

GUIDELINES FOR THE DEVELOPMENT OF COMMUNITY PARK, RECREATION, OPEN SPACE, AND GREENWAY PLANS

Michigan Department of Natural Resources Grants Management

MICHIGAN DEPARTMENT OF NATURAL RESOURCES (DNR) MISSION STATEMENT

"The Michigan Department of Natural Resources is committed to the conservation, protection, management, use and enjoyment of the State's natural resources for current and future generations."

NATURAL RESOURCES COMMISSION (NRC) STATEMENT

The Natural Resources Commission, as the governing body for the Michigan Department of Natural Resources, provides a strategic framework for the DNR to effectively manage your resources. The NRC holds monthly, public meetings throughout Michigan, working closely with its constituencies in establishing and improving natural resources management policy.

DNR Nondiscrimination Statement

The Michigan Department of Natural Resources (DNR) provides equal opportunities for employment and access to Michigan's natural resources. Both State and Federal laws prohibit discrimination on the basis of race, color, national origin, religion, disability, age, sex, height, weight or marital status under the U.S. Civil Rights Acts of 1964 as amended, 1976 MI PA 453, 1976 MI PA 220, Title V of the Rehabilitation Act of 1973 as amended, and the 1990 Americans with Disabilities Act, as amended.

If you believe that you have been discriminated against in any program, activity, or facility, or if you desire additional information, please write: Human Resources, Michigan Department of Natural Resources, PO Box 30028, Lansing MI 48909-7528, *or* Michigan Department of Civil Rights, Cadillac Place, 3054 West Grand Blvd, Suite 3-600, Detroit, MI 48202, *or* Division of Federal Assistance, U.S. Fish and Wildlife Service, 4401 North Fairfax Drive, Mail Stop MBSP-4020, Arlington, VA 22203

For information or assistance on this publication, contact Grants Management, Michigan Department of Natural Resources, PO Box 30425, Lansing MI 48909-7925.

This publication is available in alternative formats upon request.

This information is available in alternative formats.

Printed By Authority of: The Michigan Department of Natural Resources

Total Number Of Copies Printed 300 Total Cost: \$618.08 Cost Per Copy: \$2.06

Grants Management staff is available to provide additional guidance to you as you prepare your recreation plan. We can be reached at the following addresses and telephone numbers:

GRANTS MANAGEMENT MICHIGAN DEPARTMENT OF NATURAL RESOURCES PO BOX 30425 LANSING, MI 48909-7925

On the web at www.michigan.gov/dnr-grants

Telephone: 517-373-9125

TTY/TDD: 711 (Michigan Relay Center)

Fax: 517-335-6813

GUIDELINES

FOR THE DEVELOPMENT OF

COMMUNITY PARK,

RECREATION,

OPEN SPACE, AND

GREENWAY PLANS

Prepared by:

Grants Management
Michigan Department of Natural Resources

TABLE OF CONTENTS

Introduction	1
Establishing Eligibility to Apply for Recreation Grants	2
Coordination of Planning	3
Integrated Community Planning	3
Regional Planning	4
Preparing the Plan and Plan Content	6
Community Description	6
Administrative Structure	7
Recreation Inventory	7
Resource Inventory (optional)	8
Description of the Planning and Public Input Process	8
Planning Methods	9
Public Input Process	.10
Goals and Objectives	.11
Action Program	.12
Local Adoption and DNR Approval of Recreation Plans	.12
Planning Deadline	.12
Plan Amendments	.12
Bibliography	.15
Appendix A. Michigan Enabling Legislation for Providing Public Recreation and Parks	.17
Appendix B. Government agencies and non-profit organizations that may be of assistance in	40
preparing a plan	
General Assistance	
Comprehensive Planning Information	
Resource Inventories and Conservation Planning	
Barrier-Free Accessibility	
Universal Design	.19
Appendix C. A Recommended Classification System for Local and Regional Recreation Open Space And Trails	.20
Appendix D. Barrier Free Accessibility Requirements for Parks	.22
Appendix E. Suggested Facility Development Standards	.23
Appendix F. Example Resolutions for Adopting a Plan and Plan Amendment	.26
Appendix G. Area-Wide Recreation and Planning Clearinghouses	.28
Appendix H. Community Park, Recreation, Open Space and Greenway Plan Certification Checklist	.29
Appendix I. Community Park, Recreation, Open Space and Greenway Plan Amendment Certification Checklist	

INTRODUCTION

The Michigan Department of Natural Resources (DNR) provides financial assistance through its recreation grants program to communities within the State of Michigan that want to acquire land for parks and open spaces or that want to develop recreation facilities. Assistance is currently available from the Michigan Natural Resources Trust Fund and the federal Land and Water Conservation Fund. To be eligible to apply for these grants, a community must have an approved, five-year recreation plan on file with Grants Management of the DNR. This booklet describes the information that is required if the plan is to be approved by Grants Management. Information contained in the plan will be used by Grants Management staff in scoring applications.

Hopefully, using this guidance and the resources provided within the booklet will assist you in preparing a recreation plan that is of use for your community, both in determining your recreation and open space needs and in integrating those needs into the larger framework of comprehensive planning. This booklet has been revised from previous versions. We recommend that you read it in its entirety before beginning the process of developing your plan.

The following is a list of terms and their definitions as used in this booklet.

Community is the entity that prepares the recreation plan, recognizing that the community may be, for example, a single local unit of government, a group of units of government that participate in a multi-jurisdictional plan, school district, regional recreation authority or trailway commission.

Recreation Plan is the document that is prepared to assist communities in developing recreation and resource conservation goals and objectives and to establish recreation grant eligibility.

Greenfield is a piece of usually semirural property that is undeveloped except for agricultural use, especially one considered as a site for expanding urban development.

Greenspace is used synonymously with open space.

Greenway is a continuous area of vegetation that may or may not be developed as a trailway for use by people. Greenways often connect open spaces.

Natural area is type of open space that has been minimally disturbed by humans so that native species of plants and animals are more prevalent than species introduced by people.

Open space is land that is undeveloped or minimally developed and includes farmland, wetlands, riparian lands, rangeland, forests and woodlands, parks, coastal lands, and undeveloped land in urban settings. It is also referred to as greenspace.

PDR stands for the purchase of development rights. PDR programs allow communities to tax themselves to provide the funding for purchase of development rights for farmland. The goal of PDR programs is to prevent development of land the community wishes to remain in farm production. All PDR programs in Michigan are voluntary on the part of the farmer.

ESTABLISHING ELIGIBILITY TO APPLY FOR RECREATION GRANTS

The Natural Resources Trust Fund Act (Part 19 of 1994 PA 451) states that local units of government are eligible to apply for grant assistance from the Michigan Natural Resources Trust Fund. The statute defines local units of government as, "...a county, city, township, village, school district, the Huron-Clinton Metropolitan Authority, or any authority composed of counties, cities, townships, villages, or school districts, or any combination thereof, which authority is legally constituted to provide public recreation." The enabling legislation for providing public recreation in Michigan is listed in appendix A.

Under the federal Land and Water Conservation Fund, recreation grants are also available to local units of government and other appropriate public agencies. However, only the state can apply directly to the National Park Service for these grant funds; therefore, all applications from local units of government must be sent to the DNR.

In addition to the above eligibility requirements, all applicants for an MNRTF or LWCF grant must submit a recreation plan to Grants Management. Upon approval of the recreation plan and in accordance with the following terms, the following entities become eligible to apply for recreation grants from the DNR.

<u>Local Units of Government</u>. Local units of government include cities, villages, townships, counties, and, for the LWCF program only, Native American Tribes.

<u>Regional Recreation Authorities</u>. Local units of government that may participate in a recreation authority include cities, villages, townships, and counties. Unless the recreation authority is clearly limited in its role in providing recreation for the participating communities (see "Trailway Commissions" below) those communities are not eligible to apply for recreation grants separately, and Grants Management will not accept or approve recreation plans from them.

<u>Trailway Commissions</u>. As the name implies, trailway commissions are limited to owning and managing a regional trail or trail system. Legally-established trailway commissions may submit recreation plans and establish eligibility to apply for recreation grants. In addition, participating communities that submit separate recreation plans that address their recreation needs exclusive of the trail are eligible to apply for recreation grants on their own.

<u>Multi-Jurisdictional Parks and Recreation Committees or Commissions</u>. In accordance with state law (see appendix A), some local units of government and, in some cases, school districts join together to form park and recreation committees or commissions, while retaining separate control of their park lands. The multi-jurisdictional committee or commission serves all of the participating communities, presumably with the goal of a better coordinated and more efficient recreation system. In this situation, it is logical that one recreation plan be developed for all of the participating communities.

When a multi-jurisdictional committee or commission does not independently own or control parkland, it cannot apply for recreation grants through the DNR. However, each unit of government included in the recreation plan is eligible, provided <u>all</u> of the participating communities adopt the plan. Once the multi-jurisdictional plan is approved by Grants Management, individual recreation plans from any of the participating communities will not be accepted. Unlike the procedure in past years, more than one of the participating communities may submit an application during a single grant cycle and will not be asked to prioritize among the applications submitted.

<u>School Districts</u>. School districts may submit a recreation plan to the DNR and establish grant eligibility if at least one of the following conditions applies. In all cases, submitting a school district recreation plan or including a school district's projects within a multi-jurisdictional plan establishes eligibility for grant funding only when the school district provides recreational services primarily to the general public, not just to the students within the district.

1. The school district is a participant in a multi-jurisdictional recreation plan.

- 2. The school district is the only provider of public recreation in the community. This means there is no recreation department and no parks owned or managed by the local unit of government. In this situation, any existing parks or recreation facilities would be owned and controlled by the school district. When the school district is the only recreation provider, the school district's plan would be the only plan for the community, i.e., there is no village, city, or township recreation plan.
- 3. The school district is the primary provider of a type of public recreation for the community. For example, the school district may be responsible for all softball-related facilities and programs, or may be responsible for the community's nature center. In this case, there may be a local parks and recreation department and there may be park and recreation facilities that are owned and managed by the unit of government.

Under conditions 2 and 3 above, a school district may or may not elect to participate in a multijurisdictional plan to establish grant eligibility.

