

TOWN OF BETHLEHEM AGRICULTURAL AND FARMLAND PROTECTION PLAN

**PUBLIC MEETING
AUGUST 5, 2009**

TONIGHT'S AGENDA

- Planning Process
- Public Input
 - Public Meetings
 - Agricultural Landowner Interviews
 - SWOT Analysis
- Agriculture and Farmland Data
- Goals
- Recommendations/Implementation
- Questions and Comments

PLANNING PROCESS

- Introduction
 - Tier 2 recommendation of 2005 Comprehensive Plan
 - Farmland and Open Space Protection planning effort initiated February 2008
 - Two components:
 - Open Space Protection
 - Agricultural and Farmland Protection
 - Farmland component funded with grant from NYS Dept. of Agriculture and Markets

PLANNING PROCESS

- Study Purpose
 - Work with individuals involved in the Towns agricultural industry
 - Establish strategies that result in the enhancement, management and continued viability of agriculture and farmland
- Participants
 - Department of Economic Development and Planning
 - Agricultural and Farmland Study Advisory Committee
 - Town Residents
 - American Farmland Trust

PLANNING PROCESS

- Key Definition
 - **Protection** – the preservation, conservation, management and improvement of lands which are part of viable farming operations, for the purpose of encouraging such lands to remain in agricultural production. (*NYS Agriculture and Markets Law Article 25AAA*)
- Key Points
 - Mission: To encourage agricultural uses of land and protect property owner's rights
 - Protection
 - Not to be perceived as a means of restricting a property owner's rights
 - Opportunity to support agriculture as a business and on a voluntary basis protect farmland as a land use

PLANNING PROCESS

- Inputs to Process
 - Inventory existing conditions / agricultural and farmland resources
 - Three public meetings
 - Monthly Study Advisory Committee meetings
 - Public input at Study Advisory Committee meetings
- Outcomes
 - Identification of issues, needs and opportunities
 - Development of goals
 - Development of recommendations/implementation

PUBLIC INPUT

- May 2008 Orientation Meeting
- October 6, 2008 Landowner Meeting
- October 23, 2008 Topics Meeting
- Study Advisory Committee Meetings
 - July 2008 – June 2009 (9 Meetings)
 - SWOT Analysis
- Interviews

Agricultural Landowners Interviews

- Opportunities exist to educate farmers and landowners on existing programs to protect farmland and to provide new programs that make farmland more affordable;
- Farmers in Bethlehem are challenged by poor soils, disappearing farm support services, availability of labor and high land values;
- Increasingly suburban nature of the Town has resulted in conflicts and a perceived lack of respect and understanding between farmers, non-farm residents and town government;
- The challenges faced by farmers today will impact what the future looks like for agriculture in the Town of Bethlehem tomorrow.

AGRICULTURE AND FARMLAND DATA

- Sources:

- Cornell Cooperative Extension of Albany County
- Albany County Farm Service Agency
- Town of Bethlehem Assessor's Office
- New York State Office of Real Property Services

(2007 – 2008 Data)

Cornell University
Cooperative Extension
Albany County

United States Department of Agriculture
Farm Service Agency

American Farmland Trust

Office of Real Property Services

AGRICULTURE AND FARMLAND DATA

- 4,680 acres in Albany County Agricultural District
- 4,000 acres receive agricultural assessment
- 63 operating farms, working just over 5,900 acres of land
- Corn, hay, and pasture land represent the majority of agricultural and farming operations

AGRICULTURE AND FARMLAND DATA

- 33 farms are rented – nearly half the farms in Bethlehem, working just over 2,800 acres of land;
- 77% of all agriculture and farmland are located in three Zoning Districts – Residential A , Rural, and Rural Light Industrial;
- 68% of all agriculture and farmland are located in the Ravena-Coeymans School District

