CRP Mid-Contract
Management Options
United States Department of Agriculture
[image: dropV4]

Indiana - May 2010 (ver. 1.0)
Conservation Program Job Sheet

1 of 2 Indiana
May 2010
2 of 2 Indiana
May 2010
3

PURPOSE
Conservation Reserve Program (CRP) policy requires participants, starting with General Signup 26, to do some type of “disturbance” to certain CRP practices during the life of the contract to benefit wildlife, especially Bobwhite Quail. This job sheet gives a brief description of the available options.
The purpose of Mid-Contract Management (MCM) activities is to enhance the wildlife habitat value of the enrolled acres by increasing the amount of bare soil under the grass canopy and to encourage a diverse forb/legume community.
[image: habitat2]
Normally, Mid-Contract Management activities are conducted between the 4th and 7th year of the contract. However, on land with existing cover, disturbance activities can begin as soon as technically feasible.

ALL MCM PRACTICES
The following items apply to all of the Mid-Contract Management activities listed below.
1. MCM operations will not be performed from March 1 through July 15 for contracts prior to 2007, and from April 1 through August 1 for contracts starting in 2008, to protect the primary nesting period for grassland bird species.
2. For most of the CP practices that are five (5) acres or more, the maximum amount that can be disturbed during any one year is ⅓ of the contract acreage. For practices that are less than five (5) acres, larger amounts may be disturbed. See the specific job sheets at the CRP Home Page (http://www.in.nrcs.usda.gov/programs/CRP/crphomepage.html) for more details.
3. Mid-Contract Management practices are only required on areas devoted to grass. Areas devoted to trees may have optional MCM activities scheduled. The options for forestry MCM include:
· Inner Seedling Planting
· Invasive Plant Control
· Follow-up Weed Control
· Pruning/Thinning
4. The following environmentally sensitive areas will be avoided:
· Concentrated flow areas
· Critical areas
· Acreage within the first 20 feet of a practice that borders a water resource to avoid water quality resource concerns
· Other areas where gully erosion is likely
5. Grassland fields must be established for a minimum of three years before starting the activity.

STRIP DISKING
Strips will not be disked more than once in a two-year period.
The disking operations will result in strips having 40% – 70% bare soil, equally distributed throughout the area of disturbance.
Disked strips with a maximum 50-foot width are recommended.
Alternate disked strips with undisturbed areas two (2) to four (4) times the width (100-200 feet) of the disturbed strip.
Strip disking operations will be performed along field contours, or across the slope, when practical.
Strips will parallel brushy or woody escape cover when feasible.
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]See the CRP Strip Disking Program Sheet for additional requirements at
http://www.in.nrcs.usda.gov/programs/CRP/crphomepage.html
STRIP SPRAYING
Strips will not be sprayed more than once in a two-year period.
Sprayed strips with a maximum 50-foot width are recommended.
Alternate spray strips with undisturbed areas two (2) to four (4) times the width (100-200 feet) of the disturbed strip.
Strip spraying operations will be performed along field contours, or across the slope, when practical.
Sprayed trips will parallel brushy or woody escape cover when feasible.
All Federal, State and Local guidelines and Manufacturer’s Label rates will be followed when applying herbicides.
See the CRP Strip Spraying Program Sheet for additional requirements at
http://www.in.nrcs.usda.gov/programs/CRP/crphomepage.html
INTER-SEEDING FORBS & LEGUMES
Forb and legume mixes will consist of a total of one-half (½) to one (1) pound per acre, and will contain a minimum of five (5) species in approximately equal proportions. Select forb and legume species from Table 1 of the CRP Inter-seeding Program Sheet at
http://www.in.nrcs.usda.gov/programs/CRP/crphomepage.html.

Inter-seeded strips with a maximum 50-foot width are recommended.
Alternate inter-seeded strips with undisturbed areas two (2) to four (4) times the width (100-200 feet) of the seeded strip.
Inter-seeding operations will be performed along field contours, or across the slope, when practical. Inter-seeded strips will parallel brushy or woody escape cover when feasible.
For site preparation, seeding dates, and planting methods, and other additional requirements, see the CRP Inter-seeding Program Sheet at
http://www.in.nrcs.usda.gov/programs/CRP/crphomepage.html
PRESCRIBED BURNING
Because of the serious safety issues involved when doing a Prescribed Burn, the landowner is responsible for securing a written burn plan developed by a qualified individual. The burn plan will identify suitable weather conditions, needed personnel and equipment, adjacent and in-field hazards, and the safest firing method, in addition to the time of year to conduct the burn for the best management results. See the Indiana Field Office Technical Guide Standard (338) Prescribed Burning
http://efotg.nrcs.usda.gov/references/public/IN/338_Prescribed_Burning.pdf, and the CRP Prescribed Burning Program Sheet
http://www.in.nrcs.usda.gov/programs/CRP/crphomepage.html for additional requirements.
The landowner is responsible for adhering to the burn plan, as well as all applicable local, state, and federal laws. Landowners are responsible for confining prescribed burns to their lands and are liable for damages and costs to others should the fire escape from the designated area.
Rotate fields through a three-year burning cycle when feasible.
When Prescribed Burning will be used as site preparation for inter-seeding forbs, the burn will result in a seedbed that consists of 40-70% bare soil.
Firebreaks will be constructed according to the specifications stated in the burn plan.
Areas planted to trees will not be burned. Areas planted to shrubs should normally not be burned. However, under some circumstances, shrubs can be stunted by fire to produce a beneficial low-growing structure. Consult your IDNR District Biologist for guidance.
Helping People Help the Land

USDA is an equal opportunity provider and employer.
image2.jpeg

image1.png
Natural Resources
@J N RCS Conservation Service