COORDINATION OF PLANNING

The importance of coordinated planning within a community, at a regional level, and among government agencies, private organizations, businesses, and the public is becoming increasingly clear. The potential benefits include better environmental protection; greater efficiency in providing park and recreation opportunities; increased funding sources; greater potential for tapping into new, creative ways of accomplishing recreation goals; and enhancing public support for parks and their financing through millages and other taxing methods.

INTEGRATED COMMUNITY PLANNING

In contrast to the traditional manner of thinking about the management of parks within cities, the National Recreation and Park Association challenges recreation providers to think in terms of cities existing within parks. ¹ People do not congregate, recreate, or simply enjoy the outdoors only in park land designated for recreation purposes. They use streets (preferably with sidewalks), greenways, town squares, plazas, marketplaces, conservation lands, and numerous other areas, both publicly and privately owned. Numerous indoor facilities, again both publicly and privately owned, also serve the public in their desire for recreation and social contact.

Taking this perspective requires thinking and planning beyond the borders of traditional parks to a park system connected by trails, greenways, and other publicly-used spaces. It may also require increased coordination with other public agencies, private businesses, and/or non-profit organizations.

For those communities that have developed or are in the process of developing a comprehensive plan, the creation of the recreation plan should be an integral part of that plan. The coordination of recreation planning with comprehensive planning allows a better understanding of current park and recreation needs by allowing them to be better understood within the current and future demographic and physical context of the community. For example, when park and trailway planning is integrated into the larger planning framework, it is possible to better plan non-motorized trails to provide alternate access routes to schools, residences, shops, libraries, and other destinations in addition to parks. Understanding how the community is zoned for future growth or redevelopment may assist in predicting what and where future recreation needs will arise. Coordinating park planning with street layout and design may lead to the development of landscaped boulevards leading to park entrances, and allow traffic engineers to anticipate the need for traffic calming structures and pedestrian bridges over roads near planned neighborhood parks.

There can also be environmental benefits from coordinated community planning. The location and development of parks and greenways can play an integral role in watershed protection and the development of a green infrastructure. These benefits are discussed in more detail below.

IC1924 (Rev. 02/05/2009)

¹ Mertes, J. D. and J. R. Hall. Park, Recreation, Open Space and Greenway Guidelines. Alexandria, VA: National Recreation and Park Association, 1995.

Local units of government are not required by state law to develop comprehensive plans. However, for those communities that develop comprehensive plans, it is strongly recommended that the recreation plan be developed as a part of the comprehensive plan. Organizations that can assist in developing a community comprehensive plan are listed in appendix B.

REGIONAL PLANNING

Coordinating planning at a regional level benefits participating communities and the environment and can have very practical benefits for the communities involved. For example, by planning on a regional rather than a community basis, parks and recreation staff can avoid duplicating expensive recreation facilities and give all communities involved a greater voice in planning these facilities to best serve the entire region. Planning on a regional basis gives the planners a larger area in which to determine the best location for the facility based on factors such as the ability to access the site by car, public transportation, and non-motorized means; the potential effects of the facility on surrounding land uses—both positive and negative; and the potential environmental effects of the facility—again, both positive and negative.

For example, one community planning alone for a large ice rink meant for regional use may determine that the only available land is greenfield on the outskirts of the developed area. This location will likely require most or all users to drive to the ice rink (possibly contributing to traffic congestion), and may require the extension of utility services, thereby providing the means and possibly the stimulus for increased development surrounding the facility on formerly open space lands. By planning on a regional basis, it may be possible to locate the ice rink in an already-developed area. When a facility is built in a developed area, the environmental effects of redevelopment of land surrounding the facility are decreased, as the infrastructure to support it is already in place. In addition, the facility may contribute to the revitalization of an area by drawing businesses that serve the facility patrons.

Similarly, the creation of parks with natural settings within urban areas (which may need to be accomplished through restoration) may lead to new residential development surrounding the park. Other types of active-recreation facilities may draw businesses into the area to serve park users.

<u>Green Infrastructure.</u> Along with the traditional "gray infrastructure" of roads, water lines, and sewers, a "green infrastructure" also improves the quality of life within a community. Green infrastructure has been defined as, "our nation's natural life support system—an interconnected network of waterways, wetlands, woodlands, wildlife habitats, and other natural areas; greenways, parks, and other conservation lands; working farms, ranches and forests; and wilderness and other open spaces that support native species, maintain natural ecological processes, sustain air and water resources, and contribute to the health and quality of life for America's communities and people." ² Because the elements of a green infrastructure cross community boundaries, the development of a green infrastructure can only be accomplished effectively through regional planning.

The difference between green infrastructure and traditional conservation is that green infrastructure plans for conservation in relation to land development, growth management, and traditional gray infrastructure. Creating a green infrastructure is primarily accomplished by planning for the connection of natural areas and other open space lands through a network of greenways.

This system of connected greenspaces allows for the movement of wildlife, plants (through seed and vegetative propagation) and people throughout the region. These connections are vital to the survival of many plant and animal species, especially as natural land is increasingly fragmented through the development of land uses that are inhospitable to plant and wildlife movement. The benefits of a green infrastructure to humans, in terms of contributing to sustainable development and quality of life, are immeasurable.

<u>Watershed Management</u>. The protection of water resources can only be accomplished through management at a watershed level. Because watersheds cross jurisdictional boundaries, a regional approach is necessary.

IC1924 (Rev. 02/05/2009)

² Benedict, M. and E. McMahon. Green Infrastructure: Smart Conservation for the 21st Century. Sprawl Watch Clearinghouse Monograph Series. Washington D.C. Autumn, 2002.

Land use and water resource protection cannot be separated; how land is developed and managed within a watershed is the primary determinant of the health of the waterway. Planning for a green infrastructure contributes to the protection of both land and water resources. It is a common practice to develop trails and greenways alongside rivers and streams, thereby protecting riparian areas through limited streamside development. In fact, riparian woodlands along rivers and streams may provide the best basis for developing a green infrastructure. Other critical components of a healthy watershed—headwater wetlands, flood plains, groundwater recharge areas, and high quality feeder streams—can be protected through the acquisition and development of parks and other greenspaces.

Controlling Sprawl. In Michigan, land is being developed at a rate eight times that of population growth, primarily due to a development pattern known as sprawl.³ Sprawl can be defined as low density development on the edges of cites that is poorly planned, land consumptive, and designed without regard to its surroundings. One of the most important benefits of comprehensive, regional planning is the enhanced ability to control sprawl.

The development and maintenance of park land can be a vital component to the revitalization of central cities. However, it is not always possible or even desirable to locate all park land within the developed areas of a city. While park land is not usually considered to be a component of sprawl, consumptive land use patterns may be encouraged by the location and development of parks. To prevent the sprawl that may occur as a result of the establishment of parks and protected open spaces outside of city boundaries, the following factors should be considered:

- 1. Parks and natural areas should be buffered by open space lands (such as farmland, forestland, etc.) that have been protected from more intense development through government or land conservancy ownership, PDR programs, conservation easements, or other means.
- Similarly, land alongside roads leading to the park should be zoned to prevent dense commercial development.
- Inholdings within park and forest lands are a form of sprawl. Inholdings fragment natural areas and in doing so may impact the environmental health of the park or forest land, interrupt wildlife movement, and lessen the amount of land available for recreational use out of proportion to their size. For example, due to the requirement for safety zones of at least 450 feet surrounding an area of human activity, a house built on land surrounded by public recreation land eliminates hunting on 14.6 acres of land. Eliminating inholdings and their impact through acquisition or other means of obtaining rights in land should be a high priority when deciding where to invest funds.
- 4. When other factors are equal, land accessible by existing roads should be acquired before those that would require the building of roads for public access.
- 5. Potential park land should be identified in comprehensive, regional planning documents. When land is desired primarily for community-based recreation, potential park land close to land zoned for future high-density residential use should be acquired over land near areas zoned for low-density use. When the land proposed for acquisition is to be kept in a natural state, it should preferentially be surrounded by land zoned for farming or other open space uses.

Means to accomplish regional planning. Regional planning is not a requirement when developing plans but is strongly recommended. There are a number of non-exclusive means by which regional planning may be accomplished:

IC1924 (Rev. 02/05/2009)

³ Public Sector Consultants, Inc. Michigan Land Resources Project. Lansing, Michigan, 2001.

- Regional planning involving only the recreation departments and/or commissions of individual communities is described under the "Establishing Eligibility to Apply for Recreation Grants" section of this booklet.
- 2. Incorporating the recreation plan into the comprehensive plan. The enabling acts for planning at the city and village, township, and county levels (1931 Act 285 as amended, 1959 Act 168 as amended, and 1945 Act 282 as amended; respectively) were amended in 2002 to require planning commissions to consult with commissions of contiguous communities when developing comprehensive plans and to submit proposed plans to each contiguous community for review and comment before adoption.
- 3. With the passage of the Joint Municipal Planning Act (2003 Act 226), joint planning commissions may be formed by two or more communities (cities, villages, or townships; but not counties) to carry out comprehensive planning, including planning for recreation, on a regional basis.
- 4. Submitting plans to regional and county planning commissions (or in some areas to the local Chamber of Commerce), which review them to ensure that they do not conflict with regional or county plans.

PREPARING THE PLAN AND PLAN CONTENT

The plan ideally forms the road map for the decisions made in the next five years regarding the provision of park and recreation lands and other open space for the community. As with all planning efforts, planners must try to determine not only current, but also future community needs. As discussed above, the coordination of recreation planning with broader community and regional planning allows you to better understand how recreation and open space planning relates to other planning decisions and how better coordination will improve your ability to factor population growth, population demographics, planned transportation systems and land uses, among other variables, into your recreation plans.

This section describes what information you need to prepare your plan, and what your plan must contain to be approved by the DNR and to establish eligibility for applying for recreation grants during the five-year period of the recreation plan. These requirements establish minimum standards, but are not intended to limit what the plan can contain. The following sections of the plan are required and are described below:

- Community Description
- Administrative Structure
- Recreation Inventory
- Resource Inventory (optional)
- Description of the Planning and Public Input Process
- Goals and Objectives
- Action Program

COMMUNITY DESCRIPTION

Describe the jurisdiction of your recreation plan. Was the plan prepared for a single township or village, or does it encompass a larger region? Also describe the extent of the plan focus. For example, recreation plans developed by trailway commissions would address the acquisition and development of the trail only, while plans developed by or for parks and recreation departments would probably include all aspects of recreation. Plans developed by a school district must describe the recreation opportunities they provide in relation to those provided by parks and recreation department or other entity serving the same area.

