use and enjoyment of current and future generations.