

Saskatchewan 4R Nutrient Stewardship Management Plan


1. Introduction: The South Saskatchewan and Assiniboine Watersheds

Saskatchewan has 14 major watersheds ranging in size from the small Tazin River and Kasba Lake Basins in the north to the immense Saskatchewan River Basin in central Saskatchewan to the Souris River Basin in the southeastern part of the province. These watersheds drain into one of three marine water bodies: the Arctic Ocean, Hudson Bay, or the Gulf of Mexico.

The South Saskatchewan River is the single largest supplier of water in Saskatchewan for drinking water, irrigation, industrial uses, and recreation, with almost 50% of the provincial population in Saskatchewan relying on the South Saskatchewan River for their daily needs. Agricultural irrigation is the single largest consumptive water use from the South Saskatchewan River, followed by industrial, and municipal uses.

In 2010, The Saskatchewan Water Authority released "The State of the Watershed Report", a benchmarking and management tool for assessing watershed health in the Province, and for managing water resources to ensure high water quality and sufficient water supplies. Based on this assessment, four watersheds, Quill Lakes, Assiniboine River, Moosejaw River, and Wascano Creek were identified as being "impacted", meaning the watershed has undergone degradation in its function and/or service.

Of these impacted watersheds, the Assiniboine River is the largest, covering an area of 17,300 square kilometers in the eastern part of the Province. According to the Assiniboine River Watershed Source Water protection Plan (2006), "a major threat or stressor to water quality in the Assiniboine River Watershed is excess nutrient inputs, principally nitrogen (N) and phosphorous (P). This is common to many other watersheds that are dominated by agriculture." (Source: Saskatchewan Watershed Authority, 2010).

The Water Security Agency (formerly the Watershed Authority) is governed by the 2005 Watershed Authority Act and leads the provincial management of water resources, ensuring safe drinking water and reliable water supplies for economic, environmental and social benefits. Outside of government The Saskatchewan Association of Watersheds serves as the umbrella organization for watershed initiatives throughout the province, working to identify and communicate concerns at the provincial level.

The Water Security Agency has released is plan for 2015-2016 which outlines several goals for the upcoming year including the development and initiation of

an improved regulatory approach to water management related to agricultural drainage. Four R Stewardship for managing applied nutrients to farmland can be an important tool in the tool box to reduce nutrient loading in watersheds and enhance nutrient use efficiency on farm.

Full details of the plan can be located using the following link: https://www.wsask.ca/Global/About%20 WSA/Annual%20Reports%20and%20Plans/Annual%20 Plans/WSAPlan1516.pdf

Steps to Follow When Developing a 4R Nutrient Stewardship Plan

The 4R Nutrient Stewardship approach is a framework that helps you organize your decisions about nutrients by focusing on what's important; the Right Source @ the Right Rate, Time and Place®. It is about using fertilizer more effectively and efficiently. For growers this translates into getting more value for every dollar spent on fertilizer and reducing negative off farm impacts at the same time.

The core of successful 4R Nutrient Stewardship is including a plan for managing applied nutrients that is rooted in all 4R's. One of the key principles of the 4R Nutrient Stewardship Plan is site-specific management where nutrient management practices are optimized to match the requirements of the crop and manage environmental risks at the individual field or sub-field level. The result is a series of beneficial management practices or BMPs that allow you to convert principles to practical knowledge that fits local conditions. These BMPs need to be regionally specific and based on scientific studies that are relevant to the local cropping systems.

The 4Rs are not independent. In fact they are highly interrelated and that is why when implementing BMPs you need to consider what the impact of a decision in one R has on the other three. Because the 4Rs are integrated they can work together synergistically. The choice of the 4Rs depends on specific situation (crop, soil type, topography, equipment available, etc.). The R's may be different for each nutrient type, for example, nitrogen 4R's may be different from phosphorous 4R's. So always consider 4Rs as a system when developing BMPs and like any system you need to consider how changing one of the components affects the performance of other components. By filling out a 4R Nutrient Stewardship Worksheet, you are able to set goals for incremental improvement.

There are a few things that distinguish 4R Nutrient Stewardship from regular nutrient applications. The first is that the 4Rs are a comprehensive approach to


sustainable nutrient management. That is to say, they do not focus on the economic returns, or the environmental impacts, or the social ramifications of nutrient use in isolation. They integrate and look at the overall impact of nutrient management decisions on economic, social and environmental goals.

