Parcel Name: _________________________ 2012 Kentucky FRPP

[image: image1.png]

Farm and Ranch Lands Protection Program Application – 2012
Due January 20, 2012
Primary Entity Information (The entity that will be accepting the federal contribution)
An entity or combination of entities submitting multiple parcels for consideration are only required to submit entity information once. If there is a secondary entity, that is, one that is only contributing funds or is monitoring the easement and enforcing the terms of the easement deed, they will also need to submit this information. Attach a separate sheet and title it “Secondary Entity Information.”

Entity Name and Contact Person: __
Check if
 information
Information Required

 is attached
(Required attachments in bold letters. Please label attachments with item letter.)

A. Evidence of an established farmland protection program

· State or local government statute, OR
· Ordinance or non-governmental organization mission statement
B. Evidence of the commitment, authority and demonstrated capability to AQUIRE, hold, manage, or enforce conservation easements or their equivalent

· State, Tribal, or local government statute or ordinance or non-governmental organization mission statement, AND
· List of easements acquired, held, managed, and enforced by the cooperating entity
C. Evidence of title and appraisal policies or standards

· Attach appraisal policies or standards used by the entity
· Attach a copy of the entity’s policy on title standards

D. Evidence of staff capability dedicated to easement

 monitoring and stewardship (fill in below or attach)
· Number of easements held and managed: ______
· Current staff available (number and position):

· Provide evidence of signatory authority for person who will sign documents on behalf of the entity (including Cooperative Agreement and related amendments, request for reimbursement, etc.)
E. Evidence of the availability of funds equal to at least 50% of the estimated fair market value of the conservation easement (including landowner donation)
· State or local government appropriation or statement from non-
government organization that funds are available

Parcel (Farm) Information
Complete one set of Parcel Information sheets for each parcel/farm for which you are seeking funding.

National Data Required

(Required attachments in bold letters. Please label attachments with item number.)

1. Entity or entities associated with protecting the parcel:

2. Map of parcel showing proposed protected area (attach aerial photograph with boundaries marked)
3a. Contact information for parcel landowners (name, mailing address, phone, email if available. Please list all persons who will be named as Grantors on the easement.). Use additional sheets if necessary.

3B. PARCEL ADDRESS IF DIFFERENT THAN LANDOWNER MAILING ADDRESS.

4. nrcs-cpa-1200 – cONSERVATION APPLICATION FORM (completed and signed by landowners)

5. Location map of parcel (attach map)
6. Tract and farm number assigned by USDA Service Center (if available)

7. Size of parcel (in acres): _________

8. Pending offer for parcel (attach signed, written offer)
Questions 9, 10 and 11 are eligibility questions. At least one of the criteria must be met (but not all three) (Information in Question 9 is mandatory)
9. SOILS Map, acres, DESCRIPTIVE NARRATIVE and table of prime, unique, or statewide or locally important soils for parcel
(attach map, soil description narratives and table) One of three eligibility criteria. Must be at least 50% of parcel to meet FRPP eligibility based on this criterion. Most Kentucky parcels will use this criterion to meet FRPP eligibility. No matter which of the three eligibility criteria is used, Question 9 information must be submitted.
10. Historical or archaeological resources proposed to be protected program (if applicable) – One of three eligibility criteria

 (National or State Registered or eligible for being listed)
· Brief description of site’s significance

· Documentation of site’s listing on Federal or State register

· Listing document that describes significance of site (if this criteria is used for meeting FRPP eligibility, then you must include statement regarding cooperating entity’s ability to manage and enforce easement for historic preservation of site) – One of three eligibility criteria (attach listing document)

11. Manner that this parcel supports a state or local farm land protection program (if applicable) – One of three eligibility criteria

· Evidence of how parcel supports the policy such as location within a focus area of statement from unit of government indicating that parcel supports the unit of government’s policy (attach map and statement)
12. Acres of cropland: ___________
13. Acres of pastureland: ___________
14. Acres of hayland: ___________
15. Acres of forest (sum of wetland and non-wetland forest): ___________
16. Acres of incidental land (including farmstead and non-forested wetland): ___________
17. total ACRES of Forested wetlands (forest with hydric soil), non-wetland forest(forest without hydric soil), non-forested wetland (hydric soil without forest cover): ___________
18. Map showing location of other protected parcels in relation to land parcels proposed to be protected
(attach map) Identify how other parcels are protected – conservation easement, military base, national park, etc.

