
Presentation of Concept 

of 

Nutrient Management 

Verification 

 


We are in a tough situation,  

 
• being pushed to get verification 

•  working without enough staff 

• needing to maintain relationships with our 

partners, etc.  

• If we do not get verification of 

implementation of NMPs we are in 

serious danger of loosing federal funding 

for our program 

 


We must 

• We need to make sure that we are all on 

the same page when it comes to 

implementing the confirmation of 

implementation of NM. 


We Must 

• Conduct a survey.  If the DCR Staff do 

not conduct the survey on 10% of the 

NMP’s in the next two years, funding will 

be in drastic jeopardy. 

 


What does the EPA Expect? 

• All EPA expects is for a farmer to do what 

he can to assist in water quality 

improvements.   

• If the state cannot demonstrate 

implementation, the farmer can expect a 

much higher level of regulation. 


What do we gain? 

• Nutrient Management has the potential 

now to offer very large reductions in the 

nutrient load, going from 5.0% edge of 

field and 2.4% edge of stream reduction 

two years ago to a 15% edge of stream 

reduction.  


What are we calling this? 

• Refer to what we are doing as a 

“confirmation of implementation of 

Nutrient Management” or “survey of 

implementation of Nutrient Management”.   

• We need to stay away from the term 

“audit” or anything like that.  


Our approach 

• What what we are doing is conducting a survey 

to determine the degree of implementation 

across the state.   

• This is not intended to be a threat to farmers or 

their procedures.   

• We are not evaluating the farmers, we are just 

looking to see how much of our work and the 

work of private planners is being 

used/implemented on the farm.   


• Note:  we are not the “Manure Police” and 

will not be calling DEQ, the EPA or 

anyone else. 


What is expected of the Nutrient 

Management Specialists? 

 

Conduct the survey and report findings 

 


What do we hope to find? 

• If we find that farmers are trying to 

implement NM that is good! 


What part of the farm needs to be 

covered in this survey 

• All acres with NM cost share 

• All acres under permit 


What are the consequences to the 

farmer? 

None for the next two years, unless they 

receive NRCS or FSA funds.  Those two 

agencies may score the farmer lower on 

funding request if they are not following 

plans.  


What are the consequences to the 

farmer? 

• However, in 2017 unless DCR can show 

that farmer participation and 

implementation is improving, they can 

fully expect an increase in the number of 

visits to both permitted and unpermitted 

facilities across the state. 


How do we maintain a good working 

relationship with the farmer? 

• Keep the farmer educated as to how they 

can keep the EPA satisfied by 

documentation that plans are being 

followed.  We don’t want to get into a 

situation of more direct EPA oversight. 


• There will be a form that needs to be filled 

out and maintained in the file with the 

farmers plan so that the planner will know 

how to look for improvements. 

• There will be a series of questions to be 

answered for the survey.  The questions 

are to be answered by the specialists 

after visiting with the producer. 

 


• Remember, we are looking for both ways 

to document compliance and ways to 

improve.  We want to help farmers 

develop better records of their activities 

and of when plans are modified or 

revised. 


Questions: 

 
• Does the NM plan cover sheet have the 

plan writer’s name and certification 

number? 
• This is a simple question to answer.  All of the DCR 

written plans should have this information, so this 

should not be an issue. 

 


Questions 

• Does the plan indicate a begin date and 

end date that is covered by the plan? 

– This is also a simple question to answer.  All 

of the DCR written plans should have this 

information. 

 


Questions 

• Are livestock numbers and manure 

production numbers and application 

consistent with what is in the plan?   

– DCR allows a 10% deviation from what is 

written in the plan without the NMP needing 

to be modified.  DEQ regulations read the 

same way.  If the farm is within 10% of the 

animal numbers the plan is written for the 

plan is in compliance. 


Clarification of points 

– This includes rate recommendations for 

N,P,K, and lime, and following timing 

recommendations.   

– No application of manure to bare ground or 

within 30 days of planting. 

– Following restrictions related to application 

on frozen ground, observing areas 

associated with sensitive sites, and observe 

setbacks on wells, springs etc. 


Further clarification: 

• What will be judged to be “sufficient 

records”?  
• The records should be adequate to demonstrate 

what was applied to each field. 

• How will we document that there was no 

application of manure within 30 days of 

planting?  
• The records should show when applications 

occurred. 

 


Further clarification: 

• How will we document that there was no 

application on frozen ground?  
• The records should show when applications 

occurred. 

• How will we document avoiding sensitive 

sites and setbacks?  
• This is something that should be observable 

when walking the site. 


Questions 

• Do the crop rotations and tillage systems 

match up with what is in the plan?   

– If a farmer changes crop rotations or animal 

numbers, do not match the plan then should 

be modified.   

– If we find that the crop rotation or animal 

numbers are not as written in the plan we will 

need to note this information so that we can 

better estimate how well NM plans are 

followed state wide.   


Questions 

• Will planned crop rotations and tillage 

systems achieve “T” with no active 

gullies?  

– OK, we are not really going to check that the 

system is achieving “T”.  We should note 

problems such as severe erosion, gullies, 

etc. 


Questions 

• Does the farmer have sufficient records to 

demonstrate that he is putting forth his best 

effort to follow the plan?   

• A farmer should be able to say how many gallons of 

manure were applied on which field and on what 

date.  Lime recommendations are a required part of 

a plan, so the farmer should be able to say what was 

applied to a field.   


Questions 

• Is the manure sample test up to date?  

–  samples have to be less than 3 years old. 


Questions 

• If soils test results are above 55ppm VT 

are all manure application rates based 

upon the Threshold or P-Index using 

RUSLE2?  


Discussion on RUSLE2 

• Who will we get to run RUSLE2? Who 

does RUSLE Calculation for P-Index 

now?   

– This is typically a NRCS task.  RUSLE 

calculations are not answered by the 

Specialists. Answered by the Conservationist 

or MP planner if Applicable 


• What if the Nutrient Management 

Specialists believes that the plan is not 

being fully implemented?  

– Then answer No in your survey 


You should know 

• This performance of surveys may 

become a apart of each planner’s EWP. 

This is critical so that we can keep 

receiving funding.  Conducting a survey, 

and educating a farmer will become a 

part of the job.   


• Questions, please ask we all 

need to be on the same page 

for this one! 
 


