

USDA Natural Resources Conservation Service

Forester TSP Guide (2-18-10)

Sally L. Butler, Forester
State TSP Coordinator
Natural Resources Conservation Service
107 Park Street, Farmington, ME 04938
Phone 207-778-4767 Ext. 106 • Fax 207-778-5785

TABLE OF CONTENTS

Introduction

What is the TSP Program?

1. Who uses TSPs and Why? 2
2. Who can be a TSP? 3
3. How do landowners find TSPs? 3
4. What are TSPs required to do? 4
5. How do TSPs get paid? 4
6. How much do TSPs get paid? 5

How to become or renew as a TSP

1. Obtain or re-enable your Active USDA eAuthentication Level 2 Account 6
2. Complete Required AgLearn Courses 7
3. Apply or Renew TechReg Certification On-Line 8
- Update your application profile – Part 1 9
- Update your application profile – Part 2 11
4. Application Review 14
5. Sign up through a Certifying Organization 14
6. Certification Tools Available Online 15

Tips for Completing TechReg Application and Aglearn Courses

Technical Information and Reference Documents

1. Conservation Planning

Conservation Plans (and CAP – Forest Management Plans) 19

2. The Field Office Technical Guide 20
3. The Practice Standards, Specification Guides, Statements of Work (SOW), and Job sheets 21
4. Other Technical References 22
5. Definitions 23
6. References 24

Introduction

Section 1242 of the Food Security Act of 1985, as amended by the Food, Conservation and Energy Act of 2008 (PL 110-246), (2008 Farm Bill) provides for delivering technical assistance to a producer directly or through a payment for an approved third party. The legislation calls for establishing a system for approving individuals and entities to provide technical assistance and for establishing the amounts of and methods for payments for that assistance.

The purpose of this guide is to provide information to consulting foresters on this certification system. Consulting Foresters and their businesses may use the Technical Service Provider Registry or TechReg system to become certified in the writing of Conservation Activity Plans (CAP) or the planning, designing, installing, and/or check out of NRCS conservation practices. This electronic process is the basis for the Technical Service Provider (TSP) Program. Through TechReg, landowners can find a listing of certified TSPs and consulting foresters can apply on-line to become certified TSPs.

The guide includes information on who uses TSPs, why NRCS needs TSPs, how do consulting foresters become TSPs, and where do consulting foresters get technical information they will need while working as TSPs.

What is the TSP Program?

1. Who uses TSPs and Why?

Landowners that are participating in any of NRCS' financial assistance programs and have a program contract that contains conservation practices or a Conservation Activity Plan (CAP), may select a TSP to perform the technical services provided. Presently, NRCS does not have the technical staff or time available to do all of this type of work, so program participants may need to hire a TSP. If participants wish to be reimbursed specifically for TSP expenses, they need to employ consulting foresters certified as TSPs.

2. Who can be a TSP?

Any consulting forester licensed in the state of Maine may become an Individual TSP. Consulting Companies may also become TSPs, as well as State Natural Resource Agencies. Foresters must be certified by NRCS directly or within an agreement or contract with NRCS in order to provide and get paid for technical assistance directly to participants.

To qualify for direct NRCS certification, consulting foresters must:

1. Have internet access in order to get an USDA e-Authentication Level 2 Account, complete Aglearn training requirements, and complete a TSP registry application.
2. Have the technical training, education, and/or experience to perform the level of technical service for which certification is sought. Necessary requirements for specific category options must be met.
3. Meet any applicable professional or business licensing, permitting, or similar qualification standards established by state, local, tribal, or federal law.
4. Demonstrate through documentation of training or experience, familiarity with NRCS guidelines, CAP criteria, conservation practice standards and specifications as set forth in applicable NRCS manuals, handbooks, field office technical guides, and supplements thereto for CAP writing, conservation planning, designing and applying specific conservation practices and management systems for which certification is sought.
5. Be familiar with any unique requirements at the county level or on specific tribal lands for particular conservation practices or technical services before providing those services locally.
6. Consulting companies, tribes and public agencies must be authorized to provide services in the jurisdiction and have a certified individual providing, in accordance with this part, technical services on its behalf.
7. Enter into a Certification Agreement with NRCS specifying the terms and conditions of the certification. **Certification must be renewed every 3 years.**

3. How do landowners find TSPs?

Landowners select an individual consulting forester, consulting company or public agency from the certified list of TSPs located on the Technical Service Provider Registry (TechReg) web site (<http://techreg.usda.gov/>). The TechReg listing is sorted by state, county, category (type of work, i.e. forestry/agronomic/engineering) and service (conservation practice) to make it easier for landowners to narrow down the list of certified foresters. Each listing provides a “Resume” button to see the resume of a particular TSP or business. Visitors will see the information you entered in your profile, excluding information about your references (Section E1).

4. What are TSPs required to do?

Technical Service Providers are required to complete and document planning, design, installation and checkout work (see **Definitions** for details of each technical assistance category) according to the CAP Criteria or Practice Statement of Work (SOW). The CAP Criteria and/or Practice SOW provide a list of plan documentation and product deliverables that the TSP must give to the landowner along with the general administrative information about the contracted practice. For example, TSPs complete and sign the Cover Page of the CAP or TSP Practice Progress Report located at the Maine NRCS Home page or eFOTG, Section III web site. This signed report includes a certification statement that the CAP or practice has been completed according to NRCS standards. They must also submit any products requested from the CAP Criteria or Practice SOW.

They must ensure that assistance provided to participants meets NRCS technical standards and specifications and are in compliance with appropriate statutory and regulatory requirements.

TSPs are responsible for the technical services provided, including any costs, damages, claims, and judgments arising from past, present and future negligent or wrongful acts or omissions of the TSP in connection with the technical service provided and must accept responsibility in writing for the particular technical service provided.

TSPs are also responsible for obtaining any training they need to become certified, establishing and maintaining records, and providing training documentation to NRCS or to their recommending organization(s), such as the State Licensing Board, the Society of American Foresters-Certified Forester Program, or Association of Consulting Foresters.

TSPs listed on the TechReg web site and that do not have another active financial and technical agreement with NRCS, may use the services of certified subcontractors, as provided by NRCS policy. This means that subcontractors must be individually certified. Those TSPs, such as the Maine Forest Service, with active technical agreements with NRCS, may use the services of subcontractors as provided by the terms and conditions of their separate agreement with NRCS.