· Amount of acres of other protected land, including military installations
within a mile of the boundaries of the parcel: ______________acres
· Amount of acres of other agricultural operations and infrastructure within a mile of the boundaries of the parcel: __________________acres
19. Estimated value of easement of parcel (should equal sum of estimated cooperating entity contribution, landowner donation, and federal contribution): $ ______________________
20. Estimated contribution by cooperating entity (must be at least 25% of purchase price): $___________________
21. Estimated landowner donation (appraised fair market value minus amount landowner will accept for easement – not a cash donation): $____________
22. Expected federal contribution (cannot be more than 50% of appraised fair market value of the easement) (dollars): $_______________________

23. Estimated cooperating entity’s recommended stewardship fee (if any) to be paid by landowner: $______________
24. Indication of existing agricultural infrastructure, on- and off-farm (add attachment if necessary)

25. Statement regarding level of threat from urban development for parcel (add attachment if necessary)

26. Percent of current impervious surface: _________
27. Percent impervious surface requested (limited to 2% of easement area without an approved waiver): ________
28. ownership of subsurface mineral rights for parcel

· Mining is prohibited on FRPP easements.

· Subsurface mineral rights owned by third parties must be subordinated or a mineral remoteness test conducted to assess the chance of the minerals being extracted by the third party.

· Parcels that have a high potential of being mined will not be accepted into FRPP.

· Exploration and extraction of oil and gas is negotiable and deeds must be written to minimize the disturbance caused by the exploration and extraction.

29. Desire of landowners to subdivide each parcel (Subdivision in FRPP is generally prohibited)
· Parcels for which landowners know the exact locations and dimensions of subdivided parcels should submit parcels as separate parcels to be ranked at subdivided size

· If landowner wants option to subdivide at a date after application is submitted, permission must be written into conservation easement deed

· Size of subdivided parcels must be economically viable size for a farm

· Lot sizes of less than the size of the average farm in the county at the time of deed approval will not be permitted.

30. Desire of landowners to construct additional residences on the easement parcel (Construction of new residences is generally prohibited on FRPP parcels.)
· If landowner wants option to construct additional residences for children returning to the farm or full-time farm employees after the application is submitted, permission must be written into the conservation easement deed.

· The size and location on the residences must also be specified in the conservation easement deed.

Information Required by Kentucky NRCS State Office
State Data Required
- Complete for each parcel/farm for which you are seeking funding.

(Please label attachments as “State Data” and with item number.)

1. PERCENT OF LANDOWNER’S CONTIGUOUS LAND HOLDINGS (for example, if total contiguous land owned is 400 acres and only 300 acres of parcel is being offered for an easement, percent is 75)

Total tract acres: _____ Acres being offered: ____

Percent: ________
2. percent of offer actively being farmed (supports livestock and/or crop or other agricultural enterprise. Would not include idle land, land for wildlife, open space, incidental land including farmstead, etc.)
PERCENT: ________

3. length of public road frontage: __________
4. parcel is in a certified agricultural district (per Kentucky’s 1982 Agricultural District State Law, KRS 262.850)
_____ Yes, certified in _______ (year)

_____ NO

5. parcel rank based on entity ranking criteria: ______
6. parceL is in an identified local or state focus area, rural greenway, designated scenic byway, or other environmentally sensitive/natural protection area. (if “yes” please attach specific supporting documentation and identify source(s) of information)
_____ Yes
_____ NO

7. parceL has historic or cultural resources or other special features beneficial to preserve (if “yes” please attach detailed supporting documentation) Note: Parcel cannot receive state ranking points for this item if Historical/Archaeological status was used for FRPP eligibility.
_____ Yes
_____ NO

8. entity is requesting FRPP in an amount less than 50% of the appraised fair market value of the easement (can be due to landowner donation, bargain sale, using other matching funds, etc.)
_____ Yes, requesting _____ %
_____ NO, requesting 50%

9. OFFERED PARCEL HAS WATERBODIES GREATER THAN 1 ACRE

(state the number of waterbodies and their cumulative size in acres)
_________number

_______ aCRES

10. A copy of the ownership deed is attached
any additional comments from the entity (if referencing any of the above items please identify by item letter or number):
U.S. Department of Agriculture

Natural Resources Conservation Service

KENTUCKY

�

Ver. 2012.1
 USDA is an equal opportunity employer and provider

 8

