[image: image1..pict]

2011 Conservation Stewardship Program Fact Sheet

Initial Application Deadline -- January 21, 2011

** Farmers and ranchers wanting to enroll in the Conservation Stewardship Program in 2011

have until January 21, 2011 to file a simple application form with their local NRCS office. **
Program Overview

The Conservation Stewardship Program (CSP) is a working lands conservation program administered by USDA’s Natural Resources Conservation Service (NRCS) and available on a nationwide basis. CSP offers technical and financial assistance to farmers for maintaining high standards of environmental stewardship. Assistance is available for both the active management and maintenance of existing conservation systems and for implementing new conservation activities on land in agricultural production.

Eligible lands include cropland, grassland, prairie land, improved pastureland, rangeland, non-industrial private forest lands and agricultural land under tribal jurisdiction. Cropped woodlands, marshes, land being used for livestock production and other private lands on which resource concerns can be addressed are also eligible. Applicants must demonstrate they have effective control over these lands to be eligible.

All CSP contracts are five-year contracts, after which renewal is possible if in good standing and willing to adopt additional conservation activities.

Timing and Enrollment Process

Enrollment in the CSP is continuous so farmers can apply anytime. However, NRCS announces a deadline date each year by which applications to participate need to be made to be considered in that year’s sign-up. To be included in the 2011 ranking pool, farmers and ranchers must file a simple program application form with their local NRCS office by January 21, 2011.

NRCS has developed a self screening checklist to help farmers decide if the program is right for them. The check list covers basic applicant and land eligibility issues as well as the stewardship threshold that CSP farmers must meet. It’s a useful first step in deciding whether to apply.

CSP eligibility, ranking and payment levels are pegged to how well a farmer is addressing priority resource concerns on their farm. Priority resource concerns are determined at the state level and can include, for example, soil quality, water quality, wildlife habitat, plant diversity, water conservation, soil erosion, and energy conservation.

You can find out the priority resource concerns in your state by visiting your state’s NRCS website and searching for CSP and “priority resource concerns.” CSP applicants must be addressing at least one priority resource concern to the stewardship threshold level at the time of application to be eligible, an additional resource concern by the end of the contract period, and agree to adopt or install additional conservation activities during the contract period. Farmers who do not meet this threshold can seek assistance to make conservation improvements through the Environmental Quality Incentives Program and apply for CSP once they can qualify.

Once farmers have filed their application they will then work with their local NRCS office to complete the CSP Conservation Management Tool (CMT). The CMT is a series of questions related to a farm’s existing conservation practices and the new conservation improvements and additional practices under consideration.

After all applicants have completed the CMT, NRCS will then rank the proposals to determine the best offers for enrollment for this 2011 sign-up period. Ranking, farm field visits and contract signing, will occur during the March –May 2011 period. The first CSP payments for the 2011 ranking period will occur in October 2011.

Each year 12.8 million acres of crop, pasture, range, and forest lands will be enrolled. Now that the 2009 and 2010 enrollments are complete, there are 25 million acres in the stewardship program.

The Conservation Measurement Tool

The CMT is a set of questions organized by land use category of cropland, pasture, forest and rangeland. It will evaluate both the farmer’s baseline level of conservation on these lands and the additional activities called enhancements the farmer intends to undertake over the five year contract.

Points will be assigned to each existing and proposed new conservation activity according to its relative environmental benefit level. Those environmental benefit points are then used both to determine applicant ranking and payment rates. Conservation performance is tied to how effectively the activities and enhancements address the priority resource concerns for that state.

NRCS has posted the list of conservation practices and scores for the 2011 sign-up here. Six enhancements from 2010 have been dropped, and 20 new enhancements have been added for 2011. NSAC has posted the complete list of 2011 enhancements and practices and their environmental benefits scores here. We will repost this CSP summary with the NRCS link to all the 2011 conservation enhancements and practices just as soon as NRCS posts them.

The 2010 CMT baseline inventory questions (“CMT Inventory Questions”) to determine ranking and payment points for active management of existing conservation activities are available toward the bottom of this page. There will be relatively few changes to the questions in 2011.
The type of land use also affects points and ranking with cropland typically receiving a higher point score, followed by pasture, then rangeland, and then forested land. Grassland that is managed for hay or haylage, however, is considered cropland. NRCS has also established a “pastured cropland” designation to provide a greater payment rate for grass based livestock production on land suitable for cropland.

Ranking

The CMT will calculate ranking points. Offers for enrollment will be made to those with the highest scores until all 12.8 million acres are accounted for. The ranking is based on four, equally weighted factors:

· The baseline level of conservation on the ground at the time of application.

· The level of proposed additional conservation to be added during the contract term.
· The number of priority resource concerns addressed.
· The number of other resource concerns, in addition to the priority resource concerns, addressed.
Payment Rates

CSP awards payments annually for establishing and adopting conservation activities and for managing and improving existing activities. Annual payments are based on: costs incurred by implementing the activities; income forfeited by the producer; and expected environmental benefits.

Annual payments, however, are calculated using the CMT. The CMT calculates performance points for managing and maintaining existing conservation activities (baseline inventory) and additional performance points for adopting new conservation “enhancements” or conservation practices. Total performance points are then multiplied by the acreage on which each conservation activity is performed and the number of years for which each conservation activity is performed, and then further multiplied by an NRCS-calculated land-use payment rate.

For the 2011 sign up NRCS has adopted a split rate payment system with one rate for existing practices and a higher rate for new enhancements. The split rate system would appear to be contrary to law as established by Congress in the 2008 Farm Bill, but until legally challenged will likely remain the Administration’s position and the way NRCS implements the program.

