[image: image2.png]

FY2023 Grant Application

Cultural Facilities &
Capital Resources
Postmark Deadline April 1, 2022
PROGRAM GUIDELINES

In addition to the enclosed guidelines all grants must adhere to the West Virginia Commission on the Arts (WVCA) General Guidelines; find them here: http://www.wvculture.org/arts/grants.html
CONTENTS

Program Snapshot, Instructions, and Application

PROGRAM CONTACT

Contact Jenna Green, Cultural Facilities and Capital Resources and Accessibility Coordinator, at Jenna.R.Green@wv.gov or 304-558-0240, extension 725.
This is a program of the West Virginia Division of Culture and History (WVDACH) & WV Commission on the Arts (WVCA)
The Culture Center / 1900 Kanawha Boulevard, East / Charleston, WV 25305-0300

P: 304-558-0240 / TDD: 304-558-3562

www.wvculture.org

We are an Affirmative Action & Equal Opportunity Employer and welcome your questions and comments.

[image: image3.png]arain

West Virginia Department of

ARTS,CULTURE
AND HISTORY

Commission on the Arts

What is the purpose of this grant program?

To support effective, efficient, safe, and accessible venues for arts and history programming, the West Virginia Commission on the Arts (WVCA) Cultural Facilities and Capital Resources (CFCR) Grant Program provides competitive funds for the renovation, construction or acquisition of real property, including alterations needed to comply with Section 504 of the 1974 Rehabilitation Act and the 1990 or 2010 Americans with Disabilities Act.
Who may apply to this program?
· Non-profit 501(c)(3) arts organizations
· An agency of municipal or county government, including county school boards

· A not-for-profit, tax-exempt West Virginia corporation as defined in 501(c)(3) and 501(c)(4) of the Federal Internal Revenue Code
A secondary priority

· Non-profit 501(c)(3) history organizations that 1) use professional staff, either paid or volunteer; 2) are primarily engaged in acquisition, care or public exhibition of objects owned or used by the institution; and 3) are open to the public at least 120 days a year.

In addition, all grant applicants will have:
· Received programmatic funding from the WVCA in each of the previous three years. Receipt of funding through a regranting program, Mini Grants, or Peer Assistance Network does not qualify toward this requirement. The WVCA will consider requests for exemption from this requirement submitted to the Director of Arts by March 1.

· Satisfied the administrative requirements, including the submission of final reports, for grants received from WVCA.
And all grant applicants will submit a complete grant application that includes:
· Applicant Profile
· Signed Certification Statement: Certifies that the applicant’s Board of Directors has approved the project

· Project Profile

· Organization/Project Narrative

· Organizational Operating Budget

· Project Budget

· Budget Narrative

· Project Team: Projects must have a project team to be considered for funding. The project team must include names and addresses of the architect, engineer, design consultants, and general contractor. At least the architect or engineer must be selected at the time of application and sign the form. If the Project Team is “in house” the form will be signed by the “in house” architect, designer, engineer, or contractor. If the project does not require an architect, engineer, design consultant, and/or general contractor, the appropriate organizational representative will sign the form.
· Certification - Information & Compliance

· Certification - Project Status & ADA Assurance: Projects of renovation or construction must certify that plans comply with Section 504 of the Federal Rehabilitation Act, the Americans with Disabilities Act (ADA), and regulations concerning access to public buildings for people with disabilities.
· Certification - West Virginia Historic Preservation: Projects of renovation or construction must certify that any plans to facilities currently on the National Register of Historic Places comply with regulations governing renovation of historic places. Organizations planning renovations to building fifty years and older should consult with the State Historic Preservation Office (SHPO).
· Statement of Compliance – Americans with Disabilities Act
· Accessibility Inventory
and the following attachments, as applicable:
· List of current board of directors, including brief bios, areas of responsibility and community affiliations
· List of key staff (paid or volunteer) with brief bios of each
· Current long-range plan with date of most recent revisions
· If a waiver was granted, a plan for programming must be submitted
· First page of organization’s most recent 990
· Audit or Review: Applicants who are a not-for-profit tax-exempt WV Corporation must provide a copy of the organization’s independent, certified audit or review for most recent fiscal year.

*If the organization’s budget is less than $100,000, the organization must submit either an independent, certified financial audit or review for the organization’s last completed fiscal year.

*If the organization’s budget is $100,000 or greater, the organization must submit an independent, certified financial audit for the organization’s last completed fiscal year.

· Proof of Support: Applicants may provide a list of supporters, including their name, title, and signature and/or up to 3 letters of support (total) from individuals or organizations that will benefit from and support the project now and in the future. The letter should include a description of how the individual/organization will benefit from or provide support for the project. Do not include letters older than one year.

· Proof of Insurance for the facility referenced for funding support in this application.
· Proof of Undisturbed Use for Purchase or Renovation: Projects involving the purchase or renovation of real or personal property require proof of undisturbed use through one of the following ways:
Proof of Ownership: Legal proof of unrestricted ownership of property. Unrestricted means unqualified ownership and power of disposition. Documentation may include a deed, title, or copy of a recent tax statement. Provisional sales contracts, cinders, or letters of intent are not acceptable documentation of ownership.

Option to Purchase: If the application is for an acquisition, the applicant must provide a description of the facility, purchase price, and a letter of intent to sell signed by the seller.

Long Term Lease & Terms of Undisturbed Use: Documentation must include an executed copy of a lease and a written explanation of any easements, covenants, or other conditions affecting the use of the site or facility, or both. The owner-lessor may be a not-for-profit entity. The lease must begin no later than the deadline date for the application in which funding is requested and adhere to the following lengths:

a) 10 years for equipment and capital fixtures (office furniture does not qualify for this grant)

b) 20 years for building renovation or improvements

c) 30 years for an increase of square footage

d) 40 years for building construction (land is leased)

NOTE: If lease is current, the period of a renewal option contained in the current lease will be considered by the WVCA, provided the renewal does not require landlord approval.

· Documentation of Capital Expenditures: If the application includes requests for capital expenditures, applicants must submit drawings and detailed specifics of the equipment from the supplier/manufacturer, including an explanation of the installation, training on usage of equipment, and maintenance schedules.
· Documentation of Renovation or Construction:
If the application includes renovation or construction, applicant must provide the following:

a) Architectural Plans: An 8 ½” x 11” reduction schematic of current architectural plans.

