EMSWCD CLIP Guidelines 
   updated 7/01/13
3

East Multnomah Soil & Water Conservation District
Conservation Landowner Incentive Program (CLIP)
Guidelines
The EMSWCD Conservation Landowner Incentive Program has been set up to advance the mission of the District by assisting private land owners and land managers with carrying out conservation work.  
The CLIP program is a tool for assisting landowners and land managers who are receiving technical assistance from the District.  This technical assistance is focused on identifying and addressing significant natural resource concerns on private property.  The connection with natural resource concerns and the Cooperator’s need for/acceptance of technical assistance in planning and implementing the project are key elements of this program.  CLIP does not accept applications from people who are simply looking for funding.  These landowners and land managers are welcome to contact the District for suggestions regarding more appropriate funding sources for their projects.
Eligible applicants:
· Small acreage, hobby farm, small woodlot owners 

· Commercial farms, nurseries 

· Urban and rural residential homeowners, homeowner associations, neighborhood associations, businesses, and commercial property owners with a stream, river, creek, or wetland on their property
· Lessees and land managers of agricultural land may apply if the landowner signs the application form and the Cooperative Agreement
Project must meet these criteria to receive cost-share funding:

1. Project site is in the District (Multnomah County lying east of the Willamette River); and
2. Project addresses one or more of the following: soil erosion prevention/control, soil quality, water quality, water conservation (on farms only), watershed health; and
3. On-the-ground project to install an EMSWCD-approved conservation practice; and
4. Significantly addresses one or more important natural resource concerns.
Conservation practices eligible for cost-share funding:  
Soil erosion prevention and control, soil quality – Examples:
· Livestock heavy use area

· Livestock exclusion fencing

· Livestock watering facility away from sensitive areas

· Permanent erosion prevention and control buffers

· Stream bank restoration and planting of native species
· Conversion to no-till farming

Water quality and water conservation – Examples:
· Nutrient management
· Manure composting and/or storage facility
· Improved irrigation efficiency, irrigation water management on farms
· Sealing of an unused well

Allowable costs:

· Permits 

· Engineering/design costs 

· Materials 

· Labor 

· Rental/use of tools and equipment necessary for installation of a practice
Funding limits, and District/Cooperator contributions toward cost of project:

1. A CLIP application must include either:

· One conservation practice which addresses one or more important natural resource concern(s), or 
· A small number of closely-related practices that address a single resource concern and that the District recommends be installed together to maximize effectiveness.
2. If the project is funded, the District will reimburse the Cooperator at the cost-share rate of 50% of the total allowable cost for the installation of an approved conservation practice (or set of practices), up to the dollar limit awarded by the District as indicated in the Cooperative Agreement.  The maximum reimbursement is $7500 per CLIP application.
3. In special circumstances, the District may, at its discretion, award a higher level of funding.   

4. If the project is funded, the dollar amount awarded will be determined by the District.

5. The Cooperator is required to contribute toward the cost of the project.  The Cooperator’s share may include cash, in-kind contributions (such as unpaid labor and donated materials), funding from outside sources, or a combination thereof.  Work that takes place -- and expenses that are incurred -- before the Cooperative Agreement is signed will not be reimbursed and will not count toward the Cooperator’s share.
6. Payment will be made by the District on a reimbursement basis.  The project budget is an estimate of anticipated expenses and in-kind contributions.  The District will reimburse 50% of the actual total of the expenses and in-kind contributions (combined), not to exceed the amount awarded.  Expenses and in-kind contributions must be documented (e.g., copies of bills/receipts).  Payment may be requested once the practice is completed and passes inspection by the District.
Application process, legal requirements:

1. Interested landowners/managers must send a letter of interest to notify the District that they would like to apply for cost-share assistance.  Send your letter of interest, via email or hard copy, to the contact person listed below.  Please include in your letter the information requested below.  
2. The District Board will consider completed applications on a first come, first served basis.  Your letter of interest should be sent to the District contact person at least three (3) months before you want to carry out your project.  
3. Following receipt of the letter, a District staff person will contact you.  A site visit must be conducted to evaluate the proposed project.
4. If it is determined that the project is likely to meet the criteria for funding, the District staff person will assist you in completing the CLIP application form.  
5. You must agree to accept technical assistance from EMSWCD staff in planning and/or implementing any practices for which you are requesting funding.  
6. If your proposal is funded, the decision will be formalized with a written Cooperative Agreement that will include a description of your responsibilities, the District’s responsibilities, the procedure for requesting payments, etc.
7. Once the practice is completed, it must be inspected by District staff before funds will be released.
8. Payments totaling $600 or more in a calendar year may be considered by the IRS to be reportable income.  Cooperators who receive District funding will be required to complete an IRS W-9 form.  If you are paid over $600 in a given calendar year, the District will report the income to you and to the IRS on a 1099-MISC form.  You should consult a tax advisor regarding whether project-related expenses may be included as deductions on your tax return to offset this income.

9. Because the District is a public entity, accepting District funding will require you to comply with Oregon public contracting law.  For most projects, this means you will be required to obtain three informal quotes for labor and materials.  Large projects may require a formal bidding process and compliance with Oregon prevailing wage rate law. 

10. Applicant/project eligibility, approval/denial of requests, and dollar amounts awarded (for individual projects or Cooperators, and for the fiscal year) will be determined at the discretion of the District. 
Letter of interest:  Please include the following information:

1. Your name, daytime phone number, and email address.
2. Location of the property.
3. Briefly describe the property and the land uses (crops, pasture, forest, residential, etc.). Also indicate if you have a stream, creek, pond, ditch, or wetland on the property.
4. Briefly describe the problem you are trying to address and why you think it is important.

5. If you have been working with a District staff person, please provide his/her name in your letter.  Briefly describe any technical assistance you have received from the District related to this project (if applicable).

Send or email your letter of interest to:

Contact:
Julie DiLeone, Conservation Technical Assistance Supervisor 
Phone:  
503-222-7645 x 105
Fax:  

503-935-5359
Email:  
julie@emswcd.org
Address: 
East Multnomah SWCD
5211 N Williams Ave.
Portland, OR  97217