Administration and program responsibility remains with NRCS, including determining eligibility, ranking applications, approving contracts for CAPs and practices, and CAP and practice payments, etc.

TSPs may work with landowners to help ensure that all environmental evaluations for CAPs, and approvals, authorities, rights, permits, and easements necessary for the implementation, operation and maintenance of conservation practices have been obtained prior to certification of CAPs and conservation practice installation when the scope of services agreed upon includes check-out.

5. How do TSPs get paid?

TSP Payments and Progress Reporting

1. As in the past, **TSPs get paid by the program-participating landowner/client**. Landowners must have a contract or agreement for technical assistance with NRCS **before** hiring a TSP in order to get

reimbursed. The landowner is responsible for contracting/hiring and paying the TSP or their subcontractors.

2. TSPs report work completion to the landowner by providing the following information: TSP's Name; Customer Name; Program Name; Location of Work – State, County, Conservation District, Farm Service Agency (FSA) Land Tract Identifier; Land Use; Practice Name (includes Amount and Units); Service Types (includes CAP writing, and Practice Planning, Design, Installation or Checkout) and documentation outlined in the CAP Criteria or Practice Statement Of Work (SOW). For example, in Maine, all of this information, except for the SOW documentation, is provided by completing a **CAP Cover Page** (for forest management plans) or **TSP Progress Report and Certification Form**. (for implementing practices) The TSP gives the client a hard and digital copy of the CAP. The hard copy has their signature on it. For a practice, the TSP prints off a hard copy of the completed **TSP Progress Report and Certification Form**, signs and dates the form, and provides a copy to the client.

NOTE: For Maine TSPs, the CAP Cover Page is located on the Maine NRCS eFOTG web page, under Section III – E. Conservation Activity Plan Technical Criteria. The web address is http://efotg.nrcs.usda.gov/efotg_locator.aspx?map=ME/ or on the Maine NRCS TSP web page at http://www.me.nrcs.usda.gov/Forest_CAP.html. **TSP Progress Report and Certification Form** is located on Maine NRCS homepage under Technical Service Providers. The web address is ftp://ftp-fc.sc.egov.usda.gov/ME/TSP_Certification_rv2.doc.

3. Landowner notifies local NRCS Field Office (FO) that the TSP has completed the contracted task(s) and requests a payment on the CCC-1245. Landowner delivers required documentation outlined in CAP criteria or practice SOW and other general administrative information about the contracted practice, including the **CAP Cover Page** signed by the TSP and the landowner or the **TSP Progress Report and Certification Form** filled out and signed by the TSP, to Field Office staff.
4. The NRCS official signs the CAP Cover Page accepting the plan (if payment is for CAP) and authorizes payment for CAP or completed contract technical service task items, and payment is made to the landowner or TSP (if Assignment of Payment is authorized by landowner and Direct Deposit form SF-1199a is received from TSP)

6. How much do Landowners get paid for TSP Services?

NRCS has established TSP payment rates nationally by conservation practice. TSPR or Technical Service Payment Rates can be found at <http://techreg.usda.gov/>. Rates for CAPs are located on individual state program pages under Environmental Quality Incentive Program (EQIP) CAP Schedule of Payments.

TSP Practice Payment Rates or TSPRs are categorized by type of service, including planning, design, installation and checkout. They vary by state. Exceptions can be made on a case-by-case basis for certain unusual circumstances, including distance to site. CAP payment rates are per Plan (NOT ACRES) based on average actual costs for a range of plan acres. Estimated cost includes time for completing NRCS required paperwork. Rates vary by state.

Note: None of these payments, for CAPs or practices, are intended to reimburse 100 percent of the landowner's costs for TSP services. Individual TSPs negotiate their own rates for their services with their clients.

How to become or renew as a TSP

1. Obtain an USDA eAuthentication Level 2 Account. See bottom right link, “Get a Level 2 eAuthentication Account for TechReg” and hit “Create an Account” on left side bar. See step-by-step directions in section below.
2. Applicants are required to take Aglearn on-line training courses for **ALL** the technical service certification categories and option groups listed in TechReg. In TechReg, see right side bar, “I want to...Receive TSP training” for more information or see step-by-step directions in sections below.
3. Complete and sign the on-line TechReg Application. See “I want to...Become a TSP” or “Complete TSP Renewal” in TechReg, for Step by Step Instructions and more information or sections below.
4. Provide any verification documentation requested.

TechReg Application, Step-by-Step Instructions

1. Obtain or re-enable your USDA eAuthentication Level 2 Account

In order to access the TechReg application system and Aglearn training site, you need an active USDA eGovernment user account and password. You **must** have an active USDA eAuthentication **Level 2** Account before you can apply for TSP Registration or take the Aglearn on-line courses. See below for different process scenarios:

- a. If you have an active Level 2 account, you can click on the “login” button at the TechReg web site and enter your credentials on the USDA WebCAAF Authentication and Authorization screen. If you have any changes in contact information, you should go to <http://www.eAuth.eGov.USDA.gov> and click on “Update Your Account” and click on My Account then choose Update My Profile. Make the changes and click Submit.
- b. If you have an in-active Level 2 account (i.e. you haven’t used it in 6 months or more) or you have changed any of your contact information, especially email address, you should email eauthhelpdesk@usda.gov to get your account re-activated and get a new password. You should include your USER ID, the old contact info and new info and be sure they know the email address to send the new password. **DO NOT** set up a new Level 2 account, as this will only make the process longer. When your account becomes active, go to <http://www.eAuth.eGov.USDA.gov> and click on “Update Your Account” and put in the new information.

- c. If you do not have a Level 2 account, go to <http://www.eAuth.eGov.USDA.gov> and complete the process (see below for step by step instructions) through a USDA Service Center near your location http://OFFICES.USDA.GOV/scripts/ndISAPI.dll/oip_public/USA_map.

For new accounts, go to the eAuthentication web site, click on “Create an account” and then click on “Level 2 Access”. Fill out the online registration form and create a user ID and password. **IMPORTANT:** make sure the email address you enter is correct and remember the USER ID and 4-digit PIN you create. Be sure to respond to the confirmation email that is sent to you within 7 days.

Next you must go to the nearest USDA Service Center to verify your identity. Please call to make an appointment with the USDA employee that has been designated as the Local Registration Authority (LRA) and bring a photo ID, such as State Drivers License or passport with you. (call TSP Coordinator for NRCS LRA nearest to you) **NOTE: The first and last name in your Authentication Account record MUST match the name on your photo ID.** The LRA will make sure that you have a record in the Service Center Customer Database (**SCIMS** account) and that your eAuthentication account is linked to the SCIMS account. This activates your eAuthentication and TechReg accounts.

