$N \cdot O \cdot F \cdot A$:: ASSOCIATION ::

NEW-JERSEY

The Northeast **Organic Farming** Association of New Jersey (NOFA-NJ) is dedicated to supporting sustainable food and agriculture in New Jersey through education, technical assistance, and policy action.

Our members and governing board include farmers, gardeners, consumers, retailers. processors, educators, policymakers, and researchers.

Consider joining us today!

908-371-1111 www.nofanj.org

Site Evaluation Guide

Evaluate the Production Potential of Your Farm

The purpose of this guide is to help landowners and farmers make informed decisions on the suitability of their land for certain production models. It should encourage landowners to think critically about the capability and suitability of their land for certain farming operations. Please refer to the Resources section for additional information. Contact the NOFA-NJ office with any questions, comments or suggestions for improvement.

Overview

Use this guide to stay on track as you create your business plan or search for the perfect property! Each section of this guide corresponds to a different group of considerations for farms. This publication is in no way comprehensive, and producers should always do their due diligence to make sure their operation does not violate any local, state or federal laws.

Consult with your local Extension or Natural Resources Conservation Service office to learn more about local conditions and natural resources.

The creation of this guide was partially funded by the Beginning Farmer and Rancher Development Program of the National Institute of Food and Agriculture, USDA, Grant # 2011-49400-30739.

Can I do this?

In addition to the technical skills and business savvy that are necessary to run a successful farm business, you need natural resources to grow your product. Natural resources (including soil, water, wildlife, energy) can be unique to a region, a farm or a field. And your farm's unique conditions may not support every type of farming operation.

Land suitability – in this case, the ability of the land to support specific farming activities – is a concept with which successful farmers are familiar. You can make informed decisions, using free or low cost tools, on soil and plant management in order to determine what your farm land is suitable for producing.

So while you're wondering whether your financing or personal skills can cut muster, don't forget the natural resources element. And reap the financial benefits of working with the land – not against it.

General Property Information Compare the property information to the needs of your business idea. This Property **Estimated Need/Preference Total Acreage** Estimated need should depend on your income requirements, marketing channel, equipment, labor available, and product needs (i.e. spacing, rotations, forage, etc.). acreage **Current land use** e.g. e.g. (approx. acreage) Wooded Pasture Zoning Township zoning can greatly affect allowed use and placement of structures. **Marketing Needs** Does the property afford ample parking? Is there space for a farm stand or CSA pickup? Is the property visible from the road or is there opportunity for signage? Surrounding properties/land Compatible land uses depend on the nature of your business – some may offer a uses customer base or may be a source of complaints, while others may be a source of contamination or offer equipment-sharing opportunities. **Borders/buffers** Importance depends on organic certification goals, and information from above.

Farm/Field Features

Depending on the diversity of your land, the field conditions may be uniform or inconsistent. Use your judgment on whether to repeat this evaluation section by field or complete it for the whole farm unit.

Water Features

Water bodies can signal shallow depth-to-groundwater (and, in turn, slower drainage), can create microclimates and may require special care to maintain. They may also serve as important habitat for beneficial creatures, create recreation opportunities, manage surface water flow or provide an irrigation source.

	Check if present	Planned use (e.g. irrigation, livestock water source, recreation, etc.)	Required equipment or maintenance (e.g. mowing, grading, filter, pump, livestock exclusion fencing, etc.)
Creek			
Drainage Ditch			
Pond			
Spring			
Stream			
Other			
Other			

Field/Farm Topography

The shape of the field's surface can affect water and air movement, which, in turn, affects potential soil movement (differences in soil depth) and can create microclimates (cold air settling). Slope can be used to your advantage, such as positively regulating air flow in an orchard, but may require specific management techniques to reduce the potential for negative impacts on production.

	Slope percent	Planned use (e.g. vegetables, orchard, pasture, pollinator habitat, etc.)	Required equipment or maintenance (e.g. tillage, mowing, mulching, etc.)	Impact mitigation plans (e.g. row layout, permanent cover, etc.)
Field: steepest				
Field : most level				
Field: most common				
Hills/Other features				
Other				

Farm/Field Features (continued)

Vegetation Features

Land bordering the production area can be a source of pollen for pollinators, weed seeds and shelter for livestock or wildlife. How you should manage or plan for these features will depend on their effect on production and your time/equipment.

	Check if present	Type of vegetation and density	Growth rate/habit (spreading, clumping, climbing, etc.)	Planned use (pollinator habitat, shelter, etc.)	Required equipment or maintenance (e.g. mowing, pruning, etc.)
Hedgerow					
Woodlot/Forest					
Uncultivated areas					
Landscaping					
Other					

Wildlife

Wildlife will affect your farming operation in different ways, depending on internal (your goals, equipment) and external (weather events, neighboring land) factors.

Habitat/Land use	On-farm or Neighbor	Associated animals (potential beneficial or pest source)	Exclusion strategy or buffers	Recommended management
Wetland				
Grassland				
Forest				
Brush				
Other				

Soil Characteristics

Use web-based and in-field tools to describe important characteristics of your soil. Land management can greatly affect some soil characteristics, so up-to-date soil tests and field observations are an invaluable addition to soil series descriptions.

