

**What You Should know about
Highly Erodible Land (HEL)
and
Wetland Conservation (WC)
Compliance**

HELWC

- ✿ The United States Department of Agriculture (USDA) administers a number of programs that assist agricultural producers and protect our natural resources.
- ✿ The Natural Resources Conservation Service (NRCS) and Farm Service Agency (FSA) are required to verify that all producers benefiting from these programs comply with HEL and WC regulations.

HELWC

- ✧ **When did Highly Erodible Land (HEL) and Wetland Conservation (WC) Compliance become law and what is its purpose?**
 - ✧ The 1985 Farm Bill included conservation compliance requirements for HEL and WC for farmers who utilize certain USDA benefits.
 - ✧ to reduce soil erosion, protect the fertility of agricultural land, protect water quality and to preserve the functions of the nation's wetlands.

HELWC

- * **How does compliance with HEL and WC provisions affect USDA program eligibility?**
 - * CRP, CCRP, CREP, DCP, EQIP, WHIP, CSP, WRP, GRP, FRPP require compliance with the HEL WC

HELWC

- ✦ **The legal requirements, are they mandatory or voluntary?**

- ✦ If a producer chooses to participate in USDA programs and receive benefits, then they are legally required to comply with the HEL and WC provisions of the Farm Bill.

HELWC

* **I am a USDA participant. So what am I suppose to do?**

- * Any person applying for or receiving USDA benefits must certify (Form AD-1026) they will not:
 1. produce an agricultural commodity on highly erodible land without a conservation system
 2. plant an agricultural commodity on a converted wetland; or convert a wetland to make possible the production of an agricultural commodity

HELWC

* **What is a wetland?**

* Characteristics considered for determining if land is wetland include:

1. a predominance of hydric soils
2. is inundated or saturated by surface or groundwater (hydrology)
3. under normal circumstances does or will support a prevalence of vegetation normally found in saturated conditions

HELWC

* **What is a wetland determination?**

- * technical decision made by an NRCS specialist regarding whether or not an area is a wetland
- * identification of wetland type and size
- * cropping history of the land using aerial and satellite images

HELWC

* **Can I farm a wetland?**

- * Yes, under natural conditions, meaning the land was not:
 1. drained
 2. cleared
 3. otherwise manipulated to allow farming.

HELWC

* What constitutes the “conversion” of a wetland?

* Dredging, draining, filling, tiling or otherwise removing the hydrology

or

* Removing woody vegetation, including stumps
Such that planting of a commodity crop is possible

HELWC

- * **What if the wetland was converted to growing commodity crops before the WC requirement became law?**
 - * Cropland manipulated and planted to an agricultural commodity before Dec. 23, 1985 and kept in agricultural production are classified as prior-converted (PC) cropland and are exempt from WC compliance.

HELWC

* What if I farm wetlands that were converted after Dec. 23, 1985?

- * after Dec. 23, 1985

- * **Planting** of a commodity crop on wetlands converted (CW) after this date places the participant in non-compliance

- * After Nov. 28, 1990

- * Conversion of a wetland making the planting of crops **possible** (CW + year) places the participant in non-compliance

HELWC

* **What recourse does the participant have?**

- * Right to appeal determination
 - * Burden is the appellant's
- * Determination upheld
 - * Mitigation (restoration)
 - * Additional FSA requirements

HELWC Status

WL/HEL Determinations

HELWC Determination Process

HELWC

* Preliminary Technical Determination (PTD)

- * Completed using off-site methods

* Request for Reconsideration or Mediation

- * Must be received by NRCS within 30 days of notice of PTD
- * A reconsideration requires a site visit
- * Mediation suspends the time clock

* Final Technical Determination (FTD)

- * 30 days after PTD, or following reconsideration or mediation

* Request for Appeal to national Appeals Division (NAD)

- * Within 30 days following notice of FTD

HELWC

- ✱ “Farmer Friendly” actions by NRCS
 - ✱ Honoring previous determinations – except for obvious wetlands (such as forested wetlands marked (PC).
 - ✱ Continue recognizing previously erroneous NRCS determinations.
 - ✱ Converted Wetland Technical Error determination
 - ✱ Can only be granted by the State Conservationist
 - ✱ Labeling fencerow removal similar to adjacent fields.
 - ✱ Allowing removal of woody vegetation that can be accomplished with a normal plow or disc.
 - ✱ Allow center pivot wheel tracks and outlets for upland drainage through wetland areas.

HELWC

QUESTIONS ?

CONTACT:

USDA-Natural Resources Conservation Service
3001 Coolidge Road, Suite 250
East Lansing, MI 48823
(517) 324-5270