In fact, 4R does more than just look at a farm's contribution to sustainability, 4R links cropping system performance to sustainability goals in a measurable and traceable way.

4R nutrient stewardship is based on the principle of adaptive management and continuous improvement. So developing a 4R Nutrient Stewardship Worksheet is more than just a paper exercise, it's a living document that evolves over time and retains its value going forward.

2. Farm Information

This section asks for general information which may stay consistent between years. However, this information is very important for understanding the conditions and context of the applied practices. Please also include any information that you think is relevant or unique to your operation and include as much detail as possible.

One of the most valuable resources to help guide your decision making are the services of a professional advisor, such as a Certified Crop Adviser or Professional Agrologist, they can assist in the development of a 4R Nutrient Management Plan. If you don't currently work with an advisor, and would like to find out more about the benefits of a Certified Crop Adviser or to find you one in your region, please go to www.prairiecca.ca. To find out about Professional Agrologists or how to contact one, please go to http://www.sia.sk.ca/index.cfm.

Farm Information	
Enterprise Name (Farm or Business name):	
Contact Information – Farmer (Name, Address, Phone, Email):	
Contact Information – Adviser (Certified Crop Adviser, or Consulting Agronomist):	
Dates That This Plan Will be Implemented (Month/Year):	
Enterprise Description (total number of fields etc):	
Total Crop Area:	
Crops Grown:	
Livestock and/or Poultry (Describe):	
On Farm Nutrient Sources (eg. Manure, Composts, and Other Materials) and volume available annually:	
Quantity of Manure Produced on Site:	


3. Sustainability Goals and Indicators Sustainability Goals and Indicators related to Nutrients

The underlying driver behind 4R Nutrient Management is the goal of sustainably managing nutrients. While a number of definitions exist for sustainable agriculture, the most common concepts highlight the need to accommodate growing demands for production without compromising the natural resources upon which agriculture depends. Sustainability applies to the multiple dimensions of social goals, environment and economic simultaneously. All three must be considered in order to approach sustainability.

The first step in 4R Nutrient Stewardship Planning is to set environmental, social and economic goals for managing nutrients on the farm. Goals are not really very useful things unless you can tell when you meet them. Part of goal setting is to think about the performance indicators that will help you measure progress towards the goals.

Good 4R goals need to be relevant to the farming operation, the farmer and the farm family's needs. They also need to be relevant to other stakeholders in the local and global community and require input from those stakeholders. And finally, goals need to be something that the cropping system can influence.

So what do sustainable agriculture goals look like? Starting with economic goals, one example is the goal of keeping farms in an economically viable situation. While there needs to be a balance between economic, social and environmental goals, it's hard to imagine a farm that isn't economically viable being able to contribute significantly to social and environmental goals. One of the main social goals of sustainable agriculture can be the production of nutritionally abundant and affordable food. On the environmental side, there are a large number of ways that agricultural producers can contribute ecological goods and services. Subsurface nitrate leaching and phosphorus runoff into surface water are both pressing concerns in the North and South Saskatchewan watersheds as well as the Milk River watershed. Choosing goals and corresponding performance indicators that are the most appropriate to you and your local conditions under each of the sustainability areas is needed (e.g. an area where nitrate leaching is a concern due to sandy soil typically is not likely to be a concern for P runoff).

Preformance Indicators: Examples				
Yield	Amount of crop harvested per unit of cropland per unit of time			
Quality - Harvest	Protein, minerals, vitamins or other value adding attribute			
Quality - Stand	Plant population, tillering, lodging, maturity			
Nutrient Use Efficiency	Yield produced or nutrient removed per unit of nutrient applied taking residual nutrient levels into account			
Carbon Credits	Nitrous oxide emission estimates, carbon sequestration estimates			
Off-field Nutrient Losses	Losses from edge of field, bottom of root zone and top of crop canopy			
Value to input cost ratio	Dollars of crop produced per dollar of nutrient input			
Soil Productivity	Soil organic matter, and other soil quality indicators			


Sustainability Goals and Indicators Related to Nutrients

Once you have chosen some sustainability goals you will want to spend a bit of time thinking about measuring progress towards those goals, and to do that you need some performance indicators. For example, we can measure soil quality in terms of things like soil organic matter, compaction and productivity. We can assess the quality of water that flows off agricultural land by looking at the nutrient and sediment load. In the economic area, farmers measure their profitability and their return on investment.