Do not send full size architectural plans or drawings

b) Feasibility Study: All applicants seeking renovation or construction must complete and supply a feasibility study in one of two ways:
For New Construction: An applicant must submit an independently prepared feasibility study with an executive summary with the application. The new construction study shall be conducted by people or organizations possessing experience and expertise in architectural, socioeconomic, construction contracting, cultural, marketing, and financial analysis. The executive summary of the study should address information about the facility’s use and projected programming including revenues, an analysis of operations, and a forecast budget analysis.

For Renovations: A feasibility study for renovation projects may be conducted by the applicant and should consist of a discussion of the applicant’s ability to complete the project and to implement the proposed programs for the completed project. The study should include the number and responsibilities of staff and volunteers dedicated to the completion of the project and any new or expanded programs.

Who is not eligible?

· A private individual or group, or any for-profit organization

· Any capital project receiving more than $3 million from any agency or department of state government during the five years prior to submitting the application
· Public and private institutions of higher education

What are the priorities for CFCR projects?
The following priorities shall be used by the Commission in awarding grants:
FIRST PRIORITY
Projects that increase or assure public access to the arts; involve collaborations and partnerships that leverage additional public and private investment and/or are supported by and serve more than one county. Emphasis shall be on projects that provide ongoing public experience of the arts, improve sustainable fiscal operation of arts organizations, and advance artistic excellence.
SECOND PRIORITY

History museums with capital projects that will increase public programming; secure permanent collections; and advance historical museum presentation and practice.
ADDITIONAL WEIGHT
Shall be given to projects that contribute to economic development; include requests from organizations that further cultural development in rural, under-served, or minority communities; address known health and safety deficiencies; create or improve access to facilities for working artists and historians with disabilities; improve, expand, or rehabilitate existing buildings to provide for accessibility, and reduce an organization’s operating costs.
What are qualified project activities?
· Renovation, construction, or acquisition of real property including alterations needed to comply with Section 504 of the 1974 Rehabilitation Act, the 1990 Americans with Disabilities Act, and 2010 ADA Standards for Accessible Design.
· Durable equipment, including sound and lighting systems.
· Furnishings which contribute to the artistic or historic museum experience.

· Capital purchases that enhance earned income of the arts organization or history museum.

What are ineligible project activities?
· Bad debts

· Endowment campaigns

· Office equipment (such as computers) or office furniture
· Operating costs

· Projects at public or private colleges or universities

· Projects that take place outside of West Virginia

· Projects which are restricted to private or exclusive participation, which includes restricted access on the basis of sex, race, color, religion, national origin, disability, age, or marital status

What do I need to know about available funds?

· Grants are available only for project expenses which occur during the fiscal year grant period.

· Available funds and the number of grants to be awarded vary each year. An applicant may be awarded a grant for a lesser amount than requested at the discretion of the WVCA.
· Applicants with projects that include multi-year phases may apply for funding for up to three consecutive years. An applicant may not receive more than a total of $750,000, cumulative, for phased projects. Eligible organizations may apply for qualified projects at the following levels:

Level 1

$ 2,500 - 24,999

Level 2
$ 25,000 - 49,000

Level 3
$ 50,000 - 99,999

Level 4
$ 100,000 - 299,999

Level 5

$ 300,000 - 500,000

· Applicants, other than applicants for multi-year, phased projects, receiving awards at:
LEVEL 4 are not eligible to reapply to the Cultural Facilities and Capital Resources Program for a period of two years following the end of the last funded grant year.
LEVEL 5 are not eligible to re-apply for a period of three years following the end of the last funded grant year.
· Subsequent applications may only be made for new projects which demonstrate a significant public arts and history museum programming benefit beyond the achievements of the earlier project.
Does this grant require matching funds?
Yes. Applicants are required to match grants on an equal dollar-for dollar (1:1) match basis from federal, foundation, corporate, and/or local private contributions.

In addition

· All funds used for the matching requirement must be in cash.

· An applicant may not request funds in excess of 50% of the total project costs.
· To be considered as matching funds, buildings or land owned by the applicant must have been purchased or acquired within five years of the date of application; the buildings or land must have been intended for the grant purposes at the time of purchase or acquisition; and, only the purchase price/documented value at date of acquisition, not current market value, may be used as match.
· An applicant may use funds expended prior to the start date of the grant award agreement as match if the matching funds are clearly a part of the project, can be documented, and were not expended more than five years before the application date.
· Matching funds for phased projects: the applicant may designate matching funds only to the project phase presented in the application and may not use them in a previous or succeeding application, or in any other arts or historic preservation grant.

What may not be used as matching funds?

· Fundraising costs are not acceptable as matching funds.
· Funds from any state government source may not be counted as matching funds.

· Loan proceeds may not be counted as match. Unencumbered equity may be counted as match.
· Operational funds, money expended on operational costs.

· Revenue from bond issues that have not been passed at the time of application. In addition, cash proceeds from bond issues must be expended by the end of the grant period in order to qualify as matching funds.
· Mortgage interest: the interest paid on the mortgage is considered to be the “cost of doing business” and may not be used as matching funds.
If awarded, when will funds be received?
· The WVDACH shall make payments on grant awards in quarterly installments in accordance with the contract and invoice procedures of the Administration Section of the Department of Arts, Culture and History and consistent with requirements of the State Auditor.
· The WVDACH shall limit payments on grant awards to amounts for which both the expenses and matching funds have been documented and submitted to the WVDACH.
How do I apply to this grant program?
Applicants must submit a letter of intent and complete the application. Complete application packets must demonstrate a three-year history of funding by the WVCA. If needed, applicants may seek a waiver of this requirement; all waivers must be postmarked at least 30 days prior to the application deadline. All deadlines represent a postmark deadline.
FEBRUARY 1

Letter of Intent Deadline

MARCH 1

WVCA Funding Waiver Request Deadline
MARCH 1

Draft Review Postmark Deadline (optional)
APRIL 1

Application Deadline
JUNE

WVCA approval meeting held
JULY

Notification of Award

All funds must be expended within the grant period: July 1 – June 30

Recipients must submit a final report within 30 days of project completion.
If funded, what are my obligations?

Successful applicants are required to:
· Sign, notarize, and return the contract.
· Spend grant money only in accordance with the approved project; all changes require advance written approval from the Director of Arts.

· Submit invoices and documentation of match achieved as described in award contract.

· Give credit in all publicity, printed materials, programs or press releases to the West Virginia Department of Arts, Culture and History, the West Virginia Commission on the Arts and the National Endowment for the Arts. http://www.wvculture.org/arts/logo.html
· File a Final Report with the WVDACH within 30 days of the project end date.