IMPORTANT: After the USDA employee activates your account, you will receive an email notification that your account was activated. Your account will be ready to use within 1 hour after activation. The first time you use the account, you will be forced to change the password. **It is also VERY important that you don’t forget both your User ID and password.** It is also highly recommended that you get back into your application at least every three months or so in order to keep your account active. **Warning:** If you don’t use it for 6 months or more, you must go through the **eAuthentication Helpdesk** to get your account re-activated and it will take approximately two weeks or more. The TSP State Coordinators can not help you with this.

[Note: If you have a problem getting or using the online E-Authentication, contact technical support by email at eauthhelpdesk@usda.gov, we can not resolve your problems within the state.]

2. Complete Required AgLearn Courses

In order to successfully complete the TechReg Application, ALL applicants must complete at least the two required AgLearn Courses. They are: “**TSP Orientation**” and “**Conservation Planning, Part I**”. NOTE: TSPs renewing or updating their applications do not need to re-take these two courses.

Other certification categories may require other AgLearn courses. CAP – Forest Management Plan certification requires the following additional courses besides the two mentioned above:

Cultural Resources Training Series, Part I, and Environmental Compliance for Conservation Assistance (EC Level 1) (4 courses total).

See other certification categories for their course requirements. TSPs need to pass all tests (80% or better). They are self-paced and take approximately four (4) hours each to complete. The web site for courses is <http://www.aglearn.usda.gov>.

A. To take Aglearn courses if you have not taken any before:

1. Once you've got your USDA eAuthentication account activated or re-activated, go to Aglearn (<http://www.aglearn.usda.gov/>) and register by:
2. Clicking on the "external registration" link, then click on the "register" link in Step 2 on the left. Indicate you are a TSP, pick "Maine" and "Stephanie Landry" (may still be Jane Plummer) as the Aglearn contact and type "Sally Butler" or "Chris Jones" in as Contracting Officers Technical Representative (COTR) with email address: sally.butler@me.usda.gov or chris.jones@me.usda.gov. There is an Account Activation Period which may take up to 3 working days until the designated USDA State Training Officer activates your account. You will receive an email when your AgLearn account is activated. You can then request courses from AgLearn. To accomplish this:
3. Login to AgLearn at "Learner Login" with your eAuth ID and password.
4. Select 'Catalog' from the folder options across the top of the page, and select Simple Catalog Search and type in the names of the courses as given above.
5. There are 4 courses required for CAP certification. The training courses selected will be added to your 'Learning Plan.' The TSP will then be able to go into their 'Learning Plan,' launch, and complete the course. You are allowed up to 7 web-based courses per year. NOTE: TSPs do not have to take the Computer Security course that is automatically added to their "Learning Plan".

NOTE: *It is highly recommended that you print out the certificate of completions from the "Learning History" tab as they will be requested during the verification of your certification.*

B. To take Aglearn courses if you have not taken any in 3 months, please call the State TSP Coordinator (Sally Butler, 207-778-4767 X106) to have your Aglearn account activated. You must have both an active Aglearn account and an active USDA eAuthentication account and then you can just login at "Learner Login" with your eAuth USER ID and password. You will not need to register again. Then follow steps 4 and 5 from Section A. above to find, add and take courses.

C. You DO NOT have to take the Computer Security course or any other Aglearn courses not specifically mentioned in the TechReg Application Profile Part 1-Section F1 & 2, and the Certification Category Option Qualifications.

3. Apply for or Renew TechReg Certification On-Line

After obtaining an eAuth Level 2 password and completing all required Aglearn courses, you can now register as a TSP in the Technical Service Provider Registry (TechReg). It is highly recommended that you print out the details of the certification criteria of the technical service categories you want to apply or re-apply for from the TechReg Home Page before completing or updating the application on-line. These criteria are found on the left, under TechReg Resources, "**Conservation Activity Plans**" and "**Certification Categories**".

A. If you are a new applicant, go to <http://techreg.usda.gov/>, then:

1. Click the "Login" link on the home page.

2. Complete the “apply online” screen. Select a registration type, individual or business. Read the Terms and Conditions, then scroll to the bottom of the screen and click the “Agree” button to accept the terms and conditions (click the “Disagree” button to cancel the process).
 3. The system will ask you to confirm your submission.
 4. The system automatically takes you to the Profile Part 1 (Background) screen.
- B. If you are renewing or updating your application, you must make sure that your active eAuthentication and SCIMS account contact information, such as name, address, phone number and email address are identical and are linked. If your eAuthentication is active and you still can’t get into your TechReg application, you need to check with your local USDA Service Center Local Registration Authority (LRA) to update your SCIMS account and make sure that the two accounts are linked. A phone call may be sufficient in most cases.

Once the change in the SCIMS database has been made, it will take one day for the change to be reflected on the TechReg website or you can upload your new contact info quicker into your TSP profile by going into your application and using the Update Contact Info button on the Section A header of Part 1 in your Profile. This updates contact information displayed to the public and ensures you receive automated email announcements such as renewal notices and news from the TechReg system.

If your email or address changes AFTER certification, you must notify the local USDA Service Center to update this information. Failure to update this information may mean delays in recertification and/or being dropped from the eligible TSP listing.

Update your application profile – Part 1

- A. For new applicants, your profile will contain only the information brought in from your eGovernment accounts (eAuthentication and SCIMS).
- B. For renewals or updates, you will have existing profile information from your original application.

You must complete or update the rest of your profile on two screens, Part 1 (Background) and Part 2 (Technical Services). Buttons on right side of screen present dialog boxes for further action. “Add” opens another row in a section. “Edit” opens the selected row for revision. Many of the dialog boxes have similar forms for collecting information. Complete the “Required” fields at a minimum, then click save.

Please fill out all relevant sections of the profile. Inadequate information will delay approval of your application.

NOTE: If you are signing up as part of a certifying organization, such as Society of American Foresters Certified Forester or Association of Consulting Foresters, or are renewing or updating your application, some of the sections may already have information in them.