Unlike in the past, it is not required that the community description include a reporting of the social and physical characteristics of the community. It is preferred that the characteristics that influence your planning be discussed later in the plan, as they relate to the goals and objectives your community develops.

ADMINISTRATIVE STRUCTURE

Planning for and providing park and recreation services and open space for a community requires staff (or volunteers) and funds to purchase recreation land and open spaces and to develop, operate, and maintain them. In this section, describe how the park and recreation functions are carried out in your community, and include descriptions of the following as they apply to your community:

- The park and recreation commission, committee, board of directors, or advisory board. Include the enabling act under which it was established (see appendix A). For multi-jurisdictional plans, the working relationship among the participating communities and school districts.
- Your parks and recreation department, staff, or authority.
- The current year and projected annual budgets for parks operation and maintenance, recreation programming, and capital improvements.
- The sources of funding for the park and recreation budget.
- The volunteers involved in park and recreation programs and what they do. Describe any
 partnerships you have formed with private organizations to maintain or operate any of your
 park or recreation programs.
- Relationships with schools districts and other public agencies involved in recreation.
- For regional authorities, the relationship between the authority and the recreation departments of the participating communities.

RECREATION INVENTORY

In this section, briefly describe the methods you used to conduct your recreation inventory. A recreation inventory describes all parks and recreation facilities your community owns or operates, and must have been conducted within two years prior to the development of the plan. Facilities owned by other government entities and privately-owned facilities that are available to your community may also be included in the inventory, but this is not required. This inventory can be as detailed as is useful to you, but must contain the following information:

- Park and Recreation Area Inventory A list of the parks and recreation areas you own or manage. Include indoor recreation facilities in your inventory. The parks should be classified using a system similar to that described in appendix C; however, you may modify this system to better describe your park system. Provide, at a minimum, the following information:
 - Park type (mini-park, neighborhood park, etc.)
 - Park name
 - Size in acres or, for linear parks, length
 - Most likely service area (neighborhood, city quadrant, village and surrounding townships, entire county, etc.)
- 2. <u>Maps</u> Map(s) that show the location of all parks/recreation areas listed in (1.) above. A site development plan for each park is recommended, but not required.
- 3. <u>Park and Recreation Area Descriptions</u> A description of the purpose or use of each park and the type and number of recreation and support facilities.
- 4. <u>Accessibility Assessments</u> An assessment of the accessibility of each park to people with disabilities. This assessment must consider the accessibility of both the facilities themselves (as appropriate), as well as the access routes to them. The barrier-free accessibility information and sources of assistance given in appendices B and D should be consulted when making this assessment. At a minimum, use the following ranking system for each park:
 - 1 = none of the facilities/park areas meet accessibility guidelines
 - 2 = some of the facilities/park areas meet accessibility guidelines
 - 3 = most of the facilities/park areas meet accessibility guidelines

- 4 = the entire park meets accessibility guidelines
- 5 = the entire park was developed/renovated using the principals of universal design
- 5. DNR Recreation Grant Inventory- For each park that was partially or completely acquired and/or developed with DNR recreation grant funds, the information below must be reported. These funds include the Land and Water Conservation Fund, the Michigan Natural Resources Trust Fund (formerly known as the Michigan Land Trust Fund), the Clean Michigan Initiative Recreation Bond Fund, and the 1988 Recreation Bond Fund. Accompanying photographs are recommended, but not required. We recommend that you request from Grants Management a list of the grants received by your community before completing this requirement.
 - Grant number
 - Park name
 - For acquisition grants, the specific area of the park acquired, how it is currently being used, and a description of the condition of any recreation facilities on the parcel. If the parcel was also developed with grant assistance, you may describe the condition of the facilities under the appropriate development grant.
 - For development grants, a list of the scope items that were constructed and a
 description of their current condition. If a scope item has been removed, explain why
 this action was taken, and describe either the recreation facility that replaced it or
 how the area is now being used.

References that provide guidance on performing inventories are given in the Bibliography. Organizations that may be of assistance are listed in appendix B.

RESOURCE INVENTORY (OPTIONAL)

Resource inventories provide you with a method to identify open space land that may be desirable for future protection and/or public access through acquisition or other means due to the natural features present, as well as an accounting of land that is already protected.

It is important to develop a resource inventory, because it will assist you in identifying the most desirable lands for acquisition in terms of their ecological significance, location, proximity to other natural areas, and other factors. Typically, a resource inventory would be conducted by creating a map of each type of resource or feature considered important for conservation purposes, such as wetlands, soils, surface water, and forests, as well as maps of political boundaries, roads, and parcel maps. These individual maps (or data layers) are usually incorporated into a GIS (geographic information system). They can then be combined with each other to determine the relative conservation value of different lands and the relationship of these lands to each other.

When conducting a resource inventory, the natural features that you may want to map include wetlands, floodplains, groundwater recharge areas, woodlands, farmland, wildlife habitat, rare species, and scenic viewsheds. Land already protected, such as public parks and recreation areas, state or national forests, designated natural rivers, and designated natural areas should also be incorporated into your inventory.

References that provide guidance on performing inventories are given in the Bibliography. Organizations that may be of assistance are listed in appendix B.

DESCRIPTION OF THE PLANNING AND PUBLIC INPUT PROCESS

In this section, planning methods are discussed. These methods are intended to assist you in the assessment of your community park, recreation and open space needs. Additionally, methods which may be used to incorporate public input into your recreation planning process are provided and public input process requirements are discussed in detail.

Planning Methods

Comparison to Recreation Standards. Comparison of existing recreation opportunities to recreation standards can be used to determine deficiencies in your recreation system. However, it is important that you apply your knowledge of your community when determining its recreation needs. Relevant information may include, for example, the age and income distribution, neighborhood structure, and recreation interests of your community, as well as the recreation opportunities in nearby communities. It is highly recommended that standards be used only in conjunction with other methods to determine recreation deficiencies and priorities. The source for any standards used to develop the plan should be cited in the plan. The standards developed by the National Recreation and Park Association are provided in appendix E for your reference.

Systems Approach to Planning. In 1995, the National Recreation and Park Association published, Park, Recreation, Open Space and Greenway Guidelines, by James D. Mertes and James R. Hall. This publication describes a systems approach to planning, "...defined as the process of assessing the park, recreation, and open space needs of a community and translating that information into a framework for meeting the physical, spatial and facility requirements to satisfy those needs." This approach was developed as an alternative to the recreation standards described in Appendix E. The approach incorporates information gained from citizen surveys and detailed recreation inventories to determine the recreation needs of a community. Detailed information on the approach is provided in the publication.

Criteria for Open Space/Natural Area Acquisition. No standards exist to determine how much open space a community needs, although community desire can certainly be assessed. Rather, information is available on how to determine the conservation value of different areas. This value is based primarily on the goal of preserving biodiversity—or the variety of ecosystems, species, and genetic makeup within species—that exists within an area. The justifications for preserving biodiversity and the natural areas in which high levels of biodiversity occur include benefits to humans. These benefits include the increased quality of life many people feel living near natural environments, the recreational and economic value of hunting and wildlife viewing in natural areas, and the health benefits from the discovery of new pharmaceuticals derived from plants. Many people also believe that the protection of biodiversity is an ethical concern; that humans should act as stewards of the environment and protect it from unsustainable use and development.

Professionals in the fields of parks and recreation and community planning are not necessarily trained in the field of natural area conservation. However, most people are aware of the attributes of a site that make it seem worthy of protection. These attributes may include, among others, the naturalness or relative absence of human alteration; the presence of rare plant and animal species; the presence of rare or rapidly disappearing plant communities; and the occurrence of attractive landforms (for example, a valley), waterfalls, or other physical features of the site. A site may also be considered for conservation over another because of its proximity to a city or its easy access.

In addition to these site-level attributes, it is also important to consider the landscape-level attributes that affect the site. For example, at the time a specific property is being considered for protection, it may be surrounded by open space areas, such as farm fields. If the land surrounding the protected area is later developed and the property is cut off from other natural areas, the attributes that were the reason for the protection, such as a population of a rare species, are likely to become altered or disappear. This can occur for a number of reasons; in the case of a rare species, one factor may be that the population is cut off from other populations of the same species, and cannot sustain itself without the influx of new individuals.

Some landscape-level factors that should be considered, in addition to current and future use of the surrounding land, include the size of the area to be protected, the connection of the area to other natural areas by means of corridors, the role the area will play in protecting the water quality of the larger region, and the ability to maintain or mimic natural disturbances such as fires or floods.

Some of the references listed in the Bibliography provide additional information on conservation planning. In addition, the organizations listed in Appendix B are a useful source of information and guidance.

Public Input Process

In this section, describe the methods used to incorporate public input into your recreation planning process. Citizen opinion on recreation and open space priorities is a key consideration in plan development. It is important to involve the public early in the process, through public meetings, surveys, or other means. It is highly recommended that additional effort be put forth to solicit comments from residents living in the vicinity of future projects and from others who may be negatively impacted by the projects. Special efforts may be required to involve segments of the population whose concerns are often overlooked. If your community has substantial minority, low-income, disabled, or elderly populations, identify and address their needs and concerns.

The benefits of soliciting public input include:

- Increases ownership of the community plan by community members.
- Promotes democracy and equality with equal opportunity to share in decisions.
- Empowered citizens tend to be more active and to participate more fully in governance. An active and energetic public can offer much needed support for local governments.
- Creativity is enhanced by many ideas coming from people with diverse backgrounds, skills and abilities. In short, problem solving is enhanced when people work together as a team, not alone.
- When citizens are included in the problem-solving and decision-making process, they share in
 the ownership of the solutions to their community's problems and are thus said to "buy in" to
 these solutions. These citizens are far less likely to oppose your efforts or a solution at the very
 end of the process, and the solutions you arrive at are likely to be more effective and longer
 lasting.
- By involving everyone who has a stake in a community issue win-win problem-solving processes, you reduce the likelihood of conflict, of "we-they" perspectives, and of coalitions forming in opposition to one another.
- Increases stability and commitment to management that central government cannot duplicate.
- Increases economic and technical efficiency because agencies have more clearly defined responsibilities for their actions.
- Citizens are likely to identify themselves as part of something larger than the sum of their individual relationships.
- Citizens are likely to commit themselves for the long term to their own, one another's and the group's well being.
- Empowers citizens to make those decisions that most affect their own lives.
- Encourages support for citizen and grassroots initiatives.