Application Instructions

· Do not staple or bind materials.
· Do not use folders, binders, or notebooks to enclose or separate materials.
· Handwritten applications will not be considered.
· Form fields are highlighted in gray; fields will automatically expand.

· Forms are compatible with Microsoft Word.
· Save often!

· Spell Check is not active within the application, proofread carefully.
· Text is automatically formatted in form fields – applicant cannot alter the font, its size, or color.
· Submit one single-sided copy of your full application, including attachments.
· Sign the original application in blue ink.
How will our application be evaluated?
A panel consisting of WVCA members and outside experts in facilities planning, architecture, construction contracting, and arts and history museum disciplines will review and score eligible applications. Panel recommendations are then approved, amended, or rejected by the full WVCA.

Panelists will use the following criteria to evaluate each request:

ORGANIZATIONAL CAPACITY – 25 points

· Application is complete – All required forms and attachments have been submitted.

· Application is well-written, and intent is clear.

· Strength and quality of the organization’s arts or history museum programs and administration.

· Organization demonstrates ability to raise required matching funds and complete the project.

· Organization demonstrates ability to operate and maintain facility after improvements are made.

NEED – 25 points

· Applicant demonstrates need for, and community backing of, the proposed project.

· Project creates or improves access to facilities and/or programming for patrons, students, artists, and/or historians with disabilities.

· Project addresses health & safety deficiencies.

· Project reduces organizational operating expenses.

IMPACT – 25 points

· Project has the ability to provide, increase, or enhance arts/history experiences for the public.

· Project serves a broader community.
· Project contributes to economic development.

· Project furthers cultural development in rural, underserved, or marginalized communities.

PLANNING – 25 points

· Degree to which the feasibility study for renovation and construction projects addresses artistic, historic, technical, and financial aspects of the project.
· Degree to which the planning for purchase of property or durable goods exhibits sound fiscal and organizational management and supports the organization’s mission.
· Experience and skills of the project consultants.
· Project involves collaborations and partnerships that leverage additional public and private investment.

Projects for acquisition, construction, renovation, capital equipment, or a request for $50,000 or more may also be evaluated on-site prior to filing the application for a grant.

Submission Checklist
Use this checklist to finalize your complete application. The checklist represents the order in which the materials should be packaged.
ALL ITEMS ARE REQUIRED
 FORMCHECKBOX
 PART I
Applicant Profile

 FORMCHECKBOX
 PART II
Certification Statement with original signature

 FORMCHECKBOX
 PART III
Project Profile

 FORMCHECKBOX
 PART IV
Organization/Project Narrative

 FORMCHECKBOX
 PART V
Organizational Operating Budget

 FORMCHECKBOX
 PART VI
Project Budget

 FORMCHECKBOX
 PART VII
Project Budget Narrative

 FORMCHECKBOX
 PART VIII
Project Team
 FORMCHECKBOX
 PART IX
Certification - Information & Compliance
 FORMCHECKBOX

Certification - Project Status & ADA Assurance
 FORMCHECKBOX

Certification - West Virginia Historic Preservation
 FORMCHECKBOX

Statement of Compliance – Americans with Disabilities Act
 FORMCHECKBOX

Accessibility Inventory

ATTACHMENTS

 FORMCHECKBOX

List of current board of directors, including brief bios, areas of responsibility and community affiliations

 FORMCHECKBOX

List of key staff (paid or volunteer) with brief bios of each

 FORMCHECKBOX

Current long range plan with date of most recent revisions

 FORMCHECKBOX

If a waiver was granted, a plan for programming must be submitted
 FORMCHECKBOX

First page of organization’s most recent 990
 FORMCHECKBOX

Audit or Review

 FORMCHECKBOX

Proof of Support

 FORMCHECKBOX

Proof of Insurance

 FORMCHECKBOX

Proof of Undisturbed Use for Purchase or Renovation – must satisfy one of the following
 FORMCHECKBOX

Proof of Ownership

 FORMCHECKBOX

Option to Purchase

 FORMCHECKBOX

Long Term Lease & Terms of Undisturbed Use
 FORMCHECKBOX

Documentation of Capital Expenditures
 FORMCHECKBOX

Documentation of Renovation or Construction

 FORMCHECKBOX

Architectural Plans

 FORMCHECKBOX

Feasibility Study

Submit

Send your completed package to Jenna Green at:

Jenna.R.Green@wv.gov
or

The Culture Center

1900 Kanawha Boulevard, East

Charleston, WV 25305-0300

PART I: APPLICANT PROFILE

COMPLETE ALL FIELDS

Applicant Legal Name (Organization):
     
Applicant Mailing Address:
     

City:
     
 State:
     
Zip:
     

County:      
Telephone:
     

Email:
      

Website:
     

FEIN Number:
      D-U-N-S Number: (https://fedgov.dnb.com/webform)
      

Date of Incorporation:

     
Senate District:

     

First / Last Name of District Members:
     
House District:

     

First / Last Name of District Members:
     
The WVCA/Arts staff will only share information regarding your grant with the Contact Person and signer of the Certification Statement.

Name and Title of Contact Person:

     

Contact Email / Contact Phone:

Coding: Use the national coding key, which is included on the last page of this application, to code your organization’s STATUS, INSTITUTION, and DISCIPLINE.
Applicant Status:

      
Applicant Institution:
     
Discipline (number and letter):      

Organization’s mission statement:
      

Project Title:

     
Project Snapshot: Capture your project and the need it meets in 200 words or less.

     
	Application Summary
	Amount

	Grant Amount Requested
	$     

	Applicant Match Achieved
	$     

	Applicant Match Remaining
	$     

	Total Project Costs (this application only)
	$     

PART II: CERTIFICATION STATEMENT

READ, SIGN AND DATE

Applicant Name:
     
Project Title:

     

The person signing the application must have legal authority to obligate the organization and cannot be a recipient of grant funds.
I certify that

1) The information in this application is true and correct to the best of my ability

2) The organization’s Board of Directors has approved this project

3) I have the legal authority to obligate the applicant.

Profits made from any project receiving support from the West Virginia Commission on the Arts (WVCA) will be used in support of the arts or artists. I have read and understood the guidelines and will comply with all rules, regulations, laws, terms, and conditions described therein. I agree to allow the WVCA to duplicate any materials submitted with this application for the purposes of selection process, education, and reports to the National Endowment for the Arts.

