

Minimizing Development Impacts to Prime Farmland

It's All About the Dirt!

Soil classes determine the ability to grow stuff

- Class 1: Few limitations
- Class 2: Some limitations
- Class 3: Severe limitations
- Class 4: Very severe limitations

Soils in SLC

Zero Class 1 Soils
 Present

 36% of soils suitable for production

Classes	SLC	USA
1 & 2	10%	23%
3 & 4	26%	35%
5 – 8	64%	42%

Prime Soils

Best combination of physical and chemical characteristics Adequate and dependable supply of moisture Acceptable acidity and alkalinity Acceptable sodium content Permeable Few rocks Not excessively erodible or saturated Not frequently flooded Slopes 0 to 6%

Prime & Prime if Drained = 19% of land in SLC

→ Less than 1 in 5 acres available

2016 Ag Survey

- Drainage & limited growing season are top two issues affecting business.
- 61% of tillable land is not drained.
- 48% anticipate putting additional land into production.
- 36% plan to expand operations in less than 5 yrs.

Reforming the Energy Vision

- -40% greenhouse gases by 2030
- -80% by 2050
- -23% energy consumption by buildings
- Generate 50% from renewable sources
- Install 3 GW (3,000 MW) of solar by 2023

Moses-Adirondack Smart Path

- \$440 million
- Rebuild 78 miles of transmission line
- 230 to 345 kilovolts
- Begin in 2019
- 4 Years

Solar Arrays

1-megawatt of solar energy = 164 homes

6 acres of land

3,000 - 4,000 panels

20 – 40 year lifecycle

Suitable Characteristics

- Flat
- Cleared
- Not in flood plain
- Access to power
- 20-40 acres

North Ridge Wind Farm

- 41 turbines
- 100 m or 350' above grade
- 100 MW of wind energy=

25,000 homes

Prime Farmland Lost to Non-Ag Uses

- → Farm on less suitable soils Increased production pressure on marginal land
 - → Not easily cultivated
 - → Less productive
 - → More erodible and droughty

Increases production costs (time, energy, money)
Less competitive

new.dancgis.org/ima

Prioritization of Farmland

- Active rotational farmland
- Permanent hayland
- Improved pasture
- Unimproved pasture
- Other support lands
- Fallow/inactive farmland

Avoid Dividing Large Tracts

Along Field Edges & Contours

Features to Avoid

- Tile lines
- Diversions
- Ditches

Access

Timbermats

• 16' wide

Geotextile fabric

At grade

Fencing

Livestock Access

Stockpile Topsoil

Transmission Lines

- Underground
- 2' 4' deep
- Taller utility poles
- Larger spans
- No guy wires

Decommissioning Plan

- Steps to remove system
- Outline how disposed/recycled
- Access roads
- Transmission Lines
- Decommissioning funds

Decommissioning Fund

- Discontinued / abandoned / reduced generation
- Specify time period to dismantle
- Letter of credit, bond, account or trust fund with series of payments to equal estimate
- Abandoned: option or dismantle for scrap value

Task	Cost
Remove wire racks	\$2,459
Remove panels	\$2,450
Dismantle racks	\$12,350
Remove electrical equipment	\$1,850
Breakup and remove concrete pads or ballasts	\$1,500
Remove racks	\$7,800
Remove cable	\$6,500
Remove ground screws and power poles	\$13,850
Remove fence	\$4,950
Grading	\$4,000
Seeding	\$250
Transport	\$2,250
Total	\$60,000
At 20 Years Inflation (2.5%)	\$98,900

Restoration

- Decompaction
- Rocks
- Debris

- 4' depth
- Regraded
- Seeded

- Revegetated
- Monitoring

Tax Implications

Agricultural Valuations

15 Year Exemption

Payment in Lieu of Taxes (PILOT)

Ag Valuations/Assessments

- Lost when land taken out of production
- Conversion penalty 5 to 7 years

Penalty = 5 x taxessaved + interest

Renewable Energy Exemption

- Exempt from property taxes
- Taxes in year 16
- Municipality may opt out

Landowner applies

Payment in Lieu of Taxes

- → Contract vs Property Tax
- → Notify landowner within 60 days
- → Annual amount up to taxable value

→ 15 year period

Other Issues

- Liability insurance
- Succession

Hunting access

Resources:

Soils worksheet:

SLC Soil and Water Conservation District 1942 Old Canton-DeKalb Rd, Canton

Tel: (315) 386-3582

- NYSERDA Solar Guidebook: https://www.nyserda.ny.gov/solarguidebook
- Nature Conservancy:
 - Biodiversity & wind mapping tool
 - http://www.ebd.mapny.info/

Questions, Comments or Suggestions?

Contact:

Matilda Larson
St. Lawrence County Planning Office

mlarson@stlawco.org Tel: (315) 379-2292

Public Safety Complex 49 ½ Court Street Canton, NY 13617