CRP-CP1
Page 1 of 2
North Carolina – 11/2015
	
CRP-CP1
Page 2 of 2
 North Carolina – 11/2015

[bookmark: _GoBack]

CRP PRACTICE PLANNING GUIDANCE JOBSHEET
CP1, ESTABLISHMENT OF INTRODUCED GRASSES/LEGUMES
Planning Requirements	
· Review the offer in the field, document resource inventory information and prepare form CPA-52. An FSA representative will sign block S on form CPA-52 as RFO for all CRP offers.
· Plan Conservation Cover (Code 327) for all enrolled acres.
· Use NC Practice Job Sheets (from the E-FOTG, Section IV) to furnish detailed specifications for establishing the required vegetation, the maintenance requirements, and management specifications based on the offer made to FSA by the participant.
· Consult FSA for any question related to EBI including N1a scoring.
· ALL Maintenance and Management activities required to meet CRP Program Policy will be included in the Conservation Plan. Maintenance activities are NOT cost sharable, but should still be included in both the Conservation Plan and Schedule of Operations.
· Modifications to the Conservation Plan will be completed as instructed in the CRP Modifications and Revisions Guidance document.
Establishment Requirements
 	For “New” Establishment:
· If 10 pt. N1a score – Establish two (2) to three (3) introduced grass species.
If 40 pt. N1a score – Establish a minimum of four (4) species; at least three (3) introduced grasses and at least one (1) forb or legume best suited for wildlife in the area.
· Selected plants must be adapted to the CRP fields.

For Already Established Stands:
· To achieve a 10 pt. N1a score – Species composition must include one (1) to three (3) introduced grass species. Note: If participant desires to offer expiring acres currently under the 10 point option under the 40 point cover option, establishment cost share would be available.
· To achieve a 40 pt. N1a score – Species composition must include a minimum of four (4) species; at least three (3) introduced grasses and at least one (1) forb or legume best suited for wildlife in the area.

Maintenance Requirements (refer to Par. 427 of 2-CRP):
· Proper maintenance of the required cover for the duration of the contract is the participant’s responsibility. Cost share assistance is NOT available for maintenance activities outlined in the conservation plan.
· Control state and federal-listed noxious weeds, undesirable vegetation, insects, rodents, etc. that pose threats to existing cover, or adversely impact other landowners in the area.
· Periodic mowing and mowing for cosmetic purposes is prohibited at all times. Annual mowing of CRP for generic weed control is prohibited. Beyond the primary nesting season, occasional mowing for control of weeds, insects, or pests is permissible if included in the conservation plan. Participant should consult with FSA concerning allowable mowing prior to officially offering acres for enrollment.
· Plan applicable CRP maintenance activities under such practice standards as Upland Wildlife Habitat Management (Code 645), Early Successional Habitat Development & Management (Code 647), Firebreak (Code 394), and Prescribed Burning (Code 338) and include them on the Schedule of Operations as NON-COST SHARED PRACTICES.

Minimum Management Requirements (Refer to Par. 428 of 2-CRP)
The contract acres must be managed according to the following criteria in order to meet minimum CRP Program requirements:
· Subfactor N1a 10 point offers: Disk a minimum of 50% of the CRP acreage following contours three (3) times during the CRP contract. Disking should be planned in a manner that ensures all acreage is disked at least once during the contract.
· First Disking – Year 1-2 of contract
· Second Disking – Years 3-4 of contract
· Third Disking – Years 5-7 of contract

· Subfactor N1a 40 point offers: Disk 50% of CRP acreage annually on a rotational basis following contours so that entire acreage is disked once every other year. Disking will begin in year 2 of the contract and will continue through year 8.

***NOTE: Spot herbicide treatment for hardwood control of entire CRP acreage may be needed during the contract. If needed, the activity should be planned prior to year 8.

***NOTE: Management activities are eligible for cost share assistance. Cost share is limited to 50% of the eligible cost not to exceed:
· $100 per acre for the life of a 10 year contract
· $125 per acre for the life of a contract in excess of 10 years
Disposal Date: Indefinite or until notified of change
Disposal Date: Indefinite or until notified of change