Name:
     

Title:
     
Email:
     
Signature: ___ DATE: ______________

PART III: PROJECT PROFILE

COMPLETE ALL FIELDS

Applicant Name:
     
Project Title:

     

Project Type, Check ONE

 FORMCHECKBOX
 Single-Phase
 FORMCHECKBOX
 Multi-Phase

Project Scope, Check ALL THAT APPLY
 FORMCHECKBOX
 Acquisition

 FORMCHECKBOX
 Capital Equipment Purchase

 FORMCHECKBOX
 New Construction
 FORMCHECKBOX
 Renovation

Type of Arts Organization, Check ALL THAT APPLY
 FORMCHECKBOX
 501c3

 FORMCHECKBOX
 Agency

 FORMCHECKBOX
 Arts Council
 FORMCHECKBOX
 Art Museum

 FORMCHECKBOX
 Dance Company
 FORMCHECKBOX
 History Museum
 FORMCHECKBOX
 Municipality
 FORMCHECKBOX
 Multiple Mission Org.

 FORMCHECKBOX
 Presenting Venue
 FORMCHECKBOX
 School Board
 FORMCHECKBOX
 Theatre Company
 FORMCHECKBOX
 Other:      
Anticipated manner in which match will be/has been achieved:

 FORMCHECKBOX
 Organization Cash
 FORMCHECKBOX
 Non State/Fed Grant
 FORMCHECKBOX
 Building or Land (*restrictions apply)

 FORMCHECKBOX
 Previously Expended Project Funds (*restrictions apply)

Use the national coding key, which is included on the last page of this application, to code your PROJECT

Type of activity:

      

Arts Ed (number and letter):     
Discipline (number and letter):      

NEA Primary Outcome:      
Note: selected populations must make up at least 25% of the audience served

Population Benefited Race:       Population Benefited Group:      Population Benefited Age
:      

How old is the facility to be used for this project?
     
Arts organizations planning renovations: If building is 50 years or older, did applicant consult with the West Virginia Historic Preservation Office?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

Is the facility on the National Register of Historic Places?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

Have you received funding from WV State Historic Preservation Office for this project?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

Is the building owned by the applicant?

If Yes, Provide Copy of Deed
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Is the building leased?

If Yes, Provide Copy of Lease
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

If yes, what is the length of the lease?
     

Proof that renovation and construction plans comply with Section 504/ADA

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

Proof that renovation and construction plans comply with WV Historic Preservation
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

PART IV: ORGANIZATION/PROJECT NARRATIVE

Applicant Name:
     
Project Title:
     
Provide a history of the applicant organization including date of incorporation, a brief programming history, goals, and significant achievements.
     
List West Virginia Department of Arts, Culture and History/West Virginia Commission on the Arts grant awards received for the past three years.
     
1. PROJECT SYNOPSIS
Provide a clear description of the project. Specify work to be accomplished, how the requested funds will be used, what major work items are involved and what the end product will be.

     
For multi-phase projects, describe current phase(s) and planned phases to be included in future applications.

     
Describe and demonstrate the need for the proposed project.

     
2. PROJECT SCOPE- PARTNERSHIP AND SERVICE
Discuss how the project will increase or assure public programming in the arts and advance artistic excellence.

     
Discuss how the project improves sustainable fiscal operation of applicant organization.

     

Discuss how the project is supported by and will serve the municipality, county, or multi-county region.
     
Discuss how the project will involve collaborations and partnerships that leverage additional public and private investment.
     
Complete the following ONLY if you are a history museum seeking support for a capital project:
State how the capital project will increase public programming, secure permanent collections, and advance historical museum presentation and practice.

     
3. PROJECT IMPACT

Briefly describe how the project
provides opportunities for West Virginia artists and cultural presenters.

     
Briefly describe how the project
expands educational opportunities.

     
Briefly describe how the project
contributes to economic development.

     
Briefly describe how the project
furthers cultural development in rural, under-served, or marginalized communities.

     
Briefly describe how the project
addresses known health and safety deficiencies.

     
Briefly describe how the project
creates or improves access to facilities for working artists and/or historians with disabilities; and improves, expands, or rehabilitates existing buildings to provide for or increase accessibility for all people with disabilities.

     
Briefly describe how the project
reduces the organization’s operating cost. If the project will not reduce the organization’s operating cost, discuss similarly impactful gains made by completing this project.

     
Briefly describe how the project
has historical or architectural significance.

     
4. READINESS

Discuss the ability of the organization to raise the required matching funds and complete the project.

     
Discuss the ability of the organization to operate (programming, staffing, fundraising) and maintain the facility after improvements have been completed.

     
For renovation and construction projects: Discuss the degree to which the feasibility study addresses artistic, historic, technical, and financial aspects of the project.

     
Discuss the status of architectural planning, including when construction documents are expected to be completed

     
Discuss the experience and skills of the project consultants.

     
Discuss prior phases of this project, including the completion date of each phase.

     
If funding has been received for prior phases list the amount and how the monies were spent.

     
Current phases of this project: Describe any phases of this project that are in process and not completed at time of application. Include an estimated schedule for completion, amount of funding received, and match achieved for current phase and how that money was expended.

     
PART V: ORGANIZATIONAL OPERATING BUDGET
Applicant Name:
     

Project Title:

     
Please provide a three-year comparison of the financial state of your organization. This financial picture along with your narrative helps frame your project.
Fiscal year beginning - ending dates:      
	
	FY2021
Actual Figures

	FY2022
Budgeted Figures

	FY2023
Budgeted Figures

	1. Previous Fiscal Year Carry-over
	$     
	$     
	$     

	2. Income
	
	
	

	Earned income
	$     
	$     
	$     

	Endowment income
	$     
	$     
	$     

	Contributed income
	
	
	

	 Individuals
	$     
	$     
	$     

	 Corporations/Foundation
	$     
	$     
	$     

	 Federal Government
	$     
	$     
	$     

	 State Government
	$     
	$     
	$     

	 Local Government
	$     
	$     
	$     

	Total Contributed
	$     
	$     
	$     

	

Total Income
	$     
	$     
	$     

	
	
	
	

	3. Expenses
	
	
	

	Contracted fees and travel expenses
	$     
	$     
	$     

	Production/exhibition/service expenses
	$     
	$     
	$     

	Administrative expenses
	$     
	$     
	$     

	

Total Expenses
	$     
	$     
	$     

	4. Operating Surplus/(Deficit)
	$     
	$     
	$     

	
	
	
	

	5. Capital Income: Portion of organizational income raised for capital purposes
	$     
	$     
	$     

	6. Capital Expenditures
	$     
	$     
	$     

	 Net Capital Activity
	$     
	$     
	$     

PART VI: PROJECT BUDGET

Applicant Name:
     