As you are developing your plan, you must solicit public input by at least two means. The first means of soliciting public input should take place before or during the preparation of the plan, and can be accomplished through your choice of method, such as those listed in the box below or any additional method of equal effectiveness.

METHODS TO SOLICIT P	PUBLIC INPUT IN THE R	RECREATION PLANNING PROCESS
----------------------	-----------------------	-----------------------------

Citizen Luncheons Questionnaires

Community Workshops Community Surveys

Focus Groups Public Information Resource Groups

Describe the method(s) you used and justify why you believe the response you received represented the whole community, especially those groups that may not be likely to attend meetings, the potential users for special use areas (for example, skate parks) and those who may be greatly affected

(positively or negatively) by the recreation and open space opportunities considered (for example, people living in nearby neighborhoods). Provide a copy of the survey, meeting agenda, etc., and a summary of the amount of response and the information and opinions received.

Once the draft plan has been completed, citizens must be provided with a well-publicized opportunity of adequate length (at least one month) to review and comment on it before it is officially adopted. One convenient place to allow the public to view the draft plan is at your public library. Describe the methods you used to notify the citizens of the opportunity to review and comment on the draft plan before it was officially adopted. In addition, provide a summary of any comments received and how they were used to modify the plan.

The second means of soliciting public input is an advertised public meeting held as part of the meeting of the governing body (city council, township board, etc.) at which the plan is presented for adoption or at the meeting at which the plan is presented for adoption by the parks and recreation commission. The notice of the time and place for the meeting must be published at least one week before the meeting in at least one newspaper with a general circulation within all local units of government included in the plan. Plans will not be accepted if the public meeting occurs after the plan has been adopted by the local governing body(ies). Include a copy of the published meeting notice and the minutes of the meeting(s) at which the public meeting was conducted and the plan was adopted by the governing body when submitting the plan to the DNR.

GOALS AND OBJECTIVES

In this section, describe the goals and objectives you developed during the preparation of your plan. Also describe what information you used to formulate the goals and objectives, including the role public input played in their formulation.

Developing goals and objectives is an important part of the recreation planning process. The overall goal of a park and recreation department (or the entity that provides recreation for your community) is, obviously, to provide recreation opportunities for the community and/or region it serves, and possibly for tourists. More specific goals must be based on the demographic characteristics of the population served and the physical and environmental characteristics of the area.

Demographic characteristics include the size of the population; its geographic, age, gender, racial, and ethnic distribution; location of population concentrations of minorities or senior citizens; numbers of persons with disabilities; socio-economic levels; employment and unemployment; and social problems, including problems and needs of low-income, disabled, elderly and minority citizens.

The recreation opportunities provided should be determined based on a consideration of the demographic subgroups that make up the population of the community, what recreation opportunities each of these subgroups want, where the subgroups live, how they will get to the parks or other locations that provide recreation opportunities, how much they can afford to pay, and many other factors. Protection of open space will be more dependent on the physical characteristics of the area. Physical characteristics include topography, water resources, soils, vegetation, fish and wildlife resources, presence and location of rare species, etc., as well as the human-created characteristics such as land use patterns, transportation systems, and zoning.

Goals may include, for example, providing the means for social interaction and lowering of the rate of obesity in children and adults through active sports opportunities, offering environmental education, providing recreation opportunities for people with disabilities and those who cannot afford to pay for recreation, and protecting biodiversity and water resources within the region.

Once the recreation and open space goals for your community have been determined, they need to be translated into objectives. For example, a stated recreation goal may be to provide every child in the community the opportunity to participate in a soccer program. To develop an objective to carry out the purpose of this goal, you will need to determine the likely number of children that will participate now and in the near future. If there are 100 children in your area that are likely to participate, the objective may be to provide the facilities and programming for this number of children to play soccer. Alternatively, you may use standards such as those in appendix E to determine the number of facilities and amount of programming to provide.

ACTION PROGRAM

The Action Program is the section of the plan where you identify how you intend to meet, or work towards meeting, your goals and objectives over the next five years. Specific projects that are identified during the planning process should be described and an explanation provided as to how they will meet the goals and objectives. You may also include organizational, staffing, programming, public information, operation, and maintenance actions, as well as land acquisition and facility development, if applicable.

Projects proposed for recreation grant funding in the five-year period covered by the recreation plan will not be scored down or considered ineligible if they are not included in the Action Program. Projects included in the recreation plan will be viewed as those identified at the time the plan was being prepared as the best means for fulfilling the goals and objectives. Sometimes the means to accomplish a stated goal does not become apparent within the time period the recreation plan was developed--for example, privately-held land with high conservation value may unexpectedly become available for purchase. At other times a better means to accomplish a goal becomes apparent after the plan has been developed.

Applications for recreation grants will be evaluated on how well the proposed project fulfills the identified goals and objectives of the recreation plan and the rationale given in the application for the community's need for the project, not on whether the specific project is included in the Action Program.

LOCAL ADOPTION AND DNR APPROVAL OF RECREATION PLANS

To be eligible for DNR recreation grant consideration, your recreation plan must be adopted by a resolution of the governing body that has the final authority on recreational expenditures; i.e., a city council, recreational authority's board of directors, school board, etc. (see appendix F for an example resolution). If your planning process included the adoption of the plan by a planning commission or park and recreation commission that must seek approval for expenditures by a higher governing body, these resolutions should also be included in the plan.

A complete recreation plan package that is submitted to Grants Management for approval must include a completed, *Community Park, Recreation, Open Space and Greenway Plan Checklist*, which is located in appendix H.

Upon receipt of the adopted plan and documentation, Grants Management will briefly review the plan for completion and to ensure that all documentation required by the checklist is included in the submittal. If the recreation plan submittal package is complete, Grants Management will notify you of this in writing. Grant eligibility expires at the end of the last year covered by the plan, but in no case can the plan cover more than five years.

PLANNING DEADLINE

Communities may prepare recreation plans at any time during the year. However, to be eligible to apply for a recreation grant, the applicant's recreation plan must be approved by and on file with Grants Management by the grant application deadline. To ensure that you meet this deadline, it is recommended that you submit your locally adopted recreation plan to Grants Management at least one month prior to the application deadline of interest.

PLAN AMENDMENTS

Prior to the expiration date of a plan, a community may want to amend portions of the plan. An approved plan may be amended at any time during the five-year period of eligibility to reflect significant changes in community conditions or goals. An amendment does not extend the five-year life of the plan.

Amendment Adoption and DNR Approval: Plan amendments must be adopted by the same governing body that adopted the original plan, unless the resolution adopting the original plan included specific language delegating that authority to another entity (see appendix F for an

example resolution). Any amendments to a multi-jurisdictional recreation plan must be adopted by all participating communities to be approved by the DNR.

Once the amendment has been drafted, citizens must be provided with a well-publicized opportunity of adequate length (at least two weeks) to review and comment on it before it is officially adopted. One convenient place to allow the public to view the draft amendment is at your public library.

As with the original recreation plan, you must hold an advertised public meeting before, or as part of the meeting of the governing body (city council, township board, etc.) at which the amendment is presented for adoption. The public meeting may be held as part of a meeting of the parks and recreation commission, if that meeting is held prior to the meeting of the governing body. The notice of the time and place for the meeting must be published at least one week before the meeting in at least one newspaper with a general circulation within the community(ies) included in the plan. Plan amendments will not be accepted if the public meeting occurs after the plan has been adopted by the governing body. A complete plan amendment package that is submitted to Grants Management for approval must include a completed, Community Park, Recreation, Open Space and Greenway Plan Amendment Checklist, which is located in appendix I.

Amendment Deadline: Communities may prepare recreation plan amendments at any time during the year. However, for amendments to be considered during a grant application preliminary evaluation period, they must be approved by and on file with Grants Management by the application deadline. To ensure that you meet this deadline, it is recommended that you submit your locally adopted recreation plan amendment to Grants Management at least one month prior to the application deadline of interest.

BIBLIOGRAPHY

- Ardizone, K.A. and M.A. Wyckoff. Filling the Gaps: Environmental Protection Options for Local Governments. Michigan Department of Environmental Quality, 2003.
- Arendt, R. Growing Greener. Washington, D.C.: Island Press, 1999.
- Benedict, M. and E. McMahon. Green Infrastructure: Smart Conservation for the 21st Century. Sprawl Watch Clearinghouse Monograph Series. Washington D.C. Autumn, 2002.
- Blaha, K. and P. Harnik. Opportunities for Smarter Growth: Parks, Greenspace, and Land Conservation. Funders' Network for Smart Growth and Livable Communities. Translation Paper No. 3, 2000. www.fundersnetwork.org.
- Brody, S.D., D.R. Godschalk, R.J. Burby. Mandating citizen participation in plan making: six strategic planning choices. American Planning Association. Journal of the American Planning Association. Chicago: Summer 2003. Vol. 69, Iss. 3.
- Burby, R.J., Making plans that matter: citizen involvement and government action. American Planning Association. Journal of the American Planning Association. Chicago: Winter 2003. Vol. 69, Iss. 1.
- Burgoyne, Jr., G. E. Public Lands Held and Managed for Natural Resources Values. White Paper prepared for the Michigan Land Use Leadership Council, 2003. www.michiganlanduse.org/resources/councilresources/DNR Public %20Land.pdf
- Duerksen, C.J., D.A. Elliot, N.T. Hobbs, E. Johnson, and J.R. Miller. Habitat Protection Planning: Where the Wild Things Are. American Planning Association, Planning Advisory Service Reports No. 470-471, 1997.
- Garvin, A. and G. Berens. *Urban Parks and Open Space*. Washington, D.C.: Urban Land Institute, 1997.
- Harker, D.F. and E.U. Natter. Where We Live: A Citizen's Guide to Conducting a Community Environmental Inventory. Washington, DC: Island Press, 1995.
- Hicks, J. Green is Good. Parks and Recreation Magazine, November 2003.
- Howe, J., E. McMahon, and L. Probst. Balancing Nature and Commerce in Gateway Communities. Washington, DC: Island Press, 1998.
- Integrated Land Use Task Force. Toward Integrated Land Use Planning: Report to the Michigan Natural Resources Commission, 1996.
- Kelsey C. W., and H. R. Gray. Master Plan Process for Parks and Recreation. Brigham Young University,1996.
- Meganck, R.A. and R.E Saunier. Conservation of Biodiversity and the New Regional Planning. The World Conservation Union, 1995, p. 1-92.
- Mertes, J. D. and J. R. Hall. Park, Recreation, Open Space and Greenway Guidelines. Alexandria, VA: National Recreation and Park Association, 1995.
- Michigan Land Use Leadership Council. Michigan's Land, Michigan's Future: Final Report of the Michigan Land Use Leadership Council, 2003. www.michiganlanduse.org/finalreport.htm
- Ohland, G. and H. Dittmar. Biodiversity and Smart Growth: Sprawl Threatens Our Natural Heritage. The Funders' Network for Smart Growth and Livable Communities. Translation Paper No. 10, October 2002. www.fundersnetwork.org.