The national average payment to participants is $18 per acre; however, the actual payment received varies according to the type of land enrolled, the existing level of conservation, and the number and type of new enhancements and practices to be adopted. Cropland generally receives the highest payment rate, with range and forest land at the lower end, and pasture in the middle.

Minimum Payments and Payment Limits

For small farms, where the annual contract payment is less than $1,000, USDA will make $1,000 the minimum contract payment if the operator is a beginning farmer or rancher, a socially disadvantaged farmer or rancher or a limited resource farmer or rancher.

A person or entity may not receive more than $40,000 per year in CSP payments and $200,000 over any five year period. Joint operations are limited to $80,000 and $400,000 respectively.

Bundles

A bundle is a group of proposed enhancements that when practiced together achieve a synergy and result in increased conservation benefits. For the 2010 sign up NRCS offered 3 cropland bundles, 2 forest bundles and 2 rangeland bundles. For 2011, there are 5 bundles each for cropland, pasture, range, and forest.

NRCS has not yet placed the 2011 bundles online. When they do, we will link it here and also add the bundles and their point values to our chart.
The 2010 bundles serve as examples however of the basic concept. For instance, the cropland enhancement bundle #2 for 2010, for example, includes locally grown and marketed farm products, using legumes as a source of nitrogen, continuous cover cropping, a high level integrated pest management, and pollinator or beneficial insect habitat.

Applicants who choose to implement a bundle of enhancements will receive an increase in ranking points and payments, relative to the points that would be achieved by choosing each enhancement separately. Like the blue plate special, however, no substitutions are allowed.

Supplemental Payments for Resource Conserving Crop Rotations

CSP offers an additional supplemental payment to producers who adopt a resource conserving crop rotation. A resource conserving crop rotation must include at least one resource conserving crop and reduce erosion, improve soil fertility and tilth, interrupt pest cycles and in some areas of the country must conserve soil moisture and reduce the need for irrigation.
A resource conserving crop is either

· A perennial grass;

· A legume grown for use as forage, seed or as a green manure;

· A legume grass mixture;

· A small grain grown in combination with a grass or legume green manure crop whether inter-seeded or planted in rotation.

The perennial grass, legume or legume grass mixture must be grown for at least one year after the seeding year with at least one other crop in the rotation. A small grain grown in combination with a grass or legume green manure crop must include at least two other crops in the rotation and neither the small grain residue or cover crop may be harvested or grazed.

Some states, including Wisconsin, impose additional requirements for resource conserving crop rotations so check with your state office.

CSP for Organic Producers

The 2008 farm bill directed NRCS to provide an easy cross walk between CSP eligibility and compliance with the National Organic Program (NOP) for farmers who are either certified organic or transitioning to organic production. NRCS has identified a number of CSP practice enhancements that are likely to be used by farmers who are certified or by those transitioning. Many of the enhancements will useful in developing an Organic Systems Plan as required by the NOP. CSP organic cross walk enhancements include buffer practices, integrated pest management, conservation crop rotations and other practices used by organic farmers. A complete list is available here.

New Enhancements
Of particular note among the 20 new enhancements for 2011 are several that had strong support from the sustainable agriculture community and that receive fairly high environmental benefit point values. These include on-farm sources (from legumes, manure, composting) for nitrogen needs, ultra high density grazing (sometimes called mob grazing), on-farm composting of farm waste, alley cropping, and intercropping to improve soil quality and biodiversity.

Also among the new enhancements for 2011 are a variety of new forestry and wildlife conservation activities.

Top Ranking Enhancements
The top ranking enhancements for 2011 are, with limited exceptions, very similar to 2010. The top six for this year are, in order, conversion of cropped land to grass-based agriculture, continuous no-till for organic farming systems, continuous cover crops, continuous no-till, extension of riparian forest buffers, and resource-conserving crop rotations.

Top livestock practices include rotation of feeding and supplementation areas, managing access to water bodies and courses, ultra high density grazing, monitoring grazing areas to improve management, and intensive rotational grazing.

Top wildlife and biodiversity enhancements include extension of a wide variety of types of conservation buffers, prairie restoration, restoration of rare and declining habitats, wildlife corridors, renovation of windbreaks and hedgerows, riparian zone enhancement, establishment of pollinator habitat, and patch burning.

Top organic-specific enhancements include continuous no-till for organic systems, IPM for organic systems, transition to organic cropping systems, and transition to organic grazing systems. Many other enhancements apply to organic systems but are not organic-only.

Farmers Guide to the CSP
The National Sustainable Agriculture Coalition will be revising and web-publishing its 20-page Farmers Guide to the CSP to reflect the 2011 changes to CSP once NRCS publicly releases the new 2011 information. It will be available at www.sustainableagriculture.net/CSPguide.

Additional Assistance

Many NSAC members are offering assistance to farmers and ranchers working their way through the CSP application process.

ATTRA recently posted an updated step-by-step guide to the CSP application process which includes links to the self-screening checklist and other relevant forms and background information. Producers are also invited to call the ATTRA toll free hot-line number at 1-800-346-9140 (English) and 1-800-411-3222 (Spanish) for additional help or further information. Click here to visit the ATTRA guide to Accessing CSP.

The Organic Farming Research Foundation (OFRF) has developed this set of frequently asked questions about CSP specific to organic producers and this resource page.

The Center for Rural Affairs “Farm Bill Helpline” can offer direct assistance to farmers and ranchers. Call 402-687-2100 and ask for the Farm Bill Helpline.

The Land Stewardship Project (LSP) offers a series of farmer fact sheets on CSP, available on their CSP page. LSP is also interested to hear about producers’ experience with the CSP application process at their local NRCS office. Contact Policy Program Organizer Adam Warthesen at 612-722-6377 or adam@landstewardshipproject.org

PAGE
5