Project Title:

     
COMPLETE ALL FIELDS

Provide the project budget summary in the format shown. Do not omit any items. Enter a “0“(zero) for any expenses or revenue items that do not apply. This budget refers only to the project for which this grant is requested. If the project takes place in phases, present only the budget for the phase you are seeking funding through this grant application. The categories below are patterned after those found in Masterspec®; © 1998, American Institute of Architects.
	PROJECT EXPENSES
	NON-GRANT
	GRANT

	1. Land acquisition
	$     
	$     

	2. Building acquisition
	$     
	$     

	3. Architectural services
	$     
	$     

	4. General requirements
	$     
	$     

	5. Site construction
	$     
	$     

	6. Concrete
	$     
	$     

	7. Masonry
	$     
	$     

	8. Metals
	$     
	$     

	9. Wood and plastic
	$     
	$     

	10. Thermal/moisture protection
	$     
	$     

	11. Doors and windows
	$     
	$     

	12. Finishes
	$     
	$     

	13. Specialties
	$     
	$     

	14. Equipment
	$     
	$     

	15. Furnishings
	$     
	$     

	16. Special construction
	$     
	$     

	17. Conveying systems
	$     
	$     

	18. Mechanical
	$     
	$     

	19. Electrical
	$     
	$     

	SUBTOTALS OF EXPENSES
	$     
	$     

	CONTINGENCY

Not part of match
	$     
	

	TOTAL PROJECT EXPENDITURES = Non-Grant + Grant

Should equal the total project cost listed in Part I.
	
	$     

	PROJECT INCOME: SOURCES OF FUNDS FOR THE PROJECT
	
	

	1. Cultural Facilities & Capital Resources Program (this grant)
	
	$     

	
	Non-match
	Match

	2. Private Support (Cash)
	
	$     

	3. Corporate Support (Cash)
	
	$     

	4. Local Government Support (Cash)
	
	$     

	5. Other State Government Support (Cash)
	$     
	

	6. Federal Government Support (Cash)
	
	$     

	7. In-kind Private Support
	$     
	

	8. In-Kind Corporate Support
	$     
	

	9. In-Kind Local Government Support
	$     
	

	10. In-Kind State Government Support
	$     
	

	11. In-Kind Federal Government Support
	$     
	

	12. Applicant Cash
	
	$     

	13. TOTAL NON-MATCH
	$     
	

	14. TOTAL MATCH

(must equal or be greater than grant request)
	
	$     

	15. TOTAL PROJECT INCOME

(all funds, cash, in-kind, grant) (must equal expenses)
	
	$     

Note: If this budget reflects a phased project, you may also attach a budget detail of the entire project; a Project Budget Glossary follows for your convenience.
GLOSSARY: PROJECT BUDGET

EXPENSES

· Land Acquisition: Amount paid by the applicant for purchasing land involved in the projects or documented in-kind value of land donated for the project according to a certified property appraiser. Use the acquisition date value. Lease value is not eligible for match.

· Building Acquisition: Amount paid by the applicant for purchasing building involved in the project, or documented in-kind value. Use the acquisition date value. In addition, the time limit for claiming building or site acquisition as match (if cash was expended) is no earlier than 5 years before the application deadline. The building must be applicant-owned or be acquired as part of the grant, and lease value is not eligible for match.

· Architectural Services: Amount paid (or documented in-kind) for total services involved with the project. These may include design work, schematics, design development, bidding and negotiation, consultant services, and contract administration by the architect. Remember, you may use grant dollars (WVCA approved grant funds) only for those line-item expenses that are incurred after a contract with the WVDACH has been signed.
· General Requirements (Division 1): Cost may include the following contractor services: field engineering, shop drawing, allowances, construction photographs, quality control, and contract closeout.

· Site Construction (Division 2): May include: building demolition, site clearing, sewage and drainage, underground ducts and utility structures, termite control, irrigation systems, earthwork, and landscaping.

· Concrete (Division 3): May include cast-in-place concrete, architectural cast-in-place concrete formwork, structural precast concrete, and special concrete toppings and finishes.

· Masonry (Division 4): May include unit masonry; stone masonry veneer, restoration, and cleaning; and glass masonry assemblies.

· Metals (Division 5): May include structural steel, metal fabrication, metal stairs, pipe and tube railings, gratings, and ornamental metalwork.

· Wood and Plastic (Division 6): May include rough carpentry, finish carpentry, interior and exterior architectural woodwork, panel work, and plastic fabrications.

· Thermal and Moisture Protection (Division 7): May include waterproofing, fireproofing, shingles and roofing, siding, and sealants.

· Doors and Windows (Division 8): May include steel, wood, glass, and aluminum doors; frames; automatic or revolving doors; steel, wood, glass, and aluminum windows; decorative or mirrored glass, and door and window hardware.

· Finishes (Division 9): May include plaster, sheathing, ceramic tile, wood or brick flooring, carpet, painting, and wall coverings. Acoustical treatments such as panel or tile ceilings will apply only to theaters, performing art centers, and auditoriums.

· Specialties (Division 10): May include louvers, vents, signs, lockers, metal storage shelving, partitions, and mobile storage units.

· Equipment (Division 11): May include such items as theater and stage equipment, stage curtains, and projector screens. Match funds that are spent of these items must be directly related to the project. Do not include expenses for office equipment.

· Furnishings (Division 12): May include casework, window treatment hardware, louver blinds, and theater seating. Do not include expenses for furniture in the state column. Match funds that are spent on these items must be directly related to the project.

· Special Construction (Division 13): May include metal building systems.

· Conveying Systems (Division 14): May include elevators, moving walkways, wheelchair lifts, and vertical conveyors.

· Mechanical (Division 15): May include pumps, motors, sprinkler systems, plumbing fixtures, water heaters, HVAC pumps and controls, boilers, furnaces, liquid coolers, evaporators, air conditioning units, humidifiers, fans, metal ductwork, and air filters.

· Electrical (Division 16): May include wires, cables, transformers, switchgear, panel boards, fuses, disconnect switches, circuit breakers, interior and exterior lighting (including theatrical lighting), fire alarm systems, and lighting control equipment.

INCOME

· Cultural Facilities Program (this grant request): The amount requested in this grant.

· Private Support (matching): Private donations, including foundation grants given for this project, or

a proportionate share of such grants allocated to this project, and cash donations.

· Corporate Support (matching): Cash support derived from contributions given for this project by businesses, corporations, and corporate foundations, or a proportionate share of such contributions allocated to this project.