- Peck, S. Planning for Biodiversity. Washington, DC: Island Press, 1998.
- Public Sector Consultants, Inc. Analysis of Initiatives and Best Practices for Regional Green Infrastructure Visioning and Policy Setting. Lansing, Michigan, 2003. http://www.pscinc.com/Documents/WMSA/2003/RPT0458 2003 WMSA Green Scan.pdf
- Public Sector Consultants, Inc. Michigan Land Resources Project. Lansing, Michigan, 2001.
- Skole, D.L., S. Batzli, S. gage, B. Pijanowski, W. Chomentowski, W.R. Rustem. Informing the Debate: Urban Housing and Land Development. Institute for Public Policy & Social Research and Urban Affairs Programs, Michigan State University, 2002. http://ippsr.msu.edu/Publications/UPForecast.pdf
- Walsh, M.L. Building Citizen Involvement: Strategies for Local Government. International City/County Management Association, Washington D.C., 1997. p.1-116.
- Young, R.C. Establishment of Goals and Definitions of Objectives. In Elements of Outdoor Recreation Planning, edited by B.L. Driver, 261-272. Ann Arbor: University of Michigan, 1970.
- Michigan State University Extension. Better Designs for Development in Michigan: Putting Conservation into Local Land Use Regulations. http://www.msue.msu.edu/wexford/pamphlet/BetterDesignsBrochure.pdf

APPENDIX A. MICHIGAN ENABLING LEGISLATION FOR PROVIDING PUBLIC RECREATION AND PARKS

Аст	TITLE	GOVERNMENT UNITS COVERED	GOVERNING BODY ESTABLISHED BY THE ACT	ALLOWS FOR JOINT PROVISION OF RECREATION?
1905 PA 157	Township Parks and Places of Recreation	Townships	Township Park Commission or Board of Commissioners ⁴	Yes
1913 PA 90	Parks, Zoological Gardens, and Airports	Counties	County Park Trustees	Yes
1917 PA 156	Recreation and Playgrounds	Cities, villages, townships, counties, and school districts	Recreation Board	Yes
1929 PA 312	Metropolitan District Act	Cities, villages, townships, and parts thereof	Charter Commission	Yes
1965 PA 261	County and Regional Parks	Counties	Parks and Recreation Commission	Yes ⁵
1976 PA 451	The Revised School Code	School districts and intermediate school districts	School Board	No
1989 PA 292	Metropolitan Councils Act	Cities, counties, villages, and townships ⁶	Metropolitan Area Council	Yes
Part 721 of 1994 PA 451	Michigan Trailways	Federal government, counties, cities, villages, and townships	Michigan Trailway Management Council ⁷	Yes
2000 PA 321	Recreational Authorities Act	Cities, counties, villages, townships, and districts ⁸	Board of Directors	Yes

Formed when two or more townships hold land jointly; it is made up of the supervisor or designee from each township ⁵ To oversee regional park ⁶ Within a metropolitan area

⁷ Councils are formed pursuant to the Urban Cooperation Act (1967 PA 7)

⁸ A district is defined as a portion of a city, county, village, or township having boundaries coterminous with those of a precinct used for general elections

APPENDIX B. GOVERNMENT AGENCIES AND NON-PROFIT ORGANIZATIONS THAT MAY BE OF ASSISTANCE IN PREPARING A PLAN

(As provided by the agencies/organizations on their websites: this should not be considered a complete list)

GENERAL ASSISTANCE

MICHIGAN RECREATION AND PARK ASSOCIATION 2465 WOODLAKE CIRCLE SUITE 180 OKEMOS MI 48864

517-485-9888

www.mrpaonline.org

COMPREHENSIVE PLANNING INFORMATION

MICHIGAN SOCIETY OF PLANNING 219 S. MAIN ST. SUITE 300 ANN ARBOR MICHIGAN 48104

734-913-2000 www.planningmi.org

SMART COMMUNITIES NETWORK U.S. DEPARTMENT OF ENERGY

www.sustainable.doe.gov/welcome.shtml

LAND INFORMATION ACCESS ASSOCIATION 324 MUNSON AVENUE TRAVERSE CITY MI 49686

231-929-3696 www.liaa.org/

RESOURCE INVENTORIES AND CONSERVATION PLANNING

LAND TRUST ALLIANCE 1331 H STREET NW, SUITE 400 WASHINGTON, DC 20005

202-638-4725 www.lta.org/ (website provides

information on the regional land conservancy or land trust in your area)

MICHIGAN NATURAL FEATURES INVENTORY PO BOX 30444

517-373-1552

LANSING MI 48909-7944

web4.msue.msu.edu/mnfi/

PLANNING & ZONING CENTER, INC. 715 N. CEDAR STREET LANSING MI 48906-5206

517-886-0555 www.pzcenter.com

CENTER FOR GIS AND REMOTE SENSING MICHIGAN STATE UNIVERSITY

ROOM 308 MANLY MILES BUILDING 1405 SOUTH HARRISON ROAD EAST LANSING MI 48823

517-353-7195 www.rsgis.msu.edu

IC1924 (Rev. 02/05/2009)

18

BARRIER-FREE ACCESSIBILITY

NATIONAL CENTER ON ACCESSIBILITY UNIVERSITY OF INDIANA 2805 E. 10TH STREET, SUITE 190 BLOOMINGTON IN 47408-2698

812-856-4422 www.ncaonline.org

THE ARCHITECTURAL AND TRANSPORTATION BARRIERS COMPLIANCE BOARD (THE ACCESS BOARD)
1331 F STREET NW, SUITE 1000

800-872-2253 www.acess-board.gov

1331 F STREET NW, SUITE 1000 WASHINGTON DC 2004-1111

GREAT LAKES A.D.A. AND ACCESSIBLE I.T. CENTER UNIVERSITY OF ILLINOIS AT CHICAGO INSTITUTE ON DISABILITY AND HUMAN DEVELOPMENT (MC 728)
1640 ROOSEVELT ROAD CHICAGO IL 60608

800-949-4232 www.adagreatlakes.org

UNIVERSAL DESIGN

THE CENTER FOR UNIVERSAL DESIGN
COLLEGE OF DESIGN
NORTH CAROLINA STATE UNIVERSITY
50 PULLEN ROAD, BROOKS HALL, ROOM 104
CAMPUS BOX 8613
RALEIGH NC. 27695-8613

800-647-6777 www.design.ncsu.edu:8120/cud/

ADAPTIVE ENVIRONMENTS 374 CONGRESS STREET, SUITE 30 BOSTON, MA 02210

617-695-1225 V/TTY www.adaptenv.org

In addition to the agencies and organizations listed above, the AREA-WIDE RECREATION AND PLANNING CLEARINGHOUSES listed in appendix G may also be of assistance in preparing your plan.

APPENDIX C. A RECOMMENDED CLASSIFICATION SYSTEM FOR LOCAL AND REGIONAL RECREATION OPEN SPACE AND TRAILS

Classification	General Description	Location Criteria	Size Criteria
Mini-Park	Used to address limited, isolated or unique recreational needs.	eational Less than ¼ mile distance in residential setting. Between 2500 sq. one acre in size.	
Neighborhood Park	Neighborhood park remains the basic unit of the park system and serves as the recreational and social focus of the neighborhood. Focus is on informal active and passive recreation.	1/4- to 1/2-mile distance and uninterrupted by non-residential roads and other physical barriers.	5 acres is considered minimum size. 5 to 10 acres is optimal.
School-Park	Depending on circumstances, combining parks with school sites can fulfill the space requirements for other classes of parks, such as neighborhood, community, sports complex and special use.	Determined by location of school district property.	Variable-depends on function.
Community Park	Serves broader purpose than neighborhood park. Focus is on meeting community-based recreation needs, as well as preserving unique landscapes and open spaces.	Determined by the quality and suitability of the site. Usually serves two or more neighborhoods and ½ to 3 mile distance.	As needed to accommodate desired uses. Usually between 30 and 50 acres.
Large Urban Park	Large urban parks serve a broader purpose than community parks and are used when community and neighborhood parks are not adequate to serve the needs of the community. Focus is on meeting community-based recreational needs, as well as preserving unique landscapes and open spaces.	Determined by the quality and suitability of the site. Usually serves the entire community.	As needed to accommodate desired uses. Usually a minimum of 50 acres, with 75 or more acres being optimal.
Natural Resource Areas	Lands set aside for preservation of significant natural resources, remnant landscapes, open space, and visual aesthetics/buffering.	Resource availability and opportunity.	Variable.
Greenways	Effectively tie park system components together to form a continuous park environment.	Resource availability and opportunity.	Variable.
Sports Complex	Consolidates heavily programmed athletic fields and associated facilities to larger and fewer sites strategically located throughout the community.	Strategically located communitywide facilities.	Determined by projected demand. Usually a minimum of 25 acres, with 40 to 80 acres being optimal.
Special Use	Covers a broad range of parks and recreation facilities oriented toward single- purpose use.	Variable-dependent on specific use.	Variable.

