[bookmark: _GoBack][image: New MFC Logo]

MANAGEMENT - PROTECTION - INFORMATION

MISSISSIPPI CONSERVATION RESERVE PROGRAM PRESCRIPTION PLAN

Prepared For:

John Doe Landowner

Prescription Prepared By:

John Doe Forester
Service Forester
Mississippi Forestry Commission
jforester@mfc.state.ms.us

Date Prescription Was Prepared:

6/7/2012

	Contract & Landowner Information

	Contract ID No#:[image: New MFC Logo]

	XXXXXXX
	County:
	XXXXXXX

	Farm #:
	1111
	Tract #:
	2222

	Landowner Name:
	John Doe Landowner

	Agency/Business Name:
	

	Address:
	123 Four Road

	City/State/Zip:
	Somewhere, MS 12345

	Phone:
	(601) 111-2222
	E-Mail
	

	Program:
	CRP
	Sign-Up No.
	43

		Total
Acres
Involved

	
	Property Location

	
	40#
	Section
	Township
	Range

	120.5
	1
	2
	16 North
	5 East

	CRP
Code
	Field
No.
	

 Acres
	

Practice
Code

	

Practice
Description
	

Practice Recommendations & Specifications
	Cost Estimate
(Planting costs include labor and trees)
	Date To Have
Practices
Completed
	Seedlings
Required to Complete
Practices
(Species & amount)

	CP3 EX
	1,3,5,7,9,15
	120.5
	FBN
(394)
	Firebreak, Non-vegetative
	Construct firebreaks by disking or blading. Firebreaks along slopes of 5% or greater should have waterbars with lead ditches diverting runoff onto vegetated areas.
	$500.00
	12-1-2017
	n/a

	CP3 EX
	1,3,5,7,9,15
	120.5
	PBSV
(338)
	Prescribe burn, silvicultural
	Prescribe burn during dormant season. Burning must be planned and completed by a certified burn manager prior to nesting season.
	$3025.00
	3-31-2018
	n/a

	CP3 EX
	1,3,5,7,9,15
	120.5
	THC
	Thin trees, commercial
	Commercially thin plantations based on landowner objective and foresters prescription.
	Revenue will exceed expenses
	9-30-2020
	n/a

	
	
	
	
	
	
	
	
	

Additional Remarks: No cost share for commercial thinning of stands. Total cost share for management activities may not exceed $100 per acre for the life of the contract for a 10 year contract or $125 per acre for the life of the contract for a contract in excess of 10 years per 2-CRP, subpar. 512 A. See 2-CRP, subpar. 428 and 2-CRP, MS Exhibit 1 for provisions related to management activities.

(If one or more of the fields requires that 10-15% openings be left or created, then it is suggested to include some text here for those. Please include in your text that the local NRCS Office be contacted for additional information on required openings. Please delete this and the previous statement before printing and providing the CRP Plan to the NRCS.)

SERVICE FORESTER CONTACT INFORMATION:
Address: 	Phone:
 Office: (601) 123-4567
Cellular: (601) 123-4568
 Fax: (601) 123-4569
John Doe Forester
1234 Oak Tree Lane
Somewhere, MS 12345

				

	

For information regarding development of a comprehensive Forest Stewardship Plan for your entire forested property or additional forestry assistance, please contact your Mississippi Forestry Commission Service Forester.

Introduction:
This CRP Management Prescription will serve as a guide for accomplishing the forestry goals and objectives for your property enrolled in CRP. In addition to addressing your specific goals and objectives, this plan includes recommendations for maintaining soil and water quality and protecting your forest from insects, disease, and wildfire.

Recommendations are based on observation and assessment of the site.

Goals and Objectives:

(Goals and objectives should be discussed with the CRP participant within the parameters allowed by their CRP offer. Please delete this and the previous statement before printing and providing the CRP Plan to the NRCS.)

Timber Production
The goal is to produce high quality sawtimber. This will be accomplished by thinning and prescribed burns. Thinnings will be used to provide income and improve the quality and growth of the residual stand. Prescribed burns are an economical means of controlling competing vegetation, reducing hazardous fuel loading and improved access with the forest stand. Mississippi’s Best Management Practices should be implemented to prevent erosion and protect water quality with any prescribed practice.

Wildlife Management
The goal is to provide a diversity of habitats suitable for a variety of game and non-game wildlife species. Habitat management will focus on developing a variety of food, cover, water, and space. This can be accomplished by establishing and maintaining access roads and firelanes, prescribed burning and the management of trees located within any Streamside Management Zones or small hardwood spots.