· Local Government (matching): Cash support derived from grants or appropriations given for this project by city, county, or other local government agencies, or a proportionate share of such grants or appropriations allocated to this project.

· Other State Government Support (non-matching): Cash support derived from grants or appropriations given for this project by other state government agencies, or a proportionate share of such grants or appropriations allocated to this project.

· Federal Government Support (matching): Cash support derived from grants or appropriations given for this project by agencies of the federal government, or a proportionate share of such grants or appropriations allocated to this project.

· In-Kind Private Support (non-matching): All documented non-cash contributions provided to the applicant by individuals and non-corporate, non-government parties. These contributions may be in the form of the fair market value of goods and services directly benefiting and specifically identifiable to the project or program.

· In-Kind Corporate Support: (non-matching): All documented non-cash contributions provided to the applicant by corporate parties. The contributions may be in the form of fair market value of goods and services directly benefiting and specifically identifiable to the project or program.

· In-Kind Local Government Support (non-matching): All documented non-cash contributions provided to the applicant by city, county, or other local government agencies. The contributions may be in the form of the fair market value of goods and services directly benefiting and specifically identifiable to the project or program.

· In-Kind State Government Support (non-matching): All documented non-cash contributions provided to the applicant by other state government agencies. These contributions may be in the form of the fair market value of goods and services directly benefiting and specifically identifiable to the project or program.

· In-Kind Federal Government Support (non-matching): All documented non-cash contributions provided to the applicant by units of the federal government. These contributions may be in the form of the fair market value of goods and services directly benefiting and specifically identifiable to the project or program.

· Applicant Cash (matching): This line item is often used to “balance the budget” when expenses exceed all other revenues listed. For the proposal budget, these are general funds the applicant will dedicate to the project.

· Total Non-Match: The sum of all cash and in-kind resources not eligible as match.

· Total Match: The sum of all matching resources.

· Total Project Income: The sum of all cash, contributions, and in-kind resources, including this grant.

PART VII: BUDGET NARRATIVE
Applicant Name:
     
Project Title:

     
1. Organization’s Fiscal Stability and Sustainability.

Provide a statement of the organization’s sustained fiscal stability.

     
Explain all deficits, losses or negative trends. (It is the responsibility of the applicant to demonstrate why something that would normally be a cause for concern is not a problem for this organization.)

     
2. Describe Sources of Project Funds
Provide a detailed explanation of your matching funds; explain the amount of match that is achieved at the time of the application and any match remaining to be achieved.

     

Describe your fundraising plan—including history, accomplishments, and funding projections.

     
3. Forecast: Impact on Budget and Funding Demands Once Project is Complete

Applicant must show they have taken into account the financial impact the project will have on the organization’s operations, staffing, maintenance, and programming.

Describe plans for maintenance and operation of the facility once project is completed and for the next two years. Include scheduling and monitoring of maintenance, funding required and how that funding will be developed.

     
Describe plans for additional staffing or programming required once project is completed and for the next two years. Include funding required and how that funding will be developed.

     
Detail

Provide an operating budget detail of the organization’s plans for maintenance and operation, and staffing and programming of the facility when completed and for the next two years. The budget forecast should include detail, by line item, of the funds to be expended and the corresponding sources of revenues.

PART VIII: PROJECT TEAM

COMPLETE ALL FIELDS AS APPLICABLE TO PROJECT

Applicant Name:
     
Project Title:

     
ALL APPLICANTS must have a project team to be eligible for funding. Architect, Engineer, and General Contractor roles are required unless not applicable to project (ie: an architect may not be needed for an equipment purchase). You must define at least 3 project team members. Define other roles as needed.
ARCHITECT

Name

     
Address
     
Phone, Email
     
DESIGN CONSULTANTS

Name

     
Address
     
Phone, Email
     
ENGINEER

Name

     
Address
     
Phone, Email
     
GENERAL CONTRACTOR

Name

     
Address
     
Phone, Email
     
ROLE

     
Name

     
Address
     
Phone, Email
     
ROLE

     
Name

     
Address
     
Phone, Email
     
ROLE

     
Name

     
Address
     
Phone, Email
     
PART IX: CERTIFICATION – PROJECT INFORMATION & COMPLIANCE
READ, SIGN, AND DATE; SAME PERSON CANNOT SIGN ALL THREE SPACES

Applicant/Organization Name:
     
Project Title:

     
CONTACT PERSON LISTED ON APPLICANT PROFILE
Name:
     
Title:
     

Phone:
     
I certify that all the information contained within this application, attachments, and subsequent submissions are true and correct to the best of my knowledge, and that the project for which the application is made is in compliance with Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act of 1991 and 2010. If a grant is awarded, the organization agrees to comply with all conditions within the grant award agreement.

Signature: __ Date: ___________

CHIEF FISCAL OFFICER FOR THE APPLICANT

Name:
     
Title:
     

Phone:
     
I certify that all the information contained within this application, attachments, and subsequent submissions are true and correct to the best of my knowledge, and that the project for which the application is made is in compliance with Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act of 1991 and 2010. If a grant is awarded, the organization agrees to comply with all conditions within the grant award agreement.

Signature: __ Date: ___________

OFFICIAL WITH AUTHORITY TO CONTRACT FOR THE APPLICANT

Name:
     
Title:
     

Phone:
     
I certify that all the information contained within this application, attachments, and subsequent submissions are true and correct to the best of my knowledge, and that the project for which the application is made is in compliance with Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act of 1991 and 2010. If a grant is awarded, the organization agrees to comply with all conditions within the grant award agreement.

Signature: __ Date: ___________

PART IX: CERTIFICATION - PROJECT STATUS & ADA ASSURANCE
READ, SIGN, DATE

Applicant/Organization Name:
     
Project Title:

     
The following professionals confirm the project’s status as presented in the application. At least the architect or engineer must be selected at the time of application and sign the form. If the Project Team is “in house,” the “in house” architect, designer, engineer, or contractor should sign the form.
 FORMCHECKBOX
 DOES NOT APPLY: PROJECT DOES NOT REQUIRE CONSTRUCTION OR RENOVATION

OR

ARCHITECT OR ENGINEER

Name and Address of Project Architect/Engineer:      

The following preparatory documents for Project Planning have been completed:

 FORMCHECKBOX
 Preliminary and schematic drawings

 FORMCHECKBOX
 Design and development documents

 FORMCHECKBOX
 Construction documents

I certify that I have reviewed this application and that the technical project information is correct as cited and is in compliance with Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act of 1991 and 2010.