Section B: Associated Companies/Agencies—Enter companies or agencies for which you do Technical Services-related work. This is also where you must verify if you are the official representative (i.e. someone authorized by the company to sign the certification agreement on behalf of the company). **NOTE:** you should

not complete this section until you have at least one employee (may be your self) certified in at least one category. Also, the person authorized to sign the agreement needs to get Level 2 e-Authentication and SCIMS accounts and go on TechReg and apply for the company/agency, but they do not have to be certified themselves. The local USDA Service Center LRA will ask for personal ID and an IRS Tax ID in order to link the two accounts so that a TechReg application can be completed. This is required if payments are to be made to the company/agency.

Section C: Relevant Accreditations/Licenses—Enter your state foresters licenses and accreditations relevant to the Technical Services certification category (ies) or Conservation Activity Plans (CAPs) requested. These would be licenses or certifications that are required to satisfy the criteria for certification in the categories of technical service or CAPs you wish to provide. You must include any state required licenses, license numbers, and expiration dates. This information is critical in order to remain on active status once certified. If information changes, you can return to this page to update your certification. Certifications will be verified with certifying organization and licensing board databases. C2 needs yes or no answer.

Section D: Education and Training— Enter Bachelors or Graduate degrees, NRCS training, or other training required to satisfy the criteria for certification. List each item on a separate line. A diploma or transcript of courses may be requested for verification purposes. **This is where other Aglearn courses, like those needed for writing CAPs, should be entered.** Do not include the two courses accounted for in Part 1, Section F.

Section E and E1: Relevant Work Experience and Professional References—Record work experiences relevant to the Technical Services certification requested, and references of people or organizations you have worked with. A signed listing of work experiences may be requested for verification purposes.

Complete section E1, Professional References, by providing at least two non-USDA references that can verify your experience and qualifications (this is not a recommendation for certification). Please provide the name of person(s) who can verify your experience and knowledge of NRCS practices and writing forest management plans (that meet the MFS Forest Stewardship Plan standard), as well as the person(s) contact information, such as phone, email, and address. A signed letter from a given reference detailing their working relationship with you and your work performance may be requested for verification purposes.

The purpose of this section is to provide professional references who can verify your work. Please provide two customer references where technical service has been provided who can verify your experience and proficiency for conservation planning (or writing forest management plans that meet the MFS Forest Stewardship Plan standard), and/or designing, layout, installation, and checkout of the conservation practices for the categories of technical service/CAPs you wish to provide. **NOTE: USDA staff cannot be used as references for this purpose.** The references will only be used by USDA personnel and will not be published in the resume available from the TSP Locator in TechReg.

Section F, F1, and F2: Familiarity with NRCS Guidelines, Criteria, Standards, and Specifications— Record NRCS Guidelines, Criteria, Standards, and Specifications with which you are familiar. Enter a brief description. If any of this information changes, you can return to this page to update your certification. Some form of verification may be requested.

Check off “I have received NRCS training modules or equivalent” under F1-NRCS Conservation Planning Training Course and “I have received the TSP orientation modules and exam” under F2-NRCS TSP

Orientation after taking the two courses. **NOTE:** new applicants must take both courses and renewing applicants only are required to take the conservation planning course, if they haven't already.

Update your application profile – Part 2

Click the “Continue to Profile Part 2” button to finish entering information in your profile.

[Note: you may click the “Back to Profile Part 1” button to review or make changes to that section]

Please fill out all relevant sections of the profile. Inadequate information will delay approval of your application.

Section G: G1 - Certification Categories and G2 - Conservation Activity Plans—Add categories or plans for which you wish to be certified. For each category you enter in this section, the system automatically adds data to Sections H and I, which you will need to review. **NOTE: On initial (new applicant or update) entry of the Profile Part 2 page there are no “edit” buttons associated with sections H and I. Those sections can only be edited after completion or updating of section G.**

- Complete or update section G by selecting a state/category (or categories) or state/plan (or plans) combination (**NOTE: It is recommended that you print off all the certification categories/plans and option criteria you are interested in by clicking on “Conservation Activity Plans” or “Certification Categories” on the TechReg home page on the left sidebar, before completing Section G.**) and then use the “Confirm Qualifications” to complete the certification criteria portion. Records must be entered in this section or checked off, before you can complete the rest of the application.

To select a state and categories:

1. Click ‘Add Category’ to select a state and the technical service categories you desire to provide.
2. Select a state from the drop-down box.
3. The Category Available section will be populated with the choices available for the selected state.
4. Click the "Click to go to Category Detail Page" to open another page with a comprehensive report of the categories and associated technical services. Close this page to return to the Add Category page.
5. Click a category for which you desire certification and then click the >>> box to move the category to the Category Selected list. (You can select more than one category at a time by holding down the control key on your keyboard and clicking on each category that you desire to move to the Category Selected list. Then click >>> to move all of the items at once.).
6. To remove items from the Category Selected list, click the items in the Category Selected box, then click the <<< box.

7. Save your selection.

NOTE: Since the certification process is state-centric, you must repeat this process for each state in which you desire to provide technical services.

IMPORTANT: After selecting the categories, you must match your qualifications entered in Profile Part 1 to the categories selected.

To enter qualifications for categories:

1. Click the ‘Confirm Qualifications’ button in the category row for which you need to enter qualifications.
2. Select **ONE** option from the options listed. You must meet **ALL** of the certification criteria in the selected option. **NOTE:** You only need to meet the criteria for **ONE** option group to satisfy the certification requirements for a category. However, you must meet **ALL** of the criteria within the selected option group. **Failure to pick an option that you meet all the requirements for will delay approval of your application.**
3. In the Forestry Category, Forestry Option 1 – Certification, “Certification” means a member of ACF or CF from SAF, not state forester license. So pick either the “Education Option” or “Experience Option” if you are not a member of either of these 2 organizations.
4. If the selected option requires a license or certification, select a license or certification from the drop-down list.
5. For each criteria item within your selected option, place a check mark in each box, Education, Work Experience, or NRCS familiarity that satisfies the criteria. For example, if the criteria require a degree in a particular field, and you listed your degree under Profile Part 1, section D, Education and Training, you should check the box for that row under Education. **NOTE: Failure to check appropriate boxes based on experience and training will delay approval of your application, i.e. the status bar will read “incomplete”.**
6. If you are certifying for CAP – Forest Management Plan, Fish and Wildlife Habitat Plan, or Pollinator Habitat Enhancement, do not check off on Forest Management, Fish and Wildlife Habitat, Pollinator Habitat Plan Development criteria item until example plan has been reviewed and approved by NRCS State Staff Forester or Biologist.
7. When you have confirmed **ALL** your qualifications, click ‘Save.’ After saving, you will be returned to the Profile Part 2 screen.
8. Once all the criteria for certification have been met the status of the category will be set to ‘Ready.’ You can then electronically sign the application.

