United States Department of Agriculture
Natural Resources Conservation Service
STATEMENT OF WORK

Comprehensive Nutrient Management Plan

Tennessee

These deliverables apply to this individual plan. For other planned practice deliverables refer to those specific Statements of Work.

PLANNING

NOTE: A comprehensive nutrient management plan (CNMP) should address all land units that the animal feeding operation (AFO) owner and/or operator owns or has decision-making authority over and on which manure and organic by-products will be generated, handled, stored, or applied.
NOTE: NRCS policy requires that technical assistance provided for conservation planning follow the guidance and processes in the NRCS National Planning Procedures Handbook (NPPH). All deliverables below are based on that requirement. For detailed guidance, planners should refer to the appropriate section of the NRCS Comprehensive Nutrient Management Planning Handbook Title 190, Part 620 available at: http://policy.nrcs.usda.gov/RollupViewer.aspx?hid=25627, the TN State Supplement in the General Manual to the NRCS Comprehensive Nutrient Management Planning Handbook Title 190, Part 620, Subpart A, Section 620.3 through 620.5 available at: http://directives.sc.egov.usda.gov/default.aspx and Comprehensive Nutrient Management Plan Technical Criteria National Instruction Title 190, Part 304 available at http://policy.nrcs.usda.gov/ .
Deliverables:

A completed, certified CNMP in accordance with the NRCS General Manual Title 180, Part 409 Conservation Planning Policy shall be developed and include the following:

1. Document the AFO owner’s/operator’s consideration of the six CNMP elements. Preliminary information will be collected utilizing TN-CPA-CNMP or equivalent document. It is recognized that a CNMP may not contain all six elements; however, they need to be considered by the AFO owner/operator during development of the CNMP, and the owner's and/or operator's decisions regarding each must be documented. These elements are as follows:

a. Manure and Wastewater Handling and Storage

b. Land Treatment Practices

c. Nutrient Management

d. Record Keeping

e. Feed Management

f. Other Utilization Activities

NOTE: The degree to which each CNMP element is addressed is determined by the General Criteria and must meet the specific criteria provided for each element in the NRCS Comprehensive Nutrient Management Planning Handbook Title 190, Part 620 available at http://policy.nrcs.usda.gov/RollupViewer.aspx?hid=25627 and Comprehensive Nutrient Management Plan Technical Criteria National Instruction Title 190, Part 304 available at http://policy.nrcs.usda.gov/ .
2. CNMP’s will contain actions that address water quality criteria for the feedlot, production area, and land on which the manure and organic by-products will be applied (i.e., as a minimum the plan would address CNMP elements a, b, c, and d listed in item 1 above). This includes addressing soil erosion to reduce the transport of nutrients within or off of a field to which manure is applied. For AFO owners and/or operators who do not land apply any manure or organic by-products, the CNMP would address only the feedlot and production areas (i.e., address CNMP elements a, d, and f listed in item 1 above).

3. Document that the CNMP meets all applicable local, Tribal, State, and Federal laws and regulations. When applicable, ensure that USEPA-NPDES or State permit requirements (i.e., minimum standards and special conditions) are addressed. The Tennessee Department of Environment and Conservation Water Quality Control Board Division of Water Pollution Control requires that permitted CAFOs meet the requirements of Chapter 1200-4-5 Permits, Effluent Limitations and Standards. This rule is available at http://tn.gov/environment/permits/cafo.shtml .
4. Format and Content of the CNMP – Manure Management Planner (MMP) will be used to develop manure and commercial fertilizer allocation decisions in compliance with the NRCS’s 590 Standard, which requires documentation of the form, source, timing, method, and placement of nutrients. The MMP planner software is located at: http://www.agry.purdue.edu/mmp/ . MMP is a standalone nutrient management planning tool, with optional connections to GIS (Arcview using the Spatial Nutrient Management Planner or MapWindow GIS + MMP Tools as the front end) and the current version of the NRCS Animal Waste Management engineering software located at: http://www.wcc.nrcs.usda.gov/ftpref/wntsc/AWM/software/ . Once the required information is entered into MMP, the program automates and populates the National USDA-NRCS Format Document Maker approved templates. The approved templates include the CNMP Document and the Producer Activity Document (PAD). Additionally, MMP automates the Phosphorus Index and contains state-specific fertility recommendations. GIS software will be used to develop maps in the CNMP.
5. Certify that the CNMP meets requirements of the Tennessee NRCS Field Office Technical Guide (FOTG) conservation practice standards for all practices contained within it.

