

County-wide Agriculture & Farmland Protection Plan Public Meeting

November, 2013

Welcome!

Thank you for
coming.

Housekeeping

- Please sign in
- Bathrooms
- Training credit

Introductions

In 2007, the market value of agricultural commodities in Cayuga County was \$214 million

US Census of Agriculture, 1992 - 2007

Market Value of Products Sold

In 2011, almost
\$287 million
was generated
in cash receipts
by county
farms

US Bureau of Economic Analysis, 2011

\$287 million

Multiplier
Effect

\$650 million
total in 2011

State Rankings

US Census of Agriculture, 2007

3rd total value of ag products sold

1st grains
soybeans

2nd milk and other dairy products
cattle and calves
corn

3rd colonies of bees

...and this is just a partial list

National Rankings

US Census of Agriculture, 2007

20th

corn for silage

40th

**milk and other dairy
products**

1,446

farm jobs

US Bureau of Economic Analysis,
2011

Number of county farms has increased

US Census of Agriculture, 1992 - 2007

Acreage in
production
is increasing

Percent of female farmers has more than doubled

US Census of Agriculture, 1992 - 2007

**So... why are we here
tonight?**

The new plan will **evaluate**
current conditions in the
county as they relate to
agriculture...

...and will present
goals and
recommendations
related to:

**1 bolstering our agricultural
economy**

**2 preserving farmland for
future farmers**

Tonight's Goal

Everyone shares their ideas

on the

Strengths

Opportunities

Needs

of our farmers, agriculture-related
businesses and communities

No decisions about the plan
will be made at this meeting

Additional Input

- Focus groups this winter ([sign-up sheet in blue](#))
- Steering Committee meetings are open to the public
- Ag Summit to present draft plan
- At least two public hearings next year before the plan is adopted

Visit www.cayugacounty.us/agplan for project updates

Tonight's Format

Discussion Groups – 10-15 people each

Discussion Leader – volunteer or steering committee member

Note Taker – volunteer or steering committee member

4 Questions – 15 minutes each, report back after each question

Before we get started...

Proposed Ground Rules for a constructive, respectful discussion

1. Everyone participates.
2. No one person dominates; be brief.
3. Remain on the topic being discussed.
4. Be a good listener – listening does not require agreement.
5. Respect the validity of others' views, even if you disagree.
6. Suspend judgment – others may be right or have an approach you haven't considered.
7. Speak from your own experience; do not ascribe motives or make assumptions about others.
8. Do not interrupt, only one person speaks at a time.

Others?

Do we all agree to follow these rules?

(Green paper on tables)

Before
we get
started...

Roles and Expectations

Participants

- Actively participate in the discussion
- Follow the ground rules

Meeting Facilitator

- Will help you all move through the discussions in the time available
- Enforce the ground rules we agreed on, as needed

Discussion Leaders

- Keep the discussion on topic
- Make sure each person at the table has opportunities to share their ideas
- Enforce the ground rules we agreed on, as needed

Note Takers

- Take detailed notes on the ideas shared by the group, regardless of whether s/he agrees with them
- Briefly summarize the ideas of the table to the entire group

**Any
questions
before we
start?**

Discussion Questions

1. What should our county's agriculture look like in the next 20 years?
2. What needs and challenges do our farms and agricultural businesses face?
3. What strengths and opportunities will sustain and grow our agricultural economy?
4. How can we ensure farmland is protected for future farmers?

Brainstorm general county trends but also think about issues specific to the northern county area:

Sterling

Ira

Cato

Mentz

Victory

Conquest

Montezuma

Brutus

1. What should our county's agriculture look like in the next 20 years?

2. What needs and challenges do our farms and agricultural businesses face?
3. What strengths and opportunities will sustain and grow our agricultural economy?
4. How can we ensure farmland is protected for future farmers?

1. What should our county's agriculture look like in the next 20 years?
- 2. What needs and challenges do our farms and agricultural businesses face?**
3. What strengths and opportunities will sustain and grow our agricultural economy?
4. How can we ensure farmland is protected for future farmers?

1. What should our county's agriculture look like in the next 20 years?
2. What needs and challenges do our farms and agricultural businesses face?
- 3. What strengths and opportunities will sustain and grow our agricultural economy?**
4. How can we ensure farmland is protected for future farmers?

1. What should our county's agriculture look like in the next 20 years?
2. What needs and challenges do our farms and agricultural businesses face?
3. What strengths and opportunities will sustain and grow our agricultural economy?
- 4. How can we ensure farmland is protected for future farmers?**