Section H: Services to be Provided—Add or edit the categories/plans and related services you wish to provide. First decide which certification option best fits you. On the Category Detail Page, mark the radio button in the first column to indicate the category and qualification group that you are choosing. Complete required elements, making sure to check boxes that are completed and then click save. Checked boxes refer to information you completed in Part 1 of your application.

1. Complete section H, Services to be Provided. Each category entered in section G defaults to All Services (all technical services) within the category in section H. You may not wish to provide all of the technical services in the category. If that is the case, you can limit the list of services by using the ‘edit’ button to select only those services you wish to provide.

To select services for a category:

1. Click ‘Edit’ on the row in section H, Services to be Provided.
2. Click selections in the Service Available list, then click the >>> box to move items to Services Selected list.
3. To remove items from the Services Selected list, click the selections in the Services Selected box, then click the <<< box.
4. Save your selection.

Section I: Servicing Areas—Enter the state and associated counties in which you want to provide Technical Services. Click “Update” to display the Select Counties dialog box. Use buttons with arrows << >> to Add or Delete service counties from list.

1. Complete section I, Servicing Areas. The states listed are those you entered in section G. You may not wish to provide technical services in all of the counties in the state. If that is the case, you can limit the list of counties by using the edit button and then selecting only those counties in which you desire to provide technical services.

Click the ‘Edit’ button to display a data entry form for completing information about the Servicing Area for which you wish to be certified. By default, you are requesting certification for every county within a state. If you wish to serve only selected counties, you must specify those counties. If any information changes, you can return to this page to update your certification.

To select servicing counties, if other than the entire state:

1. Click the ‘Edit’ button for a particular state.
2. Click the appropriate counties in the Counties Available list, then click the >>> box to move the counties to the Counties Selected list.
3. To remove counties from the Counties Selected list, click the selections in the Services Selected box, then click the <<< box.
4. Save your selection.

NOTE: If you indicate more than one state, make sure that you meet ALL the requirements for ALL the states you indicate or your ENTIRE application will be rejected.

Once all the criteria for certification have been met, the status of the category/plan will be set to “**Ready to Sign.**” (“Ready to Sign” means ready to be submitted for review once you have signed your certification agreement at the end of Profile Part 2.) Incomplete items will not be submitted for review. They will show “incomplete” in the Status column.

4. Application Review

Section J: Certification Agreement History—This section lists the certifications you have already registered. If this is your first application, this section is blank.

To submit the application for review, the applicant will click a button "**Sign Application**" or "**Submit Renewal**." This will apply the applicants' eAuthentication Level 2 signature. **NOTE: You will not be able to click the "Sign Application" or "Submit Renewal" button until the certifications listed in Section G all show a status of "Certified or Ready."**

After applicant signs, TechReg then sends an email to the TSP Coordinator of the applicant's resident state notifying him or her that their application or renewal awaits review. Either the State Conservationist or the TSP Coordinator logs into TechReg, finds the pending application or renewal through the Registry link, reviews and verifies the information provided.

You may receive a letter requesting verification of your credentials. Documents may be requested such as diplomas, transcripts, NRCS Aglearn course certificates of completion, signed resumes, signed reference letters, and example CAPs (if applicable). This depends upon what credential category option you try to qualify under.

If the applicant has sufficient qualifications to practice in all areas and locations requested, either the State Conservationist or the TSP Coordinator may certify the applicant by clicking on "**Certify**." If not, the State Conservationist or the TSP Coordinator would click "**Reject**" and supply an explanation for that decision. **Note: NRCS does not intend to delete rejected applications so that applicants may address their deficiencies with minimum inconvenience.**

If an applicant wishes to practice in multiple states or territories, the resident state must coordinate the review. The resident State verifies application elements required in all States. Then the resident state will email the application to the other States listed on the application for their concurrence, to make sure the applicant meets the unique requirements of those states. **NOTE: Only apply in states you know you will qualify. Not qualifying in one means you don't qualify in any. You will then be asked to go into your application and delete the state(s) you don't qualify in.**

NRCS has 60 calendar days to make a determination. A determination email will be sent to the applicant. Applicants that obtain certification will receive a congratulatory letter from the resident State Conservationist and also the Chief of NRCS.

5. Sign up through a Certifying Organization

NOTE: Even though some qualifications come with certifying through an organization, such as SAF-CF or ACF, you still must become certified through the TechReg online application process, including completing the required on-line training courses in AgLearn and completing the remainder of the application. For CAP-FMP certification, that means also completing an example plan.

6. Certification Tools Available Online

At the TechReg web site there is a helpful application guide located by clicking on the “**help**” button at the top right of the screen:

- Step by Step Guide

Also on the TechReg web home page, you can also click on any of the links on the right side bar “**I want to...**”

All the certification categories and conservation activity plans option criteria are available on the left sidebar and it is recommended that you print this off so that you can refer to it while applying.

Training information including a link to AgLearn is located under “I want to...Receive TSP Training”.

Conservation Activity Plan – Forest Management Plan (program code 106) Criteria, Cover Page template, Record of Decisions (ROD) template, and Environmental Evaluation (ME-CPA-52) templates are available on Maine’s electronic Field Office Technical Guide (eFOTG- <http://www.nrcs.usda.gov/technical/efotg/>), in Section III, Conservation Activity Plan Technical Criteria folder, under CAP Forest Management Plan Criteria Activity Code 106 or on ME NRCS TSP web page at http://www.me.nrcs.usda.gov/Forest_CAP.html