Choose one goal and performance indicator under each sustainability category, you may write different ones that better reflect your farm.

4. Production Information (for each field or management zone):

The aim of 4R is to improve management of nutrients on the farm. In fact it's designed to improve management of nutrients on a field-by-field or even a within-field basis. For this reason Production Information should be filled out for each field or management zone in the operation. This includes any performance indicators measured and reported (eg. yield, profit, quality etc).

Once sustainability goals have been set, it is time to gather production information for each field or management zone. In some cases with some farmers, there will be very complete sets of production information based on actual measures. In other cases the information might be a generic value. For example, a producer may not know the nutrient content of their manure sample; however, they can get averaged data based on manure source from provincial agriculture ministries or other advisors. These generalized

Sustainability Goals and Indicators Related to Nutrients					
Sustainability	Goals and Indicators Rel	Performance Indicators (ex. Yield, quality of crop, nutrient use efficiency etc)			
Economic	□ Improve value to input cost ratio for fertilizer by 10% over two years □ Produce revenue to sustain farm operations □ Other:	□ Value to input cost ratio (Dollars of crop produced per dollar of nutrient input) □ Farm Profit			
Environmental	☐ Imrove nutrient use efficiency by 5% over two years ☐ Reduce washouts/soil erosion ☐ Other:	□ Nutrient use efficiency (amount of crop produced per pound of nitrogen applied) □ Measure level of ground cover by cover crops or crop residue during high risk times for soil erosion.			
Social	 □ ncrease society's awareness of how farmers in the South Saskatchewan and Assiniboine Watersheds are responsible stewards of the land. □ Produce revenue to sustain farm operations □ Other: 	□ Become a 4R Advocate or participate in similar programs with Saskatchewan Soil Conservation Association (SSCA), Agricultural Producer Association of Saskatchewan (APAS), or another regional group.			


data points can never be as representative as actually measuring a sample. But by filling out this form you can pinpoint what information you need to gather for the next season and improve your information accuracy over time.

Much of this information may already be recorded through the use of a GPS or you may already input this information into existing programs such as AFFIRM, FCC's AgExpert etc.

- Spatial Information: The first piece of information required is the spatial location and size of the field or management zone. With this information we request you add a map and a description of the field. This can include slopes, proximity to water bodies, presence of manure storage, tile drainage or any other distinguishing features. You can download the information using Google Maps, your GPS or a wide range of free products online. Aerial photos or Saskatchewan's Map Viewer at https://www.geosask.ca/Portal/ can also assist.
- Management System (Conventional or Variable Rate): Identify whether you are applying variable rate on your field. If you are applying variable rate please fill out all of the following information for each Management Zone.

- Soil Information, Landscape Topography and Soil Drainage Characteristics: Obtaining CLI information that determines agricultural capability can be useful. Topography refers to slopes on the field. Soil drainage can be classified using the CLI system or be described with infiltration rate. It can also be described qualitatively such as a description of which fields have ponding and which infiltrate rapidly. The Canadian Soil Information System, National Soil Databases will provide the topography, soil drainage etc. and can be found at: http://sis.agr.gc.ca/cansis/nsdb/index.html
- Identify Environmentally Sensitive Areas on Maps: Buffers regulated under Watershed Authority Act and addressed in Manure Management Beneficial Management Practices should be adhered to.

Production Information (for each field	or managemen	t zone):	
Legal location and/or GPS coordinates (please attach a map and description):			
Field or Management Zone Name or Number:		Area (size, acres):	
Management System- are you applying variable rate and for which nutrient?		Number of Management Zones:	
Soil Texture, Landscape Topography and Soil Drainage Characteristics (e. g. well drained, poorly drained etc., if tile drainage is present, describe design.):			


4-b277-b29330f5a5bf). Guidelines recommend that a

- Previous Crop: Please list crops planted in the last year including any crop rotation.
- Yield and Quality: Based on location specific history, yield monitors, yield mapping or crop variety, an estimate should be feasible for expected yield and quality.

Production Information (for each field or management zone):			
Previous Crops	Specific Crop(s) for This Planning Event:		
Field or Management Zone Name or Number:			
Management System- are you applying vari- able rate and for which nutrient?			