6. Provide documentation that addresses the following items:
a. Date plan prepared.
b. Site information

i. Names, phone numbers, and addresses of the AFO owner(s) and operator(s).

ii. Location of production site: latitude and longitude.

iii. Farmstead/Facility sketch – A sketch shall be created adequate to describe existing and planned conditions, at the site with the following elements included:

a. Existing structures, vegetation boundaries and utilities

b. Wells, waterways and roadways

c. North Arrow and Drawing Scale (shown as a bar scale)

d. Title block with name of project, designer’s and preparer’s names.

iv. Plat map or local proximity map.

v. Emergency action plan covering: fire, personal injury, manure storage and handling, and land application operations.

vi. Operation procedures specific to the production site and practices.

vii. Existing documentation of present facility components that would aid in evaluating existing conditions, capacities, etc. (i.e., as-built plans, year installed, number of animals a component was originally designed for, etc.).
c. Production information
i. Animal types, phases of production, and length of confinement for each type at this site.
ii. Animal count and average weight for each phase of production on this site.
iii. Calculated manure and wastewater volumes for this site.
iv. Manure storage type, volume, and approximate length of storage.
v. Annual nutrient production on the farm of Nitrogen, Phosphorus, and Potassium.

d. List all required and/or facilitating practices.
7. Provide documentation of compliance with all applicable permits or certifications
a. Federal, Tribal, State or local permits and/or ordinances.
b. Operator or manager certifications.
c. Manure applicator certifications.
d. Record of inspections or site assessments.
e. Documentation of schedule for conservation systems and practices

f. Documentation that required software packages have been used or will be used.

8. Provide documentation for element Manure and Wastewater Handling and Storage and assurance that deliverables in statements of work (SOW) for applicable Tennessee NRCS Conservation Practice Standards (CPS) are met. Use of the NRCS’s AWM computer program, MMP program, and the National USDA-NRCS Document Maker will be used in completion of this section.

a. Narrative describing current and planned processed for collection, storage, treatment and transfer of manure and waste water. If milk house waste is stored, transferred or treated separately, identify this process and all components such as settling trap, grease trap, pump station and storage or treatment, as applicable.

b. Narrative describing current and planned processes for disposing of dead animals, animal medical wastes, spoiled feed, and any other potential contaminants to insure compliance with federal, state, and local laws and regulations.

c. Documentation of types of animals and production phases (broilers, layers, etc.) and numbers of each type. Also document average weights of each animal type and the period of confinement for each animal type.
d. Document total estimated manure and waste water volumes produced at the facility. For a new facility, estimate these volumes using the MMP computer program which follows the procedures and tabular data provided in the NRCS Agricultural Waste Management Field Handbook (AWMFH) Chapter 4, “Waste Characteristics”.

e. Identify manure storage type, volume, and length of storage. If more than one storage type is planned, give this information for each storage type (i.e. holding pond, solids settling tank, flush tank, etc.)

f. Identify existing transfer equipment, system and procedures, as well as those that are planned, if different from existing scenario.

g. Include a copy of the Operation and Maintenance (O&M) plan for all facilities and maintenance activities that address collection, storage, treatment, and transfer of manure and waste water, including associated equipment, facilities and structures.

h. Document nutrient content and volume of any and all manure that will be transferred to others off of the farm.

i. Include an emergency response plan to address any potential spills and catastrophic events.
j. A Quality Assurance Plan that documents inspection and certification of the practices within this element.

k. Include any additional considerations addressing air quality issues or concerns.

l. Include any additional considerations addressing pathogen issue or concerns.

9. Provide documentation for element Land Treatment on all acreage where manure is applied and assurance that deliverables in statements of work (SOW) for applicable Tennessee NRCS CPSs are met.
a. Narrative describing on-site visit identifying potential natural resource concerns, problems, and opportunities for the conservation treatment unit.

b. Evaluation and completion of the TN-CPA-52.

c. Risk assessments for potential nitrogen and phosphorus transport and recommended BMPs and/or CPSs to treat concerns for each field. (See NRCS GM_190, Part 402, Nutrient Management). Tabular data of Phosphorus Index (P Index) and Nitrogen Leaching Index (N-LI) is required for this component.
d. Documentation that the NRCS Quality Criteria for Water Quality, found in Section III of the FOTG has been met.

e. Soil loss for each field shall not exceed the Soil Loss Tolerance Level (T). Document the conservation practices and scheduled implementation required for each field to meet T as part of the CNMP plan. RUSLE2 documentation is required for this component.
f. Identify NRCS CPSs and code numbers that will be used as part of a conservation system to minimize runoff and soil erosion on fields where manure or other organic by-products are applied (Conservation Plan will meet this requirement). Practices are planned and applied in accordance with deliverable in the SOWs located in Section IV of eFOTG.

g. Identify federal, state and local laws and regulations that are not being met and how compliance will be attained, as applicable. (This can be a narrative format or identified in the description of benchmark conditions or resource concerns assessment on the conservation plan sheet. Plan for compliance can be identified in the conservation plan).

h. Identify the following:

i. Local proximity map such as highway map showing farmstead, tracts, and watercourses.