Tips for Completing the TechReg Application and Aglearn Courses

1. You **must** have good (better than dial-up) internet access and an **ACTIVE** USDA e-Authentication Level 2 Account with USER ID and password in order to apply, update or renew a TSP certification and take Aglearn on-line training courses.
2. To re-activate an inactive (not used for 6 months or more) USDA e-Authentication Level 2 Account, you must email eauthhelpdesk@usda.gov. We **can not** resolve your problems within the state. Be sure to include as much contact information as possible, especially if you have changed email addresses. New passwords are sent to the email they have on record unless you tell them otherwise.
3. You must make sure that your contact information in your active USDA e-Authentication Level 2 account matches exactly the contact information in your USDA SCIMS account, especially your name and email address. Try to keep your contact information up-to-date when changes occur. You can call your local USDA Service Center to update your SCIMS account information and go in and update your account on-line on the USDA e-Authentication web site. **Remember** the e-Authentication account is de-activated after **6** months unless you use it. This is part of our USDA computer security protection policy.
4. You **must** have an **ACTIVE** Aglearn account to access on-line courses. If you've taken courses before but it has been more than 3 months, contact Sally Butler (207-778-4767 x106) to have your account re-activated.
5. Complete the AgLearn on-line training courses **BEFORE** trying to complete the application, because the application or TSP Coordinator/Verifier needs to confirm that you have completed these courses.
6. Print off the Conservation Activity Plans and/or Certification Categories for the Technical Service Categories and Options you might be interested in certifying in so you can refer to them while filling out the application.
7. **Completely fill out the application**, Sections C thru I, including the question about being familiar with NRCS programs, etc. (see Update Your Profile Part 1, Background, Section F). Also be sure to list the Aglearn courses completed for CAP certification in Section D – Education and Training.

NOTE: If you have done any work with cost-share programs, federal or state in the past, put that down in Sections E and/or F, including paperwork, documentation etc. for the USDA Farm Service Agency (formerly ASCS) and NRCS. This would include programs such as ACP, FIP, EQIP, WHIP, and CRP.

8. Which ever certification category Option Group you select (see Tip # 6 above), you must be sure to fill out the information in Profile Part I, Sections C thru F to show that you qualify for each criterion in that Option Group in Part 2. See Update Your Profile Part 2 Technical Services, Section G, H and I.

9. You are required to take on-line (internet) training courses if you are a new applicant or applying for CAPs. For new applicants “TSP Orientation” and “Conservation Planning, Part I” are mandatory courses. It takes at least four (4) hours or more to complete each course and they include a test you must pass (80% or better). The web site address is <http://www.aglearn.usda.gov>. If you have a timed-out feature on your internet web browsing service, you will want to adjust it for a longer time or turn it off, if possible. This is so you don’t get kicked off-line before you are done with the course. (Note: turning off the time-out feature may also be needed for completing the application on-line).

NOTE: Be sure to print off or save a copy of the certificates of completion from your “learning history” tab, as they may be requested for verification purposes.

10. To certify for CAP – Forest Management Plan (CAP-FMP), you must submit an electronic example plan to the NRCS State Staff Forester, Sally Butler at sally.butler@me.usda.gov to be reviewed and approved before confirming your qualifications. An example plan may be a pre-existing MFS Forest Stewardship Plan, or other plan that meets that standard and that has been updated to meet the CAP-FMP (program code 106) criteria. Specific NRCS forms required may be obtained from the Staff Forester or from the Maine electronic Field Office Technical Guide (**Maine eFOTG**), under **Section III, Conservation Activity Plan Technical Criteria, Forest Management Plan Criteria Activity Code 106** folder or **ME NRCS TSP** web page for CAP-FMP. Questions or assistance may also be obtained from the Staff Forester.
11. For more information or questions contact a NRCS State TSP Coordinator. The list of contacts is located on the TechReg web site on the left. In Maine, for Forestry and Wildlife categories contact Sally Butler, State Staff Forester at sally.butler@me.usda.gov or call 207-778-4767 Ext. 106. For Engineering and Agronomy contact Chris Jones, State Resource Conservationist at chris.jones@me.usda.gov or call 207-990-9563.

Technical Information and Reference Documents

1. Conservation Planning

NRCS Conservation Planning is a nine-step process that is presented in the NRCS National Planning Procedures Handbook, available online from the National NRCS web site, under technical resources, technical references. Here are some short descriptions of the nine steps:

1. Identify Problems and Opportunities – Assist the landowner in recognizing resource problems from a variety of symptoms.
2. Determine Objectives – Assist the landowner in developing ecologically and economically sound objectives. Also determine the boundaries of the land to be planned or planning unit.
3. Inventory Resources – Assist the landowner in inventorying their resources (to the ecosystem level) and their current practices on the planning unit. Catalog the available resources to implement a conservation plan.
4. Analyze resource data – Assist the landowner in identifying and quantifying problems and opportunities uncovered from the inventory.
5. Formulate alternatives – Assist the landowner in developing several sets of treatment alternatives that meet the quality criteria for those resource problems and meet their objectives.
6. Evaluate alternatives - Assist the landowner in assessing which set of alternatives best meets their objectives and solves or alleviates the identified resource problems. Assess the environmental effects of each system of alternatives including the effects on historic properties, endangered and threatened species, and other special environmental concerns. Also consider economic and social concerns for each alternative.
7. Make Decisions – The client is provided with the alternatives and their effects, and they decide which set of alternatives they will implement. Their decisions are recorded in a schedule plan.
8. Implement plan – Provide technical assistance to apply the treatments scheduled in the plan, including completing a design and specifications and documenting them on a job sheet or other approved form for each practice scheduled, assisting with installation, and checking the completed practice out. Ensure that all approvals, authorities, rights, permits, and easements necessary for the implementation,

operation and maintenance of conservation practices have been obtained prior to conservation practice installation.

9. Evaluate plan – Provide follow-up and evaluation to ensure continued implementation of the plan or revision if needed.

NOTE: Under all of the technical service categories/conservation activity plans and certification options, TSP applicants must complete the on-line web-based training Conservation Planning, Part 1 and TSP Orientation, in order to become certified. These modules include more information on the NRCS planning process.

In the future, there may also be some more required NRCS training. Check back on the TechReg web site often for available training opportunities. There may be on-line or classroom-type training available. The TSP Coordinator will let TSPs know when training opportunities are available.