APPENDIX C. (continued)						
Classification	General Description	Location Criteria	Size Criteria			
Private Park/ Recreation Facility	Parks and recreation facilities that are privately owned yet contribute to the public park and recreation system.	Variable-dependent on specific use. Variable.				
Classification	General Description	Description of each type				
Park Trail	Multipurpose trails located within greenways, parks and natural resource areas. Focus is on recreational value and harmony with natural environment.	 Type I: Separate/single-purpose is pedestrians or bicyclists / in-line is Type II: Multipurpose hard-surfact bicyclists/in-line skaters. Type III: Nature trails for pedestrisurfaced. 	skaters. ed trails for pedestrians and			
Connector Trails	Multipurpose trails that emphasize safe travel for pedestrians to and from parks and around the community. Focus is as much on transportation as it is on recreation.	 Type I: Separate/single-purpose in pedestrians or bicyclists / in-line sindependent r.o.w. (e.g., old railrown) Type II: Separate/single-purpose pedestrians or bicyclists/in-line skwithin road r.o.w. 	skaters <u>located in</u> <u>pad r.o.w.)</u> . hard-surfaced trails for			
On-Street Bikeways	Paved segments of roadways that serve as a means to safely separate bicyclists from vehicular traffic.	Bike Route: Designated portions of the preferential or exclusive use of bicycles				
		Bike Lane: Shared portions of the roseparation between motor vehicles as shoulders.				
All-Terrain Bike Trail	Off-road trail for all-terrain (mountain) bikes.	Single-purpose loop trails usually loca natural resource areas.	ated in larger parks and			
Cross-Country Ski Trail	Trails developed for traditional and skate-style cross-country skiing.	Loop trails usually located in larger paareas.	arks and natural resource			
Equestrian Trail	Trails developed for horseback riding.	Loop trails usually located in larger pareas. Sometimes developed as multerrain biking where conflicts can be determined to the conflicts of the conflict of the conflicts of the conflict of th	tipurpose with hiking and all-			

Adapted From:

Lancaster, R. A., Ed. Recreation, Park and Open Space Standards and Guidelines. Alexandria, VA: National Recreation and Park Association, 1983. Mertes, J. D. and J. R. Hall. Park, Recreation, Open Space and Greenway Guidelines. Alexandria, VA: National Recreation and Park Association, 1995.

APPENDIX D. BARRIER FREE ACCESSIBILITY REQUIREMENTS FOR PARKS

Recreational areas, facilities, and programs play an important role in the life of the community; therefore it is essential that people with disabilities have an equal opportunity to enjoy these areas and any programs provided. Federal and state laws prohibit discrimination on the basis of disability, and these laws apply to parks and other recreation lands and programs controlled and operated by local units of government. The DNR has a strong commitment to barrier free recreational opportunities in our Department-managed programs and facilities. This commitment extends to those communities that receive recreation grants.

Under the state Utilization of Public Facilities by the Physically Limited Act (1966 PA 1, as amended) all public facilities, including improved areas used for recreation, must meet the barrier free design requirements contained in the state construction code. Under this act, the administration and enforcement related to barrier free design requirements are vested in the local or state government agency responsible for issuing a building permit. If the project does not require a building permit, administration and enforcement of barrier free design requirements are vested in the Department of Labor and Economic Growth.

Any request for an exception to the barrier free design requirements of the state construction code must be submitted to the Barrier Free Design Board, within the Department of Labor and Economic Growth (517-241-9300). The Barrier Free Design Board has the responsibility to receive, review, and process requests for exceptions to barrier free design specifications; require appropriate equivalent alternatives when exceptions are granted; and receive, process, and make recommendations for barrier free design rules.

Because the state construction code does not apply to many recreation facilities, it is essential that you also be aware of and understand the existing federal guidelines covering these types of facilities. In July 2004, the federal Architectural and Transportation Barriers Compliance Board (known as the Access Board) issued updated guidelines, entitled the Americans with Disabilities Act Accessibility Guidelines (ADAAG), for new or altered facilities covered by the Americans with Disabilities Act of 1990 (Public Law 101-336) or the Architectural Barriers Act of 1968 (Public Law 90-480). These guidelines should eventually be adopted as enforceable standards. Until that occurs, the existing ADAAG standards must be followed when the two conflict.

Included in the updated ADAAG are technical provisions for a number of types of recreation facilities, including play areas, amusement rides, boating facilities, fishing piers and platforms, golf courses, miniature golf courses, shooting facilities, swimming and wading pools, and spas. Technical provisions for these recreation facilities do not exist in the current AADAG. The Access Board has also proposed guidelines for sports facilities, trails, beaches, and picnic and camping areas. While none of these guidelines has yet been adopted as federal standards, they represent the best information available on developing barrier free recreation facilities and may be upheld in a court of law. Therefore, they should be referred to when designing new or renovated recreation facilities.

A list of public agencies and organizations that can assist you with questions regarding barrier free accessibility and universal design is provided in appendix B.

22

APPENDIX E. SUGGESTED FACILITY DEVELOPMENT STANDARDS

ACTIVITY/ FACILITY	RECOMMENDED SPACE REQUIREMENTS	RECOMMENDED SIZE AND DIMENSIONS	RECOMMENDED ORIENTATION	No. OF UNITS PER POPULATION	SERVICE RADIUS	LOCATION NOTES
BADMINTON	1620 sq. ft.	Singles - 17' x 44' Doubles - 20' x 44' with 5' unobstructed area on all sides.	Long axis north-south.	1 per 5000	14 - 1⁄2 mile	Usually in school, recreation center or church facility. Safe walking or biking access.
Basketball 1. Youth	2400-3036 sq. ft.	46'-50' x 84'	Long axis north-south.	1 per 5000	14 - 1⁄2 mile	Same as badminton. Outdoor courts in neighborhood and
2. HIGH SCHOOL	5040-7280 sq. ft.	50' x 84'	иминиции и положения положения положения положения положения положения положения положения положения положения Положения положения			community parks, plus active recreation areas in other park settings.
3. COLLEGIATE	5600-7980 sq. ft.	50' x 94' with 5' unobstructed space an all sides.				arous in other park settings.
HANDBALL (3-4 WALL)	800 sq. ft. for 4-wall. 1000 for 3-wall	20' x 40' - Minimum of 10' to rear of 3-wall court. Minimum 20' overhead clearance.	Long axis north-south. Front wall at north end.	1 per 20,000	15-30 minute travel time	4-wall usually indoor as part of multi-purpose facility. 3-wall usually outdoor in park or school setting.
ICE HOCKEY	22,000 sq. ft. including support area.	Rink 85' x 200' (minimum 85' X 185'. Additional 5000 sq. ft. support area).	Long axis north-south if outdoors.	Indoor- 1 per 100,000. Outdoor- depends on climate	½ - 1 hour travel time	Climate important consideration affecting number of units. Best as part of multipurpose facility.
TENNIS	Minimum of 7,200 sq. ft. single court. (2 acres for complex.)	36' x 78'. 12' clearance on both sides; 21' clearance on both ends.	Long axis north-south.	1 court per 2000	1/4 - 1/2 mile	Best in batteries of 2-4. Located in neighborhood/ community park or near school site.
VOLLEYBALL	Minimum of 4,000 sq. ft.	30' x 60'. Minimum 6' clearance on all sides.	Long axis north-south.	1 court per 5000	½ - 1 mile	Same as other court activities (e.g., badminton, basketball, etc.).
BASEBALL						
1. OFFICIAL	3.0-3.85 A minimum	Baselines-90' Pitching distance-60.5'	Locate home plate so pitcher throwing	1 per 5000	14 - 1⁄2 mile	Part of neighborhood complex. Lighted fields part of community complex.
2. LITTLE LEAGUE	1.2 A minimum	Foul lines-min. 320' Center field-400'+ Baselines-60' Pitching distance-46' Foul lines-200' Center field-200' - 250'	across sun and batter not facing it. Line from home plate through pitcher's mound to run east-northeast.	Lighted- 1 per 30,000		

ACTIVITY/ FACILITY	RECOMMENDED SPACE REQUIREMENTS	RECOMMENDED SIZE AND DIMENSIONS	RECOMMENDED ORIENTATION	No. OF UNITS PER POPULATION	Service Radius	LOCATION NOTES
FIELD HOCKEY	Minimum 1.5A	180' x 300' with a minimum of 10' clearance an all sides.	Fall season-long axis northwest to southeast. For longer periods, north to south.	1 per 20,000	15-30 minutes travel time	Usually part of baseball, football, or soccer complex in community park or adjacent to high school.
FOOTBALL	Minimum 1.5A	160' x 360' with a minimum of 6' clearance on all sides.	Same as field hockey.	1 per 20,000	15-30 minutes travel time	Same as field hockey.
SOCCER	1.7 to 2.1A	195' to 225' x 330' to 360' with a 10' minimum clearance on all sides.	Same as field hockey.	1 per 10,000	1-2 miles	Number of units depends on popularity. Youth soccer on smaller fields adjacent to schools or neighborhood parks.
GOLF-DRIVING RANGE	13.5A for minimum of 25 tees	900' x 690' wide. Add 12' width for each additional tee.	Long axis southwest/ northeast with golfer driving toward northeast.	1 per 50,000	30 minutes travel time	Part of golf course complex as a separate unit. May be privately operated.
1/4-MILE RUNNING TRACK	4.3A	Overall width-276' length-600' Track width for 8 to 4 lanes is 32'.	Long axis in sector from north to south to northwest/southeast with finish line at northerly end.	1 per 20,000	15-30 minutes travel time	Usually part of high school or community park complex in combination with football, soccer, etc.
SOFTBALL	1.5 to 2.0A	Baselines-60' Pitching distance-45' (men) - 40' (women). Fast pitch field radius from plate-225' between foul lines. Slow pitch-275' (men) - 250' (women).	Same as baseball.	1 per 5,000 (if also used for youth baseball)		Slight difference in dimensions for 16" slow pitch. May also be used for youth baseball.
MULTIPLE RECREATION COURT (BASKETBALL, VOLLEYBALL, TENNIS)	9,840 sq. ft.	120' x 80'	Long axis of courts with primary use north-south.	1 per 10,000	1-2 miles	In neighborhood or community parks.
Trails	N/A	Well defined head. Capacity- Rural trails 40 hikers/day/ mile. Urban trails-90 hikers/ day/mile.	N/A	1 system per region	N/A	