American Farmland Trust

AGRICULTURE AND FARMLAND DATA

- Prime Farmland Soil (10,000 acres)
- Soils of Statewide Importance (2,760 acres)
- Capability Class I – IV
 - Class I: 1%
 - Class II: 46%
 - Class III: 42%
 - Class IV: 11%

Value to Agricultural Economy

- 2002 Census of Agriculture
- Town of Bethlehem Data
 - 92% of farms sold less than \$50,000 in ag products
 - 46% report farming as primary occupation

INDICATORS OF PRESSURE

- POPULATION TRENDS

Bethlehem Population and Population Change 1980 – 2000

1980	1990	2000	Change 1980 – 2000	Change 1990 – 2000
24,296	27,552	31,304	28.8%	13.6%

INDICATORS OF PRESSURE

- POPULATION TRENDS

Source: Capital District Regional Planning Commission

INDICATORS OF PRESSURE

- HOUSING TRENDS – Location of Residential Development

Source: Bethlehem Building Department

GOALS

Goal 1: Foster communication between farmers and non-farming community to encourage and support the existence of the agricultural industry within the Town.

Goal 2: Encourage flexible town policies and regulations that are supportive of agriculture.

Goal 3: Assist and support in resolving issues causing adverse impacts on agriculture and farmland.

Goal 4: Support economic opportunities for farms and businesses that complement agriculture.

Goal 5: Provide voluntary incentives for agricultural landowners to continue agricultural activities.

RECOMMENDATIONS – SHORT TERM

- Develop and Adopt a Town of Bethlehem Right to Farm Law
- Establish an Agricultural Advisory Committee to provide advisory information to the Town Board, Planning Board or Zoning Board of Appeals with regard to agricultural related issues.
- Encourage open communication between farmers/owners of agricultural land and Town Police Department
- Include Agricultural Advisory Committee in the Town's Development Planning Committee review of potential projects to determine impact on agriculture.

RECOMMENDATIONS – SHORT TERM

- Adopt NYS Department of Agriculture and Markets definition of agri-tourism and include the term as an “Agricultural Use” as defined in the Zoning Law.
- Further review the Zoning Law Schedule of Use Regulations to determine complimentary uses that support agriculture and farmland.
- Increase the temporary off-site signage allowed for farms.

RECOMMENDATIONS – MEDIUM TERM

- Provide educational materials about agriculture and related benefits to the community.
- Work with existing educational programs in schools to educate youth on farming.
- Create a town farm guide to help promote agriculture as a land use and business.
- Explore opportunities for the Bethlehem IDA to invest in agricultural businesses.
- Research and consider the development of a term conservation easement program.
- Develop amenity/incentive zoning to assist in preserving farm and agricultural lands.

RECOMMENDATIONS - ONGOING

- Encourage Town Board to include representation from agricultural enterprises on town committees and boards.
- Provide support to agricultural businesses and farms during the planning review processes.
- Require all Planning Board members to receive training on agricultural land use planning.
- Educate landowners about the land division review process available in the Town Law.

RECOMMENDATIONS - ONGOING

- Explore ways to provide assistance with property encroachment matters.
- Explore opportunities for remedial actions where drainage from existing development and infrastructure negatively impacts farmland.
- Provide education regarding existing Purchase of Development Rights (PDR) programs (Federal and State) and support applications as they arise.

QUESTIONS/COMMENTS

NEXT STEPS

- Written Comments by Tuesday, August 9 to:
Email: rleslie@townofbethlehem.org
Mail: 445 Delaware Avenue, Delmar NY 12054
- August 17 Agriculture and Farmland Committee Meeting
 - Town Hall Room 107 (7:00 PM)
 - Discuss Comments from Public Meeting
 - Update Plan (as necessary)
- Submit/Present Plan to Albany County Agricultural and Farmland Protection Board (September 9, 2009 Meeting)
- Submit/Present Plan to Town Board (early Fall)
- Visit www.townofbethlehem.org for status of the Plan