Conservation Plans (and CAP – Forest Management Plans) contain:

- Plan maps (digital and hard copy maps are required for CAPs), which should delineate, as scale of map permits:
 - Planning unit boundary, shape file (preferred) in NAD 83, UTM 19N, if possible (if not possible, give projection metadata), or image in adobe acrobat labeled with GPS coordinates of corner points).
 - Planned field/stand boundaries, number and acres
 - Land use/forest type of each field/stand
 - Location of present and enduring practices
 - Ecological site (natural plant community) delineation, if known
 - Other pertinent information, such as access roads, log landing areas, riparian buffers, and other natural features such as wildlife corridors and critical habitats
- Soils map (digital (shape file or adobe image) and hard copy maps are required for CAPs), legend, and pertinent management/engineering interpretation tables

NOTE: The Web Soil Survey is available for consultants, TSPs, and landowners to get site-specific information for the planned area. Go to <http://websoilsurvey.nrcs.usda.gov/>

- General Narrative Description of the property including, but not limited to:
 - Landowner’s overall objectives for the planned area
 - Resource element assessments such as: Soil; Water; Plant cover types/biodiversity; Aesthetic quality; Recreation; Fish and wildlife; Threatened and endangered species; Archeological-cultural and historic sites; Wetlands, including a completed Environmental Evaluation (ME-CPA-52 Form). A completed ME-CPA-52 Form, including ECS-1, CR-1, WHEP, human

concern and special environmental concern guide sheets, is required for CAP-FMPs. Go to Maine eFOTG (<http://www.nrcs.usda.gov/technical/efotg/>), Section III, Conservation Activity Plans Technical Criteria, Environmental Evaluation Templates for TSPs, for ME-CPA-52 form templates for forestry. See 2. below for explanation of eFOTG.

- Land history, natural communities, natural features, interaction with surrounding properties, access, legal obligations, field methods statement, and accomplishments from past projects.
- Tabulated inventory data and results of analyses with a written description of each field or stand including land use, health, volume, quality, growth rate and history. Also include landowner objectives for each field or stand.
- Record of treatment alternatives selected and schedule of application or “Record of Decision (ROD)”. Go to Maine eFOTG, Section III, Conservation Activity Plans Technical Criteria, Forest Management Plan Criteria Activity Code 106, for ROD template.
- Fact sheets, job sheets, operation and maintenance plans, and statements of work (SOW) for each practice scheduled when possible.
- Directions to location of the land unit(s)
- Plan Cover Page, including Name, mailing address, and phone number of Landowner and TSP, plan certification statement, signature of Landowner, TSP and NRCS. Go to Maine eFOTG, Section III, Conservation Activity Plans Technical Criteria, Forest Management Plan Criteria Activity Code 106, for cover page template.

Other documentation to keep in landowner’s case file:

- Copies of Job sheets furnished to the client with signed certification of completion, and that includes notes on any modifications and as-built information, if installed.
- Technical assistance notes
- Record of accomplishments, including documentation of completion of items in the SOW, copies of bills and other paperwork, such as signed and dated TSP Progress Reports, “Assignment of Payment” forms and Direct Deposit forms.

The Conservation Activity Plan (CAP) Criteria

CAP- Forest Management Plan (CAP-FMP, code 106) is a site specific plan developed for a client, which addresses one or more resource concerns on land where forestry-related conservation activities or practices will be planned and applied. The criteria describe the required plan contents.

For more information on the CAP-FMP criteria or required forms or templates refer to the Maine eFOTG, Section III, Conservation Activity Plans Technical Criteria, Forest Management Plan Criteria Activity Code 106.

NOTE: A complete WoodsWISE Forest Stewardship Plan that includes all the items in the Addendum will be considered to meet the specifications for CAP-FMP, Code 106. See Maine Forest Service, WoodsWISE Incentives Program Manual, Section VI, on their web site for more information.

2. The Field Office Technical Guide

The Field Office Technical Guide (eFOTG) is available on the NRCS web site for each state and is available to TSPs. It provides a wealth of information, including Conservation Activity Plan (CAP) criteria, and CAP example forms and templates, which are located in Section III. Conservation practice standards, specification guide sheets, statements of work (SOW) templates, and job sheet templates are located in Section IV. TSPs should become familiar with these two sections.

On-line training is available on the Field Office Technical Guide in AgLearn.

3. The Practice Standards, Specification Guides, Statements of Work (SOW), and Job sheets

The forestry and wildlife practices available for financial assistance include: Forest Stand Improvement (666), Forest Trails and Landings (655), Tree/Shrub Pruning (660), Tree/Shrub Establishment (612), Tree/Shrub Site Preparation (490), Firebreak (394), Riparian Forest Buffer (391), Windbreak/Shelterbelt Establishment (380), Access Control (472), Upland Wildlife Habitat Management (645), and Early Successional Wildlife Habitat Management (647).

NOTE: The Forest Stand Improvement (666) Practice includes: thinning sapling stands, thinning sapling stands for wildlife, wild apple tree release, competition control for regeneration, invasive species control, crop and mast tree release, and spot treatment for exotic species.

- Practice Standards contain a list of purposes for the practice, and specific criteria that must be followed when designing and installing them. Different practice purposes may have different criteria that must be followed. Each standard also contains a list of operation and maintenance items that need to be followed and should be incorporated into the site-specific Practice Job Sheet.
- Practice Specification Guide Sheets contain the specific requirements that must be met to design and install the practice. Different practice purposes may have different requirements that must be met. Each Practice Specification Guide also contains the documentation requirements for the practice and/or practice purposes. Specification Guides are in addition to standards and reflect the variety of site-specific locations/situations of individual states, and they establish the technical details, workmanship required and the quality and extent of materials to be used. They must be in accordance with the requirements of the standard. **NOTE: Practice Specification Guide Sheets are state-specific, reflecting the variety of practice purposes within the state, but not site-specific to a practice at a particular site on a client's property. Therefore, they should not be given out to landowners and their contractors as they are written in the eFOTG. Pertinent sections should be used to design the practice for a specific site and these Practice Specifications are then given to the landowner for use in implementing the practice.** The Specification Guides are used by NRCS personnel and other technical service providers to develop the site-specific Practice Specifications and/or Designs that are given to landowners and their contractors.

- Statements of Work contain a listing of deliverable products/outcomes expected from the TSP when designing, installing and checking out the practice. SOWs are the standards for technical assistance and are developed by NRCS personnel on a site-specific practice basis from an existing template. They are then given to the landowner and their TSP and explained during a three-way (NRCS-Landowner-TSP) pre-service conference.
- Job Sheets are a tool available for documenting (pre and post installation) the design and specifications for site-specific practices. They are not specifically a required form, see NOTE below. Specific Practice Job Sheets are completed by NRCS technical staff or TSPs from the Practice Specification Guide Sheets using existing Job Sheet Templates, and given to the landowner and their contractor, whom ever is doing the practice installation. The Job Sheets also contain a signature block for certifying the practice completion. Not all practices have Job Sheet Templates. These technical documents are located in eFOTG, Section IV, Conservation Practices [<http://www.nrcs.usda.gov/technical/efotg/>] and may vary between states. If you become certified in multiple states, you should check out each state's eFOTG for differences in practice standards, specs, job sheets and SOWs. **NOTE:** Maine Forest Service "Project Plans" may be used as an equivalent to a practice job sheet or any other form of documentation that contains all the deliverables mentioned in the "Design" section of the Practice Statement of Work.
- CAP-FMP Checklist is a tool available for documenting that a forest management plan (of any type) has all the content required to be certified as a CAP-FMP or a WoodsWISE Forest Stewardship Plan+Addendum.

