LAND AND WATER CONSERVATION FUND

REIMBURSEMENT REQUIREMENTS

1. Payment for construction work or materials in excess of $20,000 to any individual during the entire project period, the project must be bid.

1) $20,000.00 – Satisfies the State Law Requirements.

2) $20,000.00 – Satisfies the Federal Law Requirements.

     For reimbursement the following must be completed:

1) Copy of the bids advertisement as it appeared in a newspaper.

2) Plans and specifications.

3) Summary of the bids received.

a) If only one bid was received, then approval from the National Park Service thru 

Governor’s Office for Local Development must occur for the sponsor to sign a contract with the one bidder, if that is the bid the sponsor wishes to accept.  If the sponsor wishes to reject the bid, then the project should be rebid again.

b) If more than one bid is received, the sponsor must select the lowest bid.  If the  

sponsor decides to accept other than the lowest bid, then written justification 

must be submitted to the Governor’s Office for Local Development for review and approval from the National Park Service before a contract can be signed.

c) All recipients shall comply with either KRS 424.260 or the Kentucky Model 

Procurement Code in making procurement decisions.

     For Donated Labor, time sheets signed by the project coordinator should be submitted.

Only laborer’s wages (normally minimum wage) should be charged unless the type of

work completed is performed by someone whose occupational specialty is the same e.g. bricklayer laying bricks.

2. For Donated Equipment, if a private operator donated equipment, he may charge his 

normal rate.  This rate should also include the operator’s hourly wage rate.

3. For Donated Materials, the market value or the actual cost, should be submitted.  The 

documentation should be an invoice or other supportive statements. 

4. For Force Account Labor, (labor supplied by the local sponsor’s employees), evidence of the worker’s employment with the sponsor is required in addition to time sheets signed by their supervisor. Fringe benefits may be included.

5. For Force Account Equipment, (equipment owned by the local sponsor), a fully documented equipment use rate has to be established and submitted to out office for approval.  In lieu of an established rate, the Kentucky Highway Equipment Rates may be used.  Copies of these rates can be obtained upon request.

6. For Land Purchase, a copy of the Deed, Certification of Title (for a period of 25 years), Statement of Just Compensation, a written offer to purchase at the appraised value, copy of cancelled check, and Notice of Limitation of Use Statement recorded, are required.

7. For Land Donation, a copy of the Deed, Certification of Title (for period of 25 years), and a Waiver of Just Compensation and Notice of Limitation of Use Statement recorded, is required.

8. In All Cases, a copy of cancelled checks, front and back, is required for reimbursement of land, labor, materials and services that are purchased or contracted.  Also, invoices are submitted must be itemized and relate to the Scope of Services that is part of the Memorandum of Agreement.

9. Reimbursement normally takes between 2 to 3 weeks.

10. The Land and Water Conservation Fund staff of Jodie McDonald can be reached at 502/573-2382 or toll free 1-800-346-5606. The mailing address is:

DEPARTMENT FOR LOCAL DEVELOPMENT


1024 Capital Center Drive, Suite 340


Frankfort, Kentucky 40601

