
APPLICANT AND PROJECT LOCATION INFORMATION
Name(s) of Landowner:      
Street Address:      
City, State, ZIP:      
Telephone:       (Day)       (Evening)

Approx. area impacted by violation:      
Project Location: ¼       ¼       S       T       R      
UTM Coordinates: X       Y      
County Name/Number:      
Minor Watershed Name/Number:      
Size of entire wetland:       acres      
Wetland type: Circular 39      ; NWI      ;
Wetland Plant Community Type1      
Check one: FORMCHECKBOX
 < 50%, FORMCHECKBOX
 50-80%, or FORMCHECKBOX
 > 80%
Check one: FORMCHECKBOX
 Agricultural land FORMCHECKBOX
 Non-ag. land

SWCD Contact Name:      
Phone:      
LGU Contact Name:      
Phone:      
1) Detection of Violation:      
 Date

Detected by: FORMCHECKBOX
 CO/WEO FORMCHECKBOX
 SWCD FORMCHECKBOX
 LGU FORMCHECKBOX
 BWSR FORMCHECKBOX
 COE FORMCHECKBOX
 DNR FORMCHECKBOX
 NRCS FORMCHECKBOX
 Other

Jurisdiction(s): FORMCHECKBOX
 WCA FORMCHECKBOX
 COE FORMCHECKBOX
 DNR FORMCHECKBOX
 Other, list      
2) Cease and Desist Order (CDO) and follow-up: Order #:      
a.      
Date Cease and Desist Order issued. (CO/WEO) /Effective date (if different)      
b.      
Date of application for Exemption/No-Loss Certificate. (landowner)

c.      
Date of Exemption/No-Loss Certificate or Replacement Plan approval (LGU), if appropriate.

d.      
Date of Order to Rescind (CO/WEO), if appropriate.

e.      
Date of Joint Site Visit with agencies holding jurisdiction over violation, to establish appropriate next steps. Attach attendance list, including phone numbers (and e-mail addresses, if applicable)

f.      
Date of Interagency Conference (if different from above).
Attach attendance list, including phone numbers (and e-mail addresses, if applicable)

Lead agency determined to follow-through with violation:      
Contact person name:      
Phone:      
3) Restoration/Replacement Order and follow-up:
a.      
Date Restoration/Replacement Order issued (SWCD/CO).

b.      
Date of Notice to Landowner from other agencies involved outlining requirements.

c.      
Date by which restoration/replacement must be completed, or application for Exemption/No-Loss Certificate be submitted (if CDO not originally issued).

d.      
Date of Exemption/No-Loss Certificate or statement from LGU that replacement has been completed according to an approved replacement plan (LGU), if appropriate.

e.      
Date Restoration Order cancelled (per 3.d. above) (CO), if appropriate.

f.      
Date of interagency site inspection to review restoration/replacement completion (SWCD/LGU and others).

g.      
Date of Certificate of Satisfactory Restoration/Replacement (SWCD), if complete, including copy sent to CO.

4) Prosecution or other follow-up if Restoration/Replacement not completed
Follow INTERAGENCY WETLAND/WATERS PROSECUTION CHECKLIST as needed.

1 See Wetland Plants and Plant Communities of Minnesota and Wisconsin (Eggers and Reed, 1997) as modified by the Board of Water and Soil Resources, United States Army Corps of Engineers.
Minnesota Wetland Conservation Act

Enforcement Procedures Checklist

Page 1 of 1
BWSR_Form_WCA_Enforcement_2(Checklist).doc
(August 2007)