			Descri	ptors			
	ole for a cer	tain enterp	naracteristics of rise, or the prep	your so aration	il impact your produ needed to create a		ity potential. Whether able environment,
	Type 1		Type 2		Type3		Type 4
Soil Series Name	71 -		71 -		71		71 -
Texture							
Dominate Slope							
O.M. range							
рН							
Drainage Class							
Depth to Water Table							
Depth to Impervious Layer							
- 7	<u>I</u>	Mar	nagement co	onside	erations		
		differently	y under farm m	nanage	ment. Use slope, o		
	Acreage	Planned use (e.g. vegetables, orchard, pasture, pollinator habitat, etc.)		Required equipment or maintenance (e.g. tillage, mowing, mulching, etc.)		(e	npact mitigation plans e.g. mulching, onservation tillage, over cropping, etc.)
Type 1							
Type 2							
Type 3							
Type 4							

Infrastucture							
NOP Requirement (§205.200): Organic							
	This Property Estimated Need/Preference						
Fencing	Fencing, both for livestock inclusion and pest exclusion, can be an expensive investment. There are ranges of products available, but consider repairs and upgrades into your budget if you start with the least expensive option.						
	,	•					
Water							
	In addition to a water source, there are pumps, filters, lines and other necessary items to deliver the water from the source to the destination.						
	don't and many						
De il din no							
Buildings	These could include li	vestock shelter, equipn	nent storage, greenhou	use, meeting areas			
	and many other functi- be considered.	ons. The dimensions, o	condition, accessibility a	and location should			
Food							
Food quality/food	Whether you're interes	Whether you're interested in processing birds onsite or producing vegetables, you'll need					
safety	to create a food safety plan and may require specific buildings or features (wastewater collection, vegetable wash stand, fridges/freezers/coolers).						
	, 5	, ,	<u></u>				
Other							
	Your business may ha	ave other specific, spec	cialized infrastructure ne	eds.			
Equipme	nt						
Use information o	eathered from previous	sections to determine t	he equipment you will r	peed for both			
production and la	•	sections to determine to	ne equipment you will i	leed for both			
Name	Year Required	Cost	Use	Can you contract?			
1							

Resources

Resources below will help you fill out the sections in this worksheet. If you are seeking certification, always check with your certifier on organic certification issues. Consult with local agricultural experts for more information and guidance (including the farmer community).

Experts

USDA-NRCS Cooperative Extension, Rutgers NJDA
220 Davidson Ave, 4th Floor 88 Lipman Dr PO Box 330
Somerset, NJ 08873 New Brunswick, NJ 08901 Trenton, NJ 08625
732-537-6040 njaes.rutgers.edu/county/ 609-292-8896

General Property Information

Land Use: http://www.nj.gov/dep/gis/geowebsplash.htm

Marketing: http://www.smallfarm.org/main/for_new_farmers/resources_by_topic/market_research/Right-to-Farm: http://www.nj.gov/agriculture/sadc/rtfprogram/resources/localordinances.html Buffer Zone Guidance: http://www.nj.gov/agriculture/divisions/md/pdf/bufferzoneguidance.pdf

Farm/Field Features

Water Quality: http://www.awga.org/

Water Sources: http://nebeginningfarmers.org/farmers/land/water-sources/ Topography/Tillage: https://attra.ncat.org/attra-pub/viewhtml.php?id=106

Habitat:

 $http://www.dnr.state.mi.us/publications/pdfs/huntingwildlifehabitat/landowners_guide/habitat_mgmt/Planningwildlifehabitat/landowners_guide/habitat_mgmt/Planningwildlifehabitat/landowners_guide/habitat_mgmt/Planningwildlifehabitat/landowners_guide/habitat_mgmt/Planningwildlifehabitat/landowners_guide/habitat_mgmt/Planningwildlifehabitat/landowners_guide/habitat_mgmt/Planningwildlifehabitat/landowners_guide/habitat_mgmt/Planningwildlifehabitat/landowners_guide/habitat_mgmt/Planningwildlifehabitat/landowners_guide/habitat_mgmt/Planningwildlifehabitat/landowners_guide/habitat_mgmt/Planningwildlifehabitat/landowners_guide/habitat_mgmt/Planningwildlifehabitat/landowners_guide/habitat_mgmt/Planningwildlifehabitat/landowners_guide/habitat_mgmt/Planningwildlifehabitat/landowners_guide/habitat_mgmt/Planningwildlifehabitat/landowners_guide/habitat/landowners_guide/habitat/landowners_guide/habitat/landowners_guide/habitat/landowners_guide/habitat/landowners_guide/habitat/landowners_guide/habitat/landowners_guide/habitat/landowners_guide/habitat/landowners_guide/habitat/landowners_guide/habitat/landowners_guide/habitat/landowners_guide/habitat/landowners_guide/habitat/landowners_guide/habitat/landowners_guide/habitat/habitat/habitat/landowners_guide/habitat/hab$

g/Evaluating_Land.htm

Wildlife: http://pubs.cas.psu.edu/FreePubs/pdfs/agrs104.pdf

Soil Characteristics

Soil Health: http://www.nrcs.usda.gov/wps/portal/nrcs/site/soils/home/ Soil Preparation: http://www.epa.gov/oecaagct/ag101/cropsoil.html

Infrastructure/Equipment

Irrigation: http://www.caes.uga.edu/publications/pubDetail.cfm?pk_id=6979 Farm Machinery: http://www.extension.iastate.edu/agdm/crops/pdf/a3-28.pdf

Greenhouses: https://attra.ncat.org/horticultural.html#Greenhouse

Buildings: http://extension.psu.edu/animals/dairy/courses/technology-tuesday-series/webinars/dairy-

systems-planning-and-building-series-the-use-of-existing-buildings/evaluating-existing-

buildings/at_download/file

334 River Road Hillsborough, New Jersey 08844 908-371-1111 www.nofanj.org

healthy food, healthy farms, healthy land