Signature of Architect/Engineer: _______________________________ Date: _________

CONTRACTOR
Name and Address of Project Contractor:      
The following preparatory documents for Project Planning have been completed:

 FORMCHECKBOX
 Preliminary and schematic drawings

 FORMCHECKBOX
 Design and development documents

 FORMCHECKBOX
 Construction documents

I certify that I have reviewed this application and that the technical project information is correct as cited and is in compliance with Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act of 1991 and 2010.
Signature of Project Contractor: ______________________________ Date: __________

PART IX: CERTIFICATION - WEST VIRGINIA HISTORIC PRESERVATION
READ, SIGN, AND DATE

Applicant/Organization Name:
     
Project Title:

     
Within the Department of Arts, Culture and History (WVDACH), the State Historic Preservation Section (SHPO) reviews the potential effect(s) state funded projects may have on resources eligible for the National Register of Historic Places (NRHP).

This grant requires that applicant organizations consult with the West Virginia State Historic Preservation Office on all proposed rehabilitation/renovation projects described in the grant application. Rehabilitation of properties fifty years or older must adhere to the Secretary of the Interior’s Standards for Rehabilitation.

 FORMCHECKBOX
 DOES NOT APPLY: PROJECT DOES NOT REQUIRE CONSTRUCTION OR RENOVATION
OR

OFFICIAL WITH AUTHORITY TO CONTRACT FOR THE APPLICANT
Name:

     
Title:

     

Phone:

     
I certify that my organization has contacted the West Virginia State Historic Preservation Section in regard to this project and the work described here-in is approved.

Signature: __ Date: ___________

LIST ANY COMMUNICATIONS YOU HAVE MADE WITH THE WEST VIRGINIA STATE HISTORIC PRESERVATION SECTION IN CONJUNCTION WITH THIS APPLICATION, INCLUDE DATES AND NAMES:
     
DOES THE AMERICANS WITH DISABILITIES ACT APPLY TO US?
Yes. The Americans with Disabilities Act (ADA) requires cultural organizations to make their programs, services and activities, including employment, accessible to qualified persons with disabilities. ADA is based on Section 504 of the Rehabilitation Act of 1973 as amended, which mandates nondiscrimination by federal grantees; however, ADA is more comprehensive in its scope. ADA applies whether or not an arts organization receives federal funds.

· ADA Title I, 42 U.S.C. Sec. 12111 et seq. mandates equal opportunity in employment. As of July 26, 1994, employers with 15 or more employees are covered. The U.S. Equal Employment Opportunity Commission issued rules, 29 CFR Part 1630, and administers Title I.

· ADA Title II, 42 U.S.C. Sec. 12131 et seq. requires all state and local governmental arts and humanities entities make all programs, services and activities, including employment, accessible. There are requirements for self-evaluation, transition plans, grievance procedures, and an ADA Coordinator.
· ADA Title III, 42 U.S.C. Sec. 12181et seq. mandates museums, galleries, theaters and all other places of public accommodation remove architectural barriers that are readily achievable and otherwise ensure nondiscrimination in their programs, services, and activities. The U.S. Department of Justice issued rule, 28 CFR Parts 35 and 36 and administers Title II and III. There are no exemptions based on the number of employees, physical size, or budget.
· Claiming undue burden or fundamental alteration does not relieve a public entity/accommodation of all obligations to provide access to people with disabilities. Even if an entity is not able to undertake a particular measure to provide access, it must find other modifications that are feasible or readily achievable to ensure that it does not discriminate against individuals with disabilities in programs, services, or activities.

For complete ADA regulations, standards and guidelines contact the U.S. Department of Justice ADA Information hotline at 800-514-0301 (voice) or 800-514-0383 (TTY) or visit the Department of Justice ADA information website at www.ada.gov.

STATEMENT OF COMPLIANCE - AMERICANS WITH DISABILITIES ACT

GRANT APPLICANT MUST READ, SIGN, AND DATE

Applicant/Organization Name:
      
Physical Address of Applicant Facility:     
If different from Applicant Facility above, list all location(s) in which the project will take place; attach a separate page if needed:

The West Virginia Commission on the Arts asks applicants to describe efforts to improve programmatic and physical access in its organization as a means to evaluate the degree to which it is proactively working on these issues. The WVCA is not in the position to determine whether an applicant is in compliance with any state and federal laws governing this subject. A WVCA grant should not be interpreted as an opinion on that organization’s compliance with its legal obligations. Each organization is responsible for complying with all applicable laws, rules, and regulations. All organizations that are not in full compliance must complete the Transition Plan available at: http://www.wvculture.org/arts/grants/ADA/ADATransitionPlan.pdf.
Contact the Accessibility Coordinator at (304) 558-0240 with any questions.

APPLICANT PROJECT ONLY TAKES PLACE AT APPLICANT FACILITY LISTED ABOVE AND APPLICANT FACILITY AND PROGRAMMING ARE IN FULL COMPLIANCE WITH THE AMERICANS WITH DISABILITIES ACT. Applicants who are in full compliance do not need to complete and attach the Transition Plan.

APPLICANT PROJECT TAKES PLACE AT APPLICANT FACILITY AND OTHER LOCATIONS LISTED ABOVE; ALL PROJECT FACILITIES AND PRESENTED PROGRAMS IN ASSOCIATION WITH PROJECT ARE IN FULL COMPLIANCE WITH THE AMERICANS WITH DISABILITIES ACT. Applicant acknowledges that ADA applies to each location in which the project is held. Applicants whose project takes place within another location, even schools, is an equal partner in providing ADA compliance.

APPLICANT PROJECT AND/OR FACILITY IN WHICH PROJECT TAKES PLACE IS NOT IN FULL COMPLIANCE WITH THE AMERICANS WITH DISABILITIES ACT (ADA) AND WE HAVE COMPLETED AND ATTACHED THE TRANSITION PLAN.

OFFICIAL WITH AUTHORITY TO CONTRACT FOR THE APPLICANT

Name:

Title:

Phone:

Signature: __ Date: ___________

ACCESSIBILITY INVENTORY

READ AND COMPLETE

Applicant/Organization Name:
     
Organization Website Address:
     
The West Virginia Commission on the Arts is proud to award financial support that will serve all people, and by serving WV’s communities, you are serving individuals with disabilities! The following 10 questions apply to the applicant and project for which funding is being sought. Answer questions 8, 9, and 10 in one page or less. Resources that may assist can be found at the Kennedy Center’s accessibility site: http://education.kennedy-center.org/education/accessibility/lead/resources.html.
1. ORGANIZATION ESSENTIALS
Staff member assigned to address accessibility:      
Title and Email:
     
 No
Organization has a Board approved statement that addresses accessibility
 Yes
and ADA compliance.

