[image:]Minnesota Board of Water and Soil Resources
Reinvest in Minnesota
Vegetative Enhancement Haying/Grazing Agreement

		County:

	Name:
Address:

	
Easement #:
Easement Type:

	
	 Ph. #:

	

	
Management Purpose:
|_| Spring event (May-June) to suppress cool season grasses, trees, and sweet clover. Promotes more rapid growth of native warm season grasses.
Note Specific site issue:

[bookmark: _GoBack]|_| Mid-Summer (July-August) to enhance warm season grass tillering. Goal should be to reduce litter layer with mechanical raking or intensive grazing.
Note specific site issue:

	

	
Grazing:
To achieve the intensive disturbance required in this management plan it is recommended that 1-2 animal units/ac. over 30 day period be implemented. Grazing period may be shortened by increasing A.U.
Animal Type____________ Animal Units Available _____ (See Animal Unit chart if unsure of conversion rate)
	AREA
	YEAR
	ACRES
	A.U. (1-2/ac.)
	START DATE
	END DATE

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	

	
Haying – Limited to one cutting annually:
	AREA
	YEAR
	ACRES
	START DATE
	END DATE

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	

	
IMPORTANT: Attach Aerial Photo outlining practice area to be hayed or grazed by year. Include any relevant temporary watering for fencing utilized.

	

	
For lands enrolled in both state and federal programs, BWSR will defer to federal guidelines for emergency or mid contract management. For state RIM easements only, BWSR established the following policy:
· Managed Haying/Grazing to enhance quality of grassland planting on RIM easement types and/or partnership easements are limited to a single event rotated over site. BWSR policy found at this link: http://www.bwsr.state.mn.us/easements/VegMgmtPolicy.pdf. This activity will require BWSR approval and signature below. Management activities typically required every five years and will be monitored for need.
· Tree plantings, food plots, water control structures, wetland basins, stream banks shall be excluded.
· Temporary fencing and water supply only. No supplemental feeding areas.
· Where practical, mowing will begin in the center of the harvested area to allow wildlife escape routes.
· 	Haying will be limited to August 1 – Sept.1 to protect ground nesting wildlife unless management objectives can only be achieved during a short period with in the May 15-August 1 nesting season.
· Graze grasses no shorter than 4" in height to assure regrowth. Stocking rate for grazing will be based upon current NRCS standards and documented.
· The SWCD reserves the right to modify or terminate this agreement based upon site conditions or actions not consistent with enhancement of the easement area. Ten days written notice will be provided.
· Bales and other materials removed by Sept. 30 each year. Any damage to the easement shall be corrected at the landowner’s expense.

	Questions regarding implementation of this policy can be directed to tabor.hoek@state.mn.us or john.voz@state.mn.us. SWCD and BWSR authorization are required prior to management activity. Retain original signed document in RIM easement file.

	
	

	SWCD Representative:

Date:
	BWSR Representative:

Date:

	Landowner Signature:

Date:
	Cooperator Signature:

Date:

	

	Actual Response: Complete after management activity conducted, record inspection dates and vegetative response.

REVIEWER: Date:

image1.jpeg

