

Results

Project

The purpose of this study was to better understand the
farmer-led council initiative and its approach towards
improving EPA designated “impaired waters” in the
region.

Methods

• Interviewed county employees working closely with

the farmer-led initiative

• Job shadowed county employees conducting farm
visits

• Surveyed 65 farmers door-to-door, including 3
in-depth interviews

• Attended administration-level council meetings and
edge-of-field monitor demonstration

Background

The farmer-led initiative was launched in an effort to
give farmer’s a voice in deciding what incentive
programs would be most effective for improving soil
health and water quality.

Farmer councils have been developed in Dunn, Pierce,
Polk, and St. Croix counties, assisted by one county
employee each. Council meetings began in 2013 and
fluctuate in frequency, based on the farming season.

Incentive money was obtained through the McKnight
Foundation, a private source. A few incentives are
already being utilized, including soil testing and farm
walkovers. Future incentives are expected.

The Farmer-Led Initiative

Enforcement

The farmer-led councils take a different approach to
enforcement, choosing instead to build relationships and a
sense of community.

Distrust of Government & Regulation

• Previous experiences with government have created

some tension among farmers.

• Observation shows some farmers do not trust
government studies on agricultural runoff.

• Wariness of government may be a motivating factor for
joining the farmer-led council.

Time Restrictions

• County employees are hired to work with the farmer-led

councils part-time. Council duties are added on top of
their previous work load.

• County workers must accommodate farmers’ busy
schedules. This leads to inconsistent daily scheduling
and seasonally fluctuating council involvement.

• Expansion would require additional staff time.

• Results from this initiative
 will take time.

Money Restrictions

• 81.9% of surveyed county employees said they
lack the funds to effectively improve water quality.

• Government money comes with “strings attached,” not

allowing the flexibility desired by the farmer-led council.

• For confidentiality reasons, farmers prefer local funding
over federal money

• The sustainability of funding is a concern.

“From what farmers [on the council] have told me, a big
part of why they are involved is because they want to do

their part to try and hold off more regulation.”

“To be honest, I hate the
word ‘enforcement.’ If I

have to enforce something,
I’m not really working with

people anymore.”

“There gets to be a
point where there’s
got to be a general

assumption that
people who are in a

community will do the
common good.”

“How do you
enforce something
that’s voluntary?”

“There’s much
more regulation

out there than can
be implemented or

enforced.”

“It would be very
beneficial to have

more staff time
involved in this

project. We would
be able to potentially
go further, expand it

into other
watersheds.”

“These county departments, conservation
departments, are underfunded… They’re

always facing threats of decreased funding.”

“They really don’t trust what the DNR says or what the
university says. They wanted to know where is this

phosphorus coming from, not confident that it’s truly, you
know, an ag problem, or not an ag problem exclusively.”

“The farmers hate getting federal money.
They hate that. They don’t want anything to

do with it if they don’t have to.”

Rachel Frana, Central College with Faculty Advisor Tina Lee, Ph.D., University of Wisconsin-Stout

“I’ve been in this business
long enough to know that

it takes time to engage the
public. It takes time to

adopt conservation
practices, so what we do,
things move very slow.”

45.5%

9.1%

27.3%

18.2%

.0%

Strongly
Disagree

Disagree Neither
Agree nor
Disagree

Agree Strongly
Agree

I have the authority to effectively
improve water quality.

 This work supported by grant #SMA 1357387 from the National Science Foundation ~ISCONSIN'S POLYTECHNIC UNIVERSITY.