For more information on any of these practices, plans, or other documentation refer to the individual state eFOTG, Section IV, Conservation Practices to review the standards, specification guide sheets, job sheets and Statements of Work, or Section III, Conservation Activity Plans Technical Criteria to review plan criteria or sample forms and templates.

4. Other Technical References

1. NASIS Soil-Related Interpretations. Located in eFOTG, Section II [<http://www.nrcs.usda.gov/technical/efotg/>]. This information is under soil information and by soil survey area with reference to names of counties or parts of counties. For example, under soil reports, you can generate a report for forest productivity, if you know the soil map unit symbol or name.
2. Web Soil Survey. This is an internet site where anyone can actually define a specific property or land management unit on an aerial photograph, and obtain (save and print) the soils information, including various general and interpretive maps and tables.
3. Other technical documents are located in the eFOTG, Section I, Reference File, under various subjects.

5. Definitions

Approved List means the list of individuals, private sector entities, public agencies or American Indian Tribe certified by NRCS to provide technical services in specific states to a participant.

CAP-FMP see Conservation Activity Plan or CAP.

Certification means the action taken by NRCS to approve an individual that meets, or an entity or public agency as having an employee or employees that meet, the minimum NRCS criteria for providing technical services for specific conservation practices or other categories of technical services.

Certifying Organization means a professional organization, association, licensing board or similar organization with which NRCS has entered into an agreement nationally to recommend qualified individuals for NRCS certification as technical service providers for specific technical services.

Checkout means surveys, measurements, observations to document completed practice complies with approved plans. It includes job sheets, photos and job diaries. For example, Plant material certifications and invoices, weigh tickets, post-construction photographs, etc. that document installation. AS BUILT plans, where appropriate. Certificates of completion, acceptance letters, or other necessary approvals from regulatory authorities are also a part of this technical assistance category.

Conservation Activity Plan or CAP is a site specific plan developed for a client, which addresses one or more resource concerns on land where conservation activities or practices will be planned and applied. It is specifically authorized for financial assistance in the 2008 Environmental Quality Incentive Program. The CAP for forestland is called a “Forest Management Plan” or CAP-FMP. CAP-FMP is equivalent to WoodsWISE Forest Stewardship Plan+Addendum.

Criteria (for TSP certification) mean the certification standards or requirements for specific options. Six types of criteria include licenses, education, training, experience, references, and “Proficiency Requirements”.

Criteria (for CAP) mean the standards or content requirements needed for NRCS to certify a CAP.

Design means surveys, geologic investigations, inventories, interviews, etc. necessary to perform the design. Design computations, preparation of project plans, drawings, and specifications or job sheets. Certifying that project plans, drawings and specifications or job sheets are completed in compliance with all provisions of state and NRCS standards and specifications.

Entity means a corporation, joint stock company, association, limited liability partnership, limited liability company, cooperative, nonprofit organization, a member of a joint venture, or a member of a similar organization.

Installation means surveys and measurements for construction layout. It includes pre-construction conferences. For example, tests and measurements during construction, including surveys, gathering of load tickets and certifications. Obtaining photographs to document material placement, mulch cover, pre-construction conditions, etc. is also included in this category. For example, marking of trees for forest stand improvement or tree pruning is included in this category.

Option means different choices or avenues through which to become certified within the technical service category.

Planning means any activities associated with assisting a landowner in applying for permits and other land rights issues. It includes I & E and surveys not also necessary for design. Working with a landowner to ascertain (if not already planned) what variation of a practice is best for the site. For example, types of forest stand improvement or site preparation. Planning is done first, on a land-use basis. Then individual practices are selected. Planning includes identifying and determining problems and objectives, conducting resource inventories, developing and evaluating management alternatives, discussing options with the landowner and selecting a management alternative.

Planning Unit means any group, or groups, of fields/stands with similar land use and management in which the decision has been made to initiate the planning process. A field/stand is normally the smallest increment for planning resource management systems or practices. The planning unit must be large enough to encompass the area that influences, and the area that is directly impacted by, the resource management system or practice(s) being planned.

Private Sector includes private individuals, private entities, and nonprofit organizations.

Program participant or Participant means a person who is eligible to receive technical or financial assistance under a conservation program authorized to utilize the services of technical service providers.

Public Agency means a unit or subdivision of federal, state or local government, other than the U.S. Department of Agriculture.

Technical Service means the technical assistance provided by Technical Service Providers, including conservation planning, and/or the design, layout, installation, and checkout of approved conservation practices, or other categories of technical services.

Technical Service Categories means the type or subject of technical service available for certification and includes Conservation Activity Plans, specific conservation practices, combinations of conservation practices that normally fit with specific land uses in conservation systems or resource management systems, and conservation planning to the resource management system level or progressive planning.

Technical Service Provider (TSP) means an individual, entity, public agency or American Indian Tribe certified by NRCS and placed on the approved list to provide technical services to participants.

WoodsWISE Forest Stewardship Plan + Addendum means a Maine Forest Service WoodsWISE forest management plan that includes additional plan contents and which also meets CAP-FMP standards.

6. References

All USDA NRCS references may be accessed from the NRCS web home page: <http://www.nrcs.usda.gov/>

USDA Natural Resources Conservation Service (NRCS). (Continuously updated). Electronic Field Office Technical Guide (eFOTG). <http://efotg.nrcs.usda.gov/>

USDA-NRCS. 2005. Technical Service Provider Handbook

USDA-NRCS. (Continuously updated). TECHREG. <http://techreg.nrcs.usda.gov/>

USDA-NRCS. 2003. National Conservation Planning Handbook, Amendment 4.

USDA-NRCS. 2000. NRCS Conservation Planning Course.

USDA-NRCS. Maine EQIP Program. [Maine NRCS Programs | Maine NRCS](#)

Maine Forest Service, WoodsWISE Incentives Program. <http://www.maine.gov/doc/mfs/fpm/wwi/>

TSP PROCESS ROADMAP