(If needed, please provide additional verbiage that addresses other landowner objective(s) regarding the tract. Please delete this and the previous statement before printing and providing the CRP Plan to the NRCS.)

Property Description:
General Description: These stands are existing CRP contract acres that are occupied by 9 year old loblolly pine plantations. The tract is located along the Salt Dome Road near the Bay Creek Community.

Stand Description: (Use the data from the CRP Data Collection Form to populate this section. This form can be found under the Forms Page on the MFC Intranet). This stand is 120.5 total acres consisting of Field Numbers 1, 3, 5, 7, 9 and 15. This stand is composed of un-thinned 9 year old loblolly pine plantations that were established in 2003. Currently there is an average of 558 trees per acre with an average DBH of 5.5 inches, an average total height of 45 feet, and a basal area of 110 square feet per acre. The understory is composed of scattered hardwoods with higher concentrations of hardwoods around field perimeters adjacent to other timbered areas.

Stand Recommendations:

(Depending on the situation, you may need to recommend fire lanes and burning(s), thinning(s) (first, second or even third), QVM treatment or invasive species control of kudzu, cogongrass. Take the necessary time to write these so the landowner will understand what needs to be done and why. Please delete this and the previous statement before printing and providing the CRP Plan to the NRCS.)

This stand is recommended to have firebreaks and prescribed burning completed during the 2017-2018 dormant season to help reduce the fuel loading and control understory vegetation. The burn should be planned and completed by a certified prescribe burn manager to achieve desired results. Burning must be conducted outside the primary nesting season which begins on April 1st and ends August 15th.

This stand is also recommended to be thinned during the period of 10-1-2017 through 9-30-2018, based on current stand data and anticipated growth rates. Thinning a stand produces benefits other than just income. Thinning may be postponed when timber prices are low unless thinning within a prescribed timeframe is a contract requirement. However, consider the need to maintain a healthy and growing stand. Consider all factors involved with thinning when deciding when the time is right to thin your stand.

Thinning Considerations for the CRP Participant:

Prior to beginning any thinning operation a request must be filed with FSA and approval received. Remember to adhere to any thinning requirement that is a part of your contract agreement. CRP participants must obtain either a thinning prescription from their local MFC Service Forester or if a thinning prescription is prepared by private registered forester, then this thinning prescription must be approved by the local MFC Service Forester. Good communication between the CRP participant, MFC Service Forester and the local FSA Office will alleviate many potential problems.

The CRP participant(s) may make commercial use of forest biomass resulting from customary forest stand improvement activities, such as thinning. Thinning may be conducted anytime, including during the primary nesting season of April 1st through August 15th. Stands may be thinned utilizing a third row, fourth row, or fifth row thinning method. This thinning method automatically removes every third, fourth, or fifth row from the planted stand and also removes the cull trees from the remaining rows. In a fourth or fifth row thinning, more trees in the leave rows will have to be removed. These stands will be thinned back to a basal area of between 40 – 90 ft²/acre depending on the participant(s) objectives. Depending on your primary objectives, stands may be thinned to a minimum basal area of 40 square feet for wildlife benefits or 70-90 square feet for maximum timber production. If the cover is damaged or destroyed, it must be re-established at the CRP participant’s expense. When thinning, slash is not to be dumped or piled on CRP acreage. The thinned area may be burned or slash may be otherwise managed with traditionally accepted forestry practices including but not limited to; scattering across the thinned area, chipping and removing, or mulching. Forest harvest trails and landings should be located before timber is thinned. Special consideration is required for the placement of all trails and landings. This management practice will help prevent soil erosion by locating roads, landings, and main skid trails away from streams and if possible they should be placed on well drained soils. Landings should be located on high, dry, level areas when possible. Include water bars as needed upon completion of the management activity if needed. Establish vegetation on abandoned forest trails and landings to improve wildlife habitat and control erosion.

This stand must be protected from destructive fire and grazing. Firebreaks along slopes of 5% or greater should have waterbars with lead ditches diverting runoff onto vegetated areas. A prescribed burn at approximately __ years of age and every 3 years later would be helpful in keeping the wildfire hazard and understory under control. At approximately 15 years of age this stand should be checked for possible thinning needs.

All work must comply with "Mississippi's Best Management Practices" to help maintain water quality and erosion control.