Provide organization statement here; include date of adoption:      
 No
Organization has an organizational employment non-discrimination policy
 Yes
statement, which includes people with disabilities.

Provide statement here; If no, explain your organization's process and timeline for adopting a non-discrimination policy:      
 No
The organization has an Emergency Preparedness Plan that includes
 Yes
provisions for patrons with disabilities.

 No
The organization has an ongoing accessibility Advisory Committee.
 Yes
State number of members and briefly discuss how members were selected and whether membership includes people with disabilities:      
 No
Organization offers sensitivity training to staff, board, and/or volunteers
 Yes
on an annual basis.

Briefly discuss sensitivity training schedule and training content: What topics were covered; who conducts the training sessions; what qualifications does trainer offer; and how often do trainings take place?      
2. EMPLOYMENT BARRIER REMOVAL

 NA
Organization offers employment forms in alternate formats or offers assistance in filling out employment forms.
 No Yes
 NA Organization is proactive in hiring artists/staff/volunteers with disabilities. No Yes
3. ORGANIZATION OFFERS THE FOLLOWING ACCOMMODATIONS DAILY AS REQUIRED BY LAW:

 NA Admits service animals
 No Yes
 NA
Appropriate number of required assistive listening system provided in
 No Yes

assembly areas, seating areas, and/or for guided tours or lectures

 NA Seating area(s) of facility, including auditorium, has the correct
 No Yes
number of wheelchair and companion seats

ORGANIZATION OFFERS THE FOLLOWING ACCOMMODATIONS UPON REQUEST:

 NA Advance copies of scripts or synopses
 No Yes
 NA Audio described performances or guided tours
 No Yes
 NA Sign language interpretation of performances, guided tours, or lectures
 No Yes
 NA
Braille materials (programs, exhibit or display signage, and/or other materials)
 No Yes
 NA
Open/closed captioning at performances, lectures, tours, workshops, or for film/video
 No Yes
 NA
Large print materials (event brochures, programs, signage, exhibit or display signage, and/or other materials)
 No Yes
4. ORGANIZATION WEBSITE
 NA
Organization has an accessible website providing basic accessibility features: high contrast, adjustable type size, alternate text for images, plain text option, etc.
 No Yes
 NA
Organization has an accessibility section on the website that lists accessible programs and services to patrons.
 No Yes
5. ONLINE TICKET SALES
 NA
Organization offers ticket sales on its website or through an online ticketing service.
 No Yes
ONLINE TICKET SALES ARE NOT REQUIRED BY ADA, BUT IF UTILIZED, ANSWER THE FOLLOWING

 NA
If yes, organization offers seating diagram or chart showing location of accessible seating for ticket sales on its website or through an online ticketing service (if offered, required by law) No Yes
 NA
If yes, organization offers tickets in all price ranges to people with disabilities and up to three companions requesting accessible seating; (if offered, required by law)
 No Yes
6. INFORMATION & MARKETING

 NA Brochures and other marketing materials list appropriate international
 No Yes
access symbols and a statement regarding accessibility policies
 NA
Brochures and other marketing materials are available or offered in alternate formats (e.g. large print/Braille/electronic media).
 No Yes
 NA
Organization has reasonable advance notification policy for patrons interested in utilizing its programs and services (e.g. sign interpretation, large print programs, etc.).
 No Yes
 NA
Organization facility utilizes ADA compliant signage (compliant signage would include Braille, correct type size, high contrast design elements, correct mounting and height).
 No Yes
7. PHYSICAL ACCESS

 NA ADA compliant parking
 No Yes
 NA Accessible route from public transportation to the facility.
 No Yes
 NA Accessible route from parking to primary accessible entrance.
 No Yes
 NA
ADA compliant doors to entrance, bathrooms, assembly areas, gallery and display areas
 No Yes
 NA
Multi-level facility has an elevator or interior ramps at level or floor changes.
 No Yes
 NA Restrooms (or unisex bathroom) used by the public are ADA compliant.
 No Yes
 NA ADA compliant box office window/information desk.
 No Yes
 NA ADA compliant concession stand/gift shop.
 No Yes
 NA ADA compliant performance/dressing room/artist space. No Yes
8. A mother and her two children would like to come to your event taking place at your facility. One child, age 6, has a hearing impairment and utilizes American Sign Language (ASL), the other child, age 12, is a youth on the autism spectrum. The mother calls your organization three weeks prior to the event and asks how you will help her and her family best experience this event. Describe how your organization has planned for and will handle this situation, include all staff roles.
     
9. A husband and wife arrive at your event with two friends. The husband uses a wheelchair, and his wife and friends do not. Your event is free and tickets were not needed to attend, rather seating was advertised as first-come first served. They arrive on-time, as do many others, and it seems that your event will be full. Describe how your organization has planned for and will handle this situation; include all staff roles.
     
10. A community organization serving children with special needs that may include mobility, visual, hearing, speech, learning, and/or developmental disabilities would like to tour your facility and/or take part in a special event. The organization first learned about your facility/event through a press release in the local newspaper, then looked for accessibility information about your facility/event on-line, and finally called your organization to learn more and reserve a date/time. What information will the organization find in the newspaper article, on-line, and what information will be given when they call regarding accessibility? How will you help each child who participates in this experience feel as though they have equal access to information, and are included and welcome?
     

[image: image1.emf]
All publications and application forms are available in alternative formats upon request. Contact ADA Coordinator

at 304-558-0240 (phone) or 304-558-3562 (TDD)

Do not write in this space

Date received: ______________________

Application #: ______________________

PRN: _____________________________

Mid-Atlantic ADA Center�401 North Washington Street, Suite 450�Rockville, MD 20850�Toll Free: 800-949-4232 V/TTY (DC, DE, MD, PA, VA, WV)�Local: 301-217-0124 V/TTY�Fax: 301-251-3762

� HYPERLINK "http://www.adainfo.org/" ��http://www.adainfo.org/

�You may call the toll-free number at any time, state your question, and a representative will return your call. This is a great resource for ADA questions specific to your project or organization! Their website serves as a hub of information.

Jenna Green

Cultural Facilities & ADA Coordinator

WV Division of Culture & History

1900 Kanawha Blvd E

Charleston, WV 25305

 (304) 558-0240 extension 725