24

ACTIVITY/ FACILITY	RECOMMENDED SPACE REQUIREMENTS	RECOMMENDED SIZE AND DIMENSIONS	RECOMMENDED ORIENTATION	No. OF UNITS PER POPULATION	SERVICE RADIUS	LOCATION NOTES
ARCHERY RANGE	Minimum 0.65A	300' length x minimum 10' between targets. Roped clear space on sides of range. Minimum of 30' clear space behind targets. Minimum of 90' x 45' with bunker.	Archer facing north + or - 45 degrees.	1 per 50,000	30 minutes travel time	Part of a regional/metro park complex.
COMBINATION SKEET AND TRAP FIELD (8 STATION)	Minimum 30A	All walks and structures occur within an area approximately 130' wide by 115' deep. Minimum cleared area is contained within two superimposed segments with 100-yard radii (4 acres). Shot-fall danger zone is contained within two superimposed segments with 300-yard radii (36 acres).	Center line of length runs northeast/southwest with shooter facing northeast.	1 per 50,000	30 minutes travel time	Part of a regional/ metro park complex.
GOLF 1. PAR 3 (18- HOLE) 2. 9-HOLE STANDARD 3. 18-HOLE	50-60AMinimum 50AMinimum 110A	 Average length varies- 600-2700 yards Average length 2250 yards Average length 6500 yards 	Majority of holes on north-south axis.	• 1/25,000 • 1/50,000	1/2 to 1 hour travel time	9-hole course can accommodate 350 people/day. 18-hole course can accommodate 500-550 people a day. Course may be located in community, district, or regional/metro park.
STANDARD SWIMMING POOLS	Varies on size of pool and amenities. Usually 1 to 2A site.	Teaching-minimum of 25 yards x 45' even depth of 3 to 4 feet. Competitive-minimum of 25m x 16m. Minimum of 27 square feet of water surface per swimmer. Ratio of 2:1 deck vs. water.	must be taken in siting of lifeguard stations in	1 per 20,000 Pools should accommodate 3% to 5% of the total population at a time.)	15 to 30 minutes travel time	Pools for general community use should be planned for teaching, competitive, and recreational purposes with enough depth to accommodate 1m and 3m diving boards. Located in community park or school site.
BEACH AREAS	N/A	Beach area should have 50 sq. ft. of land and 50 sq. ft. of water per user. Turnover rate is 3. There should be 3-4A supporting land per A of beach.	N/A	N/A	½ to 1 hour travel time	Should have sand bottom with slope a maximum of 5% (flat preferable). Boating areas completely segregated from swimming areas. In regional/metro parks.

Adapted From:

Lancaster, R. A., Ed. Recreation, Park and Open Space Standards and Guidelines. Alexandria, VA: National Recreation and Park Association, 1983.

Mertes, J. D. and J. R. Hall. Park, Recreation, Open Space and Greenway Guidelines. Alexandria, VA: National Recreation and Park Association, 1995.

APPENDIX F. EXAMPLE RESOLUTIONS FOR ADOPTING A PLAN AND PLAN AMENDMENT

EXAMPLE RESOLUTION FOR ADOPTION OF A RECREATION PLAN:

(<u>LOCAL UNIT</u> of <u>NAM</u>E)

RECREATION PLAN

RESOLUTION OF ADOPTION

(<u>GOVERNING BODY</u>) OF THE (<u>LOCAL UNIT</u>) OF (<u>NAME</u>)

WHEREAS, the <u>(LOCAL UNIT)</u> of <u>(NAME)</u> has undertaken a Five Year Parks and Recreation Plan which describes the physical features, existing recreation facilities and the desired actions to be taken to improve and maintain recreation facilities during the period between 20__ and 20__, and

WHEREAS, a public comment session was held <u>(DATE)</u> at <u>(PLACE)</u> to provide an opportunity for citizens to express opinions, ask questions, and discuss all aspects of the Recreation Plan, and

WHEREAS, the (<u>LOCAL UNIT</u>) of (<u>NAME</u>)has developed the plan for the benefit of the entire community and to adopt the plan as a document to assist in meeting the recreation needs of the community, and

WHEREAS, after the public meeting, the (<u>LOCAL UNIT</u>) (<u>GOVERNING BODY</u>) voted to adopt said Recreation Plan.

NOW, THEREFORE BE IT RESOLVED the <u>(LOCAL UNIT)</u> of <u>(NAME)</u> (<u>GOVERNING BODY</u>) hereby adopts the <u>(LOCAL UNIT)</u> of <u>(NAME)</u> Recreation Plan as a guideline for improving recreation for the residents of the <u>(LOCAL UNIT)</u> of <u>(NAME)</u>.

(Yeas:	Nays:	Absent:)
I, <u>(INDIVIDUAL'S N</u>	AME), (NAME LOCAL UNIT	T) Clerk, do hereby certif	fy that the foregoing is a true and
original copy of a re	solution adopted by the (LC	CAL UNIT GOVÉRNING	<u>G BODY</u>) at a Regular/Special
	d on the (day of		

(signature) (INDIVIDUAL'S NAME) (LOCAL UNIT) Clerk

Seal here, if a seal is available

EXAMPLE RESOLUTION FOR ADOPTION OF A RECREATION PLAN AMENDMENT:

(LOCAL UNIT of NAME) RECREATION PLAN AMENDMENT RESOLUTION OF ADOPTION (GOVERNING BODY) OF THE (LOCAL UNIT) OF (NAME)

WHEREAS, the <u>(LOCAL UNIT)</u> of <u>(NAME)</u> has undertaken a Parks and Recreation Plan Amendment which describes changes to the Five Year Parks and Recreation Plan originally adopted in <u>(YEAR)</u> and indicates actions to be taken to improve and maintain recreation facilities during the same five year period, and

WHEREAS, a public comment session was held <u>(DATE)</u> at <u>(PLACE)</u> to provide an opportunity for citizens to express opinions, ask questions, and discuss all aspects of the Recreation Plan Amendment, and

WHEREAS, after the public meeting, the <u>(LOCAL UNIT)</u> (<u>GOVERNING BODY</u>) voted to adopt said Recreation Plan Amendment.

NOW, THEREFORE BE IT RESOLVED the <u>(LOCAL UNIT)</u> of <u>(NAME)</u> (<u>GOVERNING BODY</u>) hereby adopts the <u>(LOCAL UNIT)</u> of <u>(NAME)</u> Recreation Plan Amendment.

adopts the <u>(LOCAL UNIT)</u> of	(<u>NAME</u>) Recreation Plan Am	endment.	
(Yeas:	Nays:	Absent:)
original copy of a resolution a		, ,	that the foregoing is a true and <u>G BODY</u>) at a Regular/Special
		<u>(signature)</u> (INDIVIDUAL (LOCAL UNIT	,

Seal here, if a seal is available

APPENDIX G. AREA-WIDE RECREATION AND PLANNING CLEARINGHOUSES

Michigan Department of Natural Resources, Grants Management AREA-WIDE RECREATION AND PLANNING CLEARINGHOUSES

PLANNING REGION 1. LIVINGSTON, MACOMB, MONROE, OAKLAND, ST. CLAIR, WASHTENAW, & WAYNE	SOUTHEAST MICHIGAN COUNCIL OF 535 GRISWOLD ST., SUITE 300	F GOVERNMENTS (SEMCOG)	
COUNTIES	DETROIT, MI 48226-3602	PHONE: (313) 961-4266	FAX: (313) 961-4869
PLANNING REGION 2. HILLSDALE, JACKSON, & LENAWEE COUNTIES	REGION II PLANNING COMMISSION JACKSON COUNTY TOWER BLDG., 9 120 W MICHIGAN AVE. JACKSON, MI 49201	PHONE: (517) 788-4426	FAX: (517) 788-4635
PLANNING REGION 3.	SOUTH CENTRAL MICHIGAN PLANN	\ /	1700. (017) 700 4000
BARRY, BRANCH, CALHOUN, KALAMAZOO, & ST. JOSEPH COUNTIES	PO BOX 2137 PORTAGE, MI 49081-2137	PHONE: (269) 323-0045	FAX: (269) 323-1544
PLANNING REGION 4.	SOUTHWESTERN MICHIGAN COMMI	· /	FAX. (209) 323-1344
BERRIEN, CASS, & VAN BUREN COUNTIES	185 E. MAIN ST., SUITE 701 BENTON HARBOR, MI 49022-4440	PHONE (269) 925-1137	FAX: (269) 925-0288
PLANNING REGION 5.	GLS REGION V PLANNING AND DEV	\ /	1 AX. (209) 923-0200
GENESEE, LAPEER, & SHIAWASSEE COUNTIES	1101 BEACH ST., ROOM 223 FLINT, MI 48502-1470	PHONE: (810) 257-3010	FAX: (810) 257-3185
PLANNING REGION 6.	TRI-COUNTY REGIONAL PLANNING	\ /	1 AX. (010) 231-3103
EATON, INGHAM, & CLINTON COUNTIES	913 W. HOLMES RD, SUITE 201	COMMISSION	
EATON, INCIDING GOOTTIEG	LANSING, MI 48910	PHONE: (517) 393-0342	FAX: (517) 393-4424
PLANNING REGION 7. ARENAC, BAY, CLARE, GLADWIN, GRATIOT, HURON, IOSCO, ISABELLA, MIDLAND,	EAST CENTRAL MICHIGAN PLANNIN 3144 DAVENPORT AVE., SUITE 200		\
OGEMAW, ROSCOMMON, SAGINAW, SANILAC & TUSCOLA COUNTIES	SAGINAW, MI 48602-3494	PHONE: (989) 797-0800	FAX: (989) 797-0896
PLANNING REGION 8. ALLEGAN, IONIA, KENT, MECOSTA, MONTCALM, OSCEOLA, & OTTAWA COUNTIES	WEST MICHIGAN REGIONAL PLANN 820 MONROE, NW , SUITE 214		
There is the first the first the first term of t	GRAND RAPIDS, MI 49503	PHONE: (616) 774-8400	FAX: (616) 774-0808
PLANNING REGION 9. ALCONA, ALPENA, CHEBOYGAN, CRAWFORD, MONTMORENCY, OSCODA, OTSEGO, &	NORTH EAST MICHIGAN COUNCIL OF PO BOX 457	OF GOVERNMENTS	, ,
PRESQUE ISLE COUNTIES	GAYLORD, MI 49734	PHONE: (989) 732-3551	FAX: (989) 732-5578
PLANNING REGION 10. ANTRIM, BENZIE, CHARLEVOIX, EMMET, GRAND TRAVERSE, KALKASKA, LEELANAU,	NORTHWEST MICHIGAN COUNCIL O PO BOX 506	F GOVERNMENTS	
MANISTEE, MISSAUKEE, & WEXFORD COUNTIES	TRAVERSE CITY, MI 49685-0506	PHONE (231) 929-5000	FAX: (231) 929-5012
PLANNING REGION 11. CHIPPEWA, LUCE, & MACKINAC COUNTIES	EASTERN UPPER PENINSULA REGIO 524 ASHMUN, BOX 520	ONAL PLANNING AND DEVELOPM	MENT COMMISSION
	SAULT SAINT MARIE, MI 49783	PHONE: (906) 635-1581	FAX: (906) 632-4255
PLANNING REGION 12. ALGER, DELTA, DICKINSON, MARQUETTE, MENOMINEE, & SCHOOLCRAFT COUNTIES	CENTRAL UPPER PENINSULA PLAN 2415 14TH AVE S.	NING AND DEVELOPMENT REGIO	
	ESCANABA, MI 49829	PHONE: (906) 786-9234	FAX: (906) 786-4442
PLANNING REGION 13. BARAGA, GOGEBIC, HOUGHTON, IRON, KEWEENAW, & ONTONAGON COUNTIES	WESTERN UPPER PENINSULA PLAN 326 SHELDON AVE. PO BOX 365	INING AND DEVELOPMENT REGIO	NC
	HOUGHTON, MI 49931	PHONE: (906) 482-7205	FAX: (906) 482-9032
PLANNING REGION 14. LAKE, MASON, MUSKEGON, NEWAYGO, & OCEANA COUNTIES	WEST MICHIGAN SHORELINE REGIO PO BOX 387	, ,	` '
,,,	MUSKEGON, MI 49443-0387	PHONE: (231) 722-7878	FAX: (231) 722-9362