Historical, Cultural, or Archeological Features:

(Listed below are two Archeological Possibilities. Either the CRP acreage has Archeological, Cultural Resources or it doesn’t. Pick the appropriate statement and delete the other. Please delete this and the previous statement before printing and providing the CRP Plan to the NRCS.)

These areas may be churches, old cemeteries, Indian mounds, old home sites or other areas of historical significance.

No Archeological or Cultural Resources Were Identified:
No Archeological or Cultural resources were identified during a reconnaissance of the property. However, if Archeological or Cultural resources are discovered anytime on the property special managements measures will be applied immediately in order preserve these sensitive areas.

Archeological or Cultural Resources Were Identified:
An (Indian mound, cemetery, home place, church, etc…) exists in the northeast portion of Stand #___ as indicated on the attached map. (Expand on the history of the site if known). This site has been buffered and designated with blue paint or flagging on trees around the site. No forest management activities will occur inside of this protected area.

Threatened and Endangered Species:
No threatened and endangered species were identified during the reconnaissance and evaluation of your property.

Interaction with Surrounding Property:
Prescribed practices should be carried out in a manner that will minimize adverse impacts on surrounding properties. Consideration should be given to potential air (smoke), water, visual, and other impacts. In addition, practices carried out will have positive effects on the surrounding community such as improved wildlife habitat and soil stabilization.

Note: Some forestry practices may cause temporary adverse environmental or aesthetic impacts. These practices will only cause short-term adverse impacts where they are installed. Special efforts will be made to minimize adverse effects when carrying out any of the practices. Examples include: site preparation, planting, prescribed fires, firebreak installation and maintenance, road installation and maintenance, pesticide applications and timber harvesting.

Water Quality Protection:
The objective is to protect, preserve and enhance all water sources on or transecting the property. This can best be achieved by implementation of Best Management Practices in all aspects of the management of the property.

Fire Protection:
Your forest should be protected from wildfire at all times. The best way to protect your investment is by establishing and maintaining firebreaks around the property. Guidelines for establishment and maintenance of firebreaks may be found in Mississippi Forestry Commission publication #107, Mississippi’s Best Management Practices.

Thinning provides access for machinery to fight fire. Bushhogging lanes or woods roads can also improve access. Remember to comply with any CRP rules regarding the timing of bushhogging to avoid activities during the Primary Nesting Season for wildlife (April 1st through August 15th).

Insects and Diseases:
A health vigorously growing stand is the best defense to an attack form a variety of forest insects, plants and pathogens. Trees are subject to attack from insects and diseases. Different insects and diseases affect trees according to the age, species, and condition of the trees. Planted stands of pines and pure stands of hardwoods are particularly susceptible to attack. Since there are many different insects and diseases, no attempt will be made here to explain all of them. The property should be inspected at least annually for possible signs of insect and disease activity. Some things to look for are:

• Unseasonable leaf fall
• Discoloration of leaves or needles
• Pitch pockets on pine trees
• Heavy defoliation of hardwood leaves
• Groups of three or more dying trees within a stand

This list does not cover all instances of insect or disease attacks. If anything unusual is noticed, report it to your local MFC Service Forester. In most cases, insect and disease problems can be controlled if discovered early.

Bark beetles (Ips and Southern Pine) are more likely to attack dense, slow growing pine stands. Thinning pine stands allows room for growth at an increased rate. Watch for trees struck by lightning. Bark beetles frequently attack lightning struck trees and then spread to other trees in the stand. Cut lightning struck trees if possible.

Control of Invasive Species:
Kudzu, cogon grass and privet are common invasive species on CRP contracts in Mississippi. It is the responsibility of the contract holder to control these to the extent that they do not pose a threat to survival of the desired species. Mid-contract management cost-share assistance is available to assist with control.

Total cost share for management activities may not exceed $100 per acre for the life of the contract for a 10 year contract or $125 per acre for the life of the contract for a contract in excess of 10 years per 2-CRP, subpar. 512 A. See 2-CRP, subpar. 428 and 2-CRP, MS Exhibit 1 for provisions related to management activities.

Contact FSA for additional information.

Boundary Lines:
It is the responsibility of the landowner to ensure that all property lines and boundaries designating areas to receive forestry work are clearly identified and visible to all contractors.

	

Insert Map of CRP Acreage Here
(You may use maps from other agencies if they are of sufficient quality. If you’re not sure, please contact your ADF for an opinion)

image1.jpeg