ii. Aerial maps of individual land application fields that include boundaries, marked setbacks, buffers, waterways, etc., and environmentally sensitive areas, such as sinkholes, streams, springs, lakes, ponds, wells, gullies, tile inlets, areas of concentrated flow, and drinking water sources. Maps should have appropriate map symbols and legends including a title block with:

a. Landowner/operator names and address

b. Prepared with assistance from

c. Scale of the map

d. Date prepared

e. North Arrow

f. Name of the County

g. District and State

h. Specific and unique field identification codes.

i. Land use designation.
iii. Topographic maps with appropriate legend.

iv. Soil map, with appropriate interpretations.

v. Identify operation and maintenance (O&M) practices and activities for all conservation practices.

10. Provide documentation for element Nutrient Management and assurance that deliverable in the statements of work (SOW) for Tennessee NRCS CPS Nutrient Management (Code 590) are met. NRCS approved software for the Nutrient Management section of the CNMP shall be the latest version of MMP.

a. Narrative describing farm enterprise: type of operation, acreage (rented and owned) business objectives/plans, watershed, watershed code, and watershed concerns.
b. Identify the following for all land application fields:

i. Primary soil type. On fields designated as Highly Erodible Land (HEL), the most restrictive soil type shall be used.

ii. Current and/or planned plant production sequence or crop rotation

iii. Realistic yield targets and a description of how they were determined

iv. Expected nutrient uptake amounts.

v. Type, timing, depth, and sequence of tillage

vi. Description of crop residue use

vii. Landowner/operator field identification codes and whether land is owned or rented.

c. All fields have recent soil tests (less than 1 year old) taken in accordance with the NRCS CPS 590. The test methods and interpretations of such tests are within the currently accepted guidelines of the University of Tennessee. Soil test analyses must be performed by laboratories successfully meeting the requirements and performance standards of the North American Proficiency Testing Program-Performance Assessment Program (NAPT-PAP) at: http://www.naptprogram.org/pap/
d. Annual manure analysis results from an approved MAP laboratory from each storage facility. A list of approved MAP laboratories is located at: http://www2.mda.state.mn.us/webapp/lis/maplabs.jsp
e. Manure/waste produced in relation to available or spreadable acres has been assessed.

f. Description of all manure/waste application equipment type, size, method of application, application width, and calibration.

g. Expected application seasons and estimated days of application per season.

h. A complete nutrient budget for nitrogen, phosphorus, and potassium for the plant production system that includes all potential sources of nutrients.

i. Recommended nutrient application rates by field including the form, source, amount, timing (month and year) and method of application of nutrients (manure and commercial fertilizer).

j. Manure/Waste spreading schedule.

k. If excess nutrients exist, decisions have been made, or alternatives presented for off-farm use of the manure and appropriate documentation provided.

l. Estimated application amounts per acre (volume in gallons or tons per acre).
m. Estimate of acres needed to apply manure generated on this site, respecting any guidelines published for nitrogen or phosphorus soil loading limits.

11. Provide actual activity records. (The PAD shall be used to complete meet this section).
a. Written manure application agreements. (Where applicable).

b. All fields have current soil tests based on UT guidelines, sampling frequency, and recommendations.

c. Manure test annually for each individual manure storage containment.
d. Planned and applied rates, methods of application, and timing (month and year) of nutrients applied. (Include all sources of nutrients, i.e., manure, commercial fertilizers, etc.)
e. Current and planned crop rotation.
f. Manure/Waste application equipment calibration dates.
g. Weather conditions during nutrient application. (Optional)
h. General soil moisture condition at time of application (i.e., saturated, wet, moist, dry). (Optional)
i. Actual crop and yield harvest from manure application sites.
j. Record of internal inspections for manure system components.
k. Record of any spill events and documentation of how the spill was addressed.
12. Operation and Maintenance requirements
a. Detailed operation and maintenance procedures for the conservation practices, i.e. waste storage facility, fence, diversion, heavy use area, use exclusion, irrigation system, nutrient management, etc., contained in the CNMP. This would include procedures as calibration of land application equipment, storage facility emptying schedule, and soil and manure sampling techniques, etc.
13. Progress reporting

REFERENCES

· NRCS National Planning Procedures Handbook (CNMP Technical Guidance)

· NRCS Tennessee Field Office Technical Guide

· NRCS National Engineering Manual

· NRCS National Agronomy Manual

· NRCS Environmental Compliance Handbook

· NRCS Cultural Resources Handbook

· NRCS Agricultural Waste Management Field Handbook

· NRCS Animal Waste Management Engineering Software http://www.wcc.nrcs.usda.gov/ftpref/wntsc/AWM/software/
· Manure Management Planner Software http://www.agry.purdue.edu/mmp/
PAGE
1
October 2013