PR 5750-2 (Rev. 11/30/2004)

APPENDIX H. COMMUNITY PARK, RECREATION, OPEN SPACE AND GREENWAY PLAN CERTIFICATION CHECKLIST

Michigan Department of Natural Resources-Grants Management

COMMUNITY PARK, RECREATION, OPEN SPACE, AND GREENWAY PLAN CERTIFICATION CHECKLIST

By Authority of Parts 19, 703 and 716 of Act 451, P.A. 1994, as amended, submission of this information is required for eligibility to apply for grants

INSTRUCTIONS: Complete, obtain certification signatures and submit this checklist with a locally adopted recreation plan.

All recreation plans are required to meet the content and local approval standards listed in this checklist and as outlined in the *Guidelines for the Development of Community Park, Recreation, Open Space and Greenway Plans* provided by the Michigan Department of Natural Resources (DNR). To be eligible for grant consideration, plans must be submitted to the DNR prior to the grant application deadline <u>with</u> a completed checklist that has been signed by an authorized official(s) of the local unit of government(s) submitting the plan.

Name of Plan:					
List the community names (including school districts) covered by the plan	County	Month and year plan adopted by the community's governing body			
INSTRUCTIONS: Please check each box to certify that the listed in	Information is included	in the final plan.			
1. COMMUNITY DESCRIPTION		min min amenin promi			
☐ 2. ADMINISTRATIVE STRUCTURE					
Roles of Commission(s) or Advisory Board(s)					
Department, Authority and/or Staff Description and	d Organizational Char	rt			
Annual and Projected Budgets for Operations, Ma	•				
Programming	iinteriance, Capitai iin	provements and recreation			
☐ Current Funding Sources					
☐ Role of Volunteers					
Relationship(s) with School Districts, Other Public	Agencies or Private (Organizations			
Regional Authorities or Trailway Commissions	s Only				
Description of the Relationship between the Autho	ority or Commission a	nd the Recreation Departments of			
☐ Articles of Incorporation					
☐ 3. RECREATION INVENTORY					
☐ Description of Methods Used to Conduct the Inventory					
☐ Inventory of all Community Owned Parks and Recreation Facilities					
Location Maps (site development plans recommended but not required)					
☐ Accessibility Assessment					
Status Report for all Grant-Assisted Parks and Recreation Facilities					
☐ 4. RESOURCE INVENTORY (OPTIONAL)					
☐ 5. DESCRIPTION OF THE PLANNING PROCESS					

IC 1924 (Rev. 02/05/2009)

☐ 6. DESCRIPTION OF THE PUBLIC INPUT PROCESS	3
 Description of the Method(s) Used to Solicit Pub Copy of the Survey or Meeting Agenda and a S 	olic Input Before or During Preparation of the Plan, Including a
Copy of the Notice of the Availability of the Draf	•
Date of the Notice	
Type of Notice	
Plan Location Duration of Draft Plan Public Review Period (Mu	st be at Least 30 Days)
	after the One Month Public Review Period and Before the
Date of Notice	
Name of Newspaper Date of Meeting	
Copy of the Minutes from the Public Meeting	
☐ 7. GOALS AND OBJECTIVES	
☐ 8. ACTION PROGRAM	
Plans <u>must</u> be adopted by the highest level <i>governing body</i> (planning is the responsibility of a Planning Commission, Park other local Board or Commission, the plan should <u>also</u> includ adoption of the plan by the governing body.	and Recreation Commission, Recreation Advisory Board or
The local unit of government must submit the final plan to bot information. Documentation that this was done must be subm	
Items 1, 3 and 4 below are required and must be included in	the plan.
APPROVAL DOCUMENTATION: For multi-jurisdictional plan	
adopting the plan. Prepare and attach a separate page for ea	·
Official resolution of adoption by the gover	
Official resolution of the	Commission or Board,
recommending adoption of the plan by th	
 Copy of letter transmitting adopted plan to 	County Planning Agency dated:
 4. Copy of letter transmitting adopted plan to 	Regional Planning Agency dated:
NOTE: For multi-jurisdictional plans, Overall Certification mu Prepare and attach a separate signature page for each	
I hereby certify that the recreation plan for	
(Local Unit of Government) above and as set forth by the DNR.	includes the required content, as indicated
	Authorized Official for the Local Unit of Government Date
This completed checklist must be signed and submitted with	
a locally adopted recreation plan to:	The recreation plan is approved by the DNR and the community (ies) covered by the plan, as listed on page 1 of this checklist is/are eligible to apply for recreation
GRANTS MANAGEMENT MICHIGAN DEPARTMENT OF NATURAL RESOURCES	grants through
PO BOX 30425	Date
LANSING, MI 48909-7925	Ву:
	Grants Management Date

APPENDIX I. COMMUNITY PARK, RECREATION, OPEN SPACE AND GREENWAY PLAN AMENDMENT CERTIFICATION CHECKLIST

Michigan Department of Natural Resources-Grants Management

COMMUNITY PARK, RECREATION, OPEN SPACE, AND GREENWAY PLAN CERTIFICATION CHECKLIST

AMENDMENT

By Authority of Parts 19, 703 and 716 of Act 451, P.A. 1994, as amended, submission of this information is required for eligibility to apply for grants

<u>INSTRUCTIONS</u>: Complete, obtain certification signatures and submit this checklist with a locally adopted recreation plan amendment.

All community recreation plan amendments are required to meet the content and local approval standards listed in this checklist and as outlined in the *Guidelines for the Development of Community Park, Recreation, Open Space and Greenway Plans* provided by the Department of Natural Resources (DNR). To be eligible for grant consideration, plan amendments must be submitted to the DNR prior to the grant application deadline <u>with</u> a completed checklist that has been signed by an authorized official(s) of the local unit of government(s) submitting the plan.

PLAN AMENDMENT FORMAT Plan amendments **must** consist of either: 1.) A complete, revised plan with a letter of explanation that indicates what aspects of the original plan have been revised and how; or 2.) Revised or additional pages to the approved recreation plan, with an explanation of where the new pages fit within the original plan. If the amendment is to be inserted into the existing plan, it must be similar in format to the approved plan and indicate the location for insertion. Name of Plan: Date Current Plan Expires: List the community names (including school districts) covered by Month and year plan adopted by the County community's governing body the plan PLAN AMENDMENT ELEMENT INSTRUCTIONS: Please check each box to certify that the listed information is included in the plan amendment submittal. ☐ DESCRIPTION OF THE PLANNING PROCESS ☐ DESCRIPTION OF THE PUBLIC INPUT PROCESS Description of the Method(s) Used to Solicit Public Input Before or During Preparation of the Plan. Including a Copy of the Survey or Meeting Agenda and a Summary of the Responses Received Copy of the Notice of the Availability of the Draft Plan for Public Review and Comment Date of the Notice Type of Notice Plan Location Duration of Draft Plan Public Review Period (Must be at Least Two Weeks) Copy of the Notice for the Public Meeting Held after the Two-Week Public Review Period and Before the Plan's Adoption by the Governing Body(ies) Date of Notice Name of Newspaper Date of Meeting Copy of the Minutes from the Public Meeting

IC 1924 (Rev. 02/05/2009)

☐ AMENDED GOALS AND OBJECTIVES	
OTHER ELEMENTS: If the plan amendment in	ncludes other updated plan elements, list and briefly describe.
1.	
2.	
3.	
DI AN AMENDME	NT ADOPTION DOCUMENTATION
Plans <u>must</u> be adopted by the highest level <i>governing</i> planning is the responsibility of a Planning Commission other local Board or Commission, the plan should <u>als</u> adoption of the plan by the governing body.	g body (i.e., city council, county commission, township board). If on, Park and Recreation Commission, Recreation Advisory Board or include a resolution from the Board or Commission recommending on to both the County and Regional Planning Agency for their be submitted with the plan to the DNR.
	onal plans, each local unit of government must pass a resolution
5. Official resolution of adoption by	the governing body <u>dated:</u>
6. Official resolution of the	Commission or Board,
recommending adoption of the pl	an by the governing body, <u>dated</u> :
7. Copy of letter transmitting adopte	ed plan to County Planning Agency <u>dated</u> :
8. Copy of letter transmitting adopte	ed plan to Regional Planning Agency <u>dated</u> :
	tion must include the signature of each local unit of government. e for each unit of government included in the plan. includes the required content, as indicated
	Authorized Official for the Local Unit of Government Date
This completed checklist must be signed and submitted with a locally adopted recreation plan to: GRANTS MANAGEMENT	DNR USE ONLY - APPROVAL The recreation plan is approved by the DNR and the community (ies) covered by the plan, as listed on page 1 of this checklist is/are eligible to apply for recreation grants through
MICHIGAN DEPARTMENT OF NATURAL RESOURCES PO BOX 30425 LANSING, MI 48909-7925	By:
	Grants Management Date