5. Planned Nutrient Application

When determining your planned nutrient application, it's important to set a realistic yield target for the crop you are planning on growing in the upcoming season. When submitting your soil samples for analysis to an accredited lab, you will need to identify your realistic yield target along with the above information. The soils lab will take into account the available soil nutrient levels, the yield target for the planned crop, and provide you with a recommendation on nutrient rates for N, P2O5, K2O and S application to achieve the targeted yield.

In order to meet the crop nutrient demands and not over-apply nutrients, it's important to consider additional potential nutrient sources that may have been or are being applied to the field, for the upcoming season such as cover crops (forage plow-down), crop residues, manure, and any non-agricultural source materials (e.g. biosolids).

• Soil Nutrient Levels Based on Soil Analysis: This is where you assess what is already there and available for your crops. Please use the information from your latest soil test results. The Tri-Provincial Manure application and Use Guidelines: Saskatchewan Soil Sampling and Analysis document issues by Saskatchewan Agriculture, Food and Rural Revitalization outlines the procedure for the collection of soil samples (http://www.agriculture.gov.sk.ca/Default.aspx?DN=a1564fa7-c0a7-44b

soil-testing laboratory be consulted regarding the specific requirements for sample size and other site specific information. In general, analytical packages that include N, exchangeable K and available P should be selected. There are a number of analytical methods for determining P, including Modified-Kelowna, Olsen or Mehlich-III. These analytical methods can yield considerable different results. The soil-testing laboratory will calculate the crop nutrient recommendations for the region based on the analytical method selected.

- Manure Analysis: This reflects nutrients available from existing sources found on farm or commonly used. It is best to obtain a representative nutrient sample and then compare this value to an on farm manure analysis database or published manure database to ensure accuracy. Manure and other forms of organic amendments release nutrients over time and over successive growing seasons. If applying these forms of nutrient sources, work with your crop advisor to determine release rates over time. You can use generic values of available nutrients based on livestock type. This can be found from various sources including Saskatchewan Ministry of Agriculture found at: http://www.agriculture.gov.sk.ca/Default.aspx?DN=66288945-781d-401a-bd3c-309c3876bfd6.
- Cover Crops, Crop Residue or Non-agricultural Source Materials: Please describe all sources of nutrients that are planned for this cropping season. Take into account whether any of these have been applied in previous


years for this field, and work with your advisor to determine nutrient contents and release rates for the upcoming season.

- Adjusted Nutrient Application Rates: Using the crop nutrient recommendations from the soil test analysis, and taking into account any nutrient sources listed above, you can better estimate the planned fertilizer application to make sure the rates are sufficient and not excessive. Make recommendations of nutrient source, rate, timing and placement. Review and modify the plan as needed. The Saskatchewan Ministry of Agriculture publishes guidelines for a cross- check(see links below):
 - Phosphorous: (http://www.agriculture.gov.sk.ca/ Default.aspx?DN=8df90666-f056-45c2-8cbd-61348aeb579b)
 - Nitrogen: http://www.agriculture.gov.sk.ca/Default.aspx?DN=974dcb32-20a8-4086-b2a8-4ee083ad4fdb
 - Potassium: http://www.agriculture.gov.sk.ca/
 Default.aspx?DN=ee0d4c16-a502-4aa8-9bd7-9ab-d83e8e3a0
 - Sulphur: http://www.agriculture.gov.sk.ca/Default. aspx?DN=1910208b-760e-4582-ac32-56ed8980b5a6

In the table below, you are able to consider all of the information you have provided above to describe your planned nutrient application. All of the 4R's must be considered and accounted for. You have the opportunity to list your previous choices in source, rate, time and place and along with results in terms of measured and estimated performance indicators (e.g. yield, nutrient use efficiency etc.). Below that is a section where you are encouraged to list potential alternative 4R combinations that might improve performance, and list the barriers to adopting such 4R combinations. Not all BMPs will have measurable benefits in one year but may need a more long term period to be effective. This can then be directly linked to one of the chosen performance indicators, where you can indicate when you expect to see an improvement (ex. 10% improvement in nutrient use efficiency over 2 years).

- 4R Recommendations: The goal is for incremental change over time and to track what changed in previous years. By indicating in this worksheet a planned improvement in the combination of application practices you can keep records of changes in crop performance. BMP combinations should consider:
- Phosphorous: Account for all P fertilizer sources and