	ARM-LWR-434 (Rev. July 2016)

	[image: image1.emf]
	Wisconsin Dept. of Agriculture, Trade & Consumer Protection Agricultural Resource Management Division

2811 Agriculture Drive, PO Box 8911

Madison WI 53708-8911

Phone: (608) 224-4648 or (608) 224-4610
	Soil and Water Resource Management Program
DATCP Received:

	Re-Allocation of Cost-Share Funds from DATCP Reserve
	Submit re-allocation requests no later than December 1st of the grant year

Grant Year:      
Receiving County:      
Project (Landowner Name):      

TOTAL RE-ALLOCATION: BOND FUNDS:       SEG FUNDS: Currently not available
It is understood and agreed that:

· For the grant year, Wisconsin Dept. of Agriculture, Trade and Consumer Protection (“DATCP”) has funding available in a reserve to cost-share the installation of conservation practices to correct a discharge from a livestock operation. DATCP re-allocates funds from this reserve in accordance with the procedures in the joint allocation plan for the grant year.

· The above-referenced project (“project”) has a documented discharge as established by a DATCP engineering determination or by the issuance of a notice of discharge or notice of intent by the Department of Natural Resources under ch. NR 243, Wis. Admin Code.
· The following requirements for re-allocation have been satisfied: (i) the discharge is causing a water quality problem that can be resolved; (ii) the landowner is willing to install cost-shared practices at the project site to correct the discharge, can make the required contributions and has the management capacity to maintain the new conservation practices; and (iii) the county receiving the cost-share funds accepts responsibility for administering the project from the signing of a cost-share contract to the completion of the operation and maintenance period.

· Upon approval of this AGREEMENT by DATCP, the amount listed below will be re-allocated to the Receiving County for the purpose of cost-sharing conservation practices to resolve a discharge associated with the project. DATCP will not approve a re-allocation that exceeds the amounts available in the reserve.

· DATCP is authorized to modify the allocation plan for the grant year, and amend the grant contract for Receiving Counties to carry out the terms of this AGREEMENT.

· The Receiving County is responsible for tracking its cost-share balances and accurately calculating re-allocation amounts. Reimbursement requests submitted to DATCP will be processed in accordance with the revised cost-share amounts authorized by this AGREEMENT. Reimbursement request(s) submitted by the Receiving County that would create an overage of the revised cost-share grant re-allocation will not be paid.

· The Receiving County is required to use re-allocated funds for the project identified in this AGREEMENT, in a manner that is consistent with the requirements in ch. 92, Wis. Stats., and ch. ATCP 50, Wis. Admin. Code.

· Funds re-allocated by this AGREEMENT to the Receiving County may be extended into the subsequent grant year for the same project, subject to requirements outlined in s. ATCP 50.34(6), Wis. Admin. Code.
 __

 LCC Chair, or County Board Chair, Executive, or Administrator of Receiving County
 Date

For DATCP use

Amount in Reserve (after transfer):
BOND FUNDS:       SEG FUNDS: Currently not available
The LWCB recommended approval of this transfer of funds on____________________, 20____ (through its delegated representative ___________________________________) [Strike if this does not apply]

Approval of cost-share funds re-allocation of $       in Bond Funds and $ XXX SEG Funds from the DATCP reserve to       County to be reflected in the Final Allocation Plan for the grant year. This AGREEMENT hereby serves as a fully executed amendment to       County’s grant contract for the grant year.

Dated this
 day of__________, 20_
STATE OF WISCONSIN DEPARTMENT OF AGRICULTURE, TRADE AND CONSUMER PROTECTION

Dept. of Agriculture, Trade & Consumer Protection, Secretary
