

National Soil Health Initiative

Ensuring Sustainable Agriculture for the Future


Words from Words Former NRCS Chief Dave White

- "...soil is one of our most important resources...it is the factory of our food and without healthy productive soil, life as we know it would no longer exist."
- "In 1937, President Franklin D Roosevelt wrote...

'The Nation that destroys its soil, destroys itself.'


Additional Quotes:

- "Feeding the world by helping farmers and ranchers improve the health of our Nation's soil is one of the most important endeavors of our time."
- "...Soil Health Management Systems can help farmers and ranchers feed the world more profitably and sustainably, now and for generations to come."


Hope in Healthy Soil video


Soil... Important Resource

- NRCS A core objective is Healthy Soils!
- ☐ Focus on soil health is one of the most effective ways for farmers to increase crop productivity and profitability while improving the environment.


What is Soil Health

- ☐ Is soil health new?
 - Soil Health versus Soil Quality
- Soil health is how well the soil functions.
 - Infiltrate and hold water
 - Cycle nutrients to water and feed growing plants
 - Filtering of potential pollutants
- Good soil health results in optimized inputs, sustainable outputs and increased resiliency.


Benefits

- Increased Production Healthy soils have improved soil structure, aeration, water retention, drainage and nutrient availability.
 - Healthy soils typically have more organic matter and soil organisms
 - Organic matter holds more nutrients in the soil until the plants need them.


Benefits

- Increased Profits Healthy soils can increase farmers' profit margins by reducing labor and expenses for fuel, and optimizing inputs
 - Healthy soils may require less tillage
 - Healthy soils aren't over-reliant on excessive nutrient inputs to grow crops.


Benefits

■ Natural Resource Protection —

- Healthy soils hold more available water, increasing water-holding capacity.
- Good infiltration keeps nutrients and sediment from loading into lakes, rivers, and streams.
- Groundwater is also protected because there is less leaching from healthy soils.


- Manage more by disturbing less
 - Tillage is disruptive bare ground, compaction, soil organisms
 - Misuse of inputs can disrupt the function and symbiotic relationship of soil organisms
 - Allow natural nutrient cycling to take place


■ Diversify with crop diversity

- Plants and plant roots feed soil organisms – in turn help feed plants
- Assure food and energy chains contain multiple species
- Diversity helps with pest and disease problems


- ☐ Grow living roots throughout the year
 - Soil organisms rely on living plants
 - Provide plenty of easily accessible food to soil organisms


- Keep the soil covered as much as possible with plant residues on soil surface
 - Erosion control
 - Moisture conservation
 - Pest control
 - Nutrient cycle
 - Moisture Infiltration


Sound Familiar?


NRCS Soil Health Initiative

■ Objectives

- Provide technical and financial assistance to producers wanting to improve soil health.
- Increased awareness, both internal and external
- Increase adoption and implementation of soil health management systems


Soil Health Management System - Crop

☐ The Key conservation practices are:

Conservation Cropping Rotation
No-till or Strip-till
Cover Crops
Nutrient Management
Integrated Pest Management

Conservation Buffers/Filter Strip

"Think of as an interconnected SYSTEM!"


Soil Health Management System – Grazing Lands

- □ Key Practice Prescribed Grazing
 - Management of top growth impacts growth below ground
- Reduced root growth diminishes...
 - the contribution of the root system to soil organic matter
 - plant health & above ground biomass production
 - nutrient uptake and cycling
 - the soil biological community
 - Hydrologic cycle. A System!


Video

□ Soil Health


Equal Opportunity

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or a part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410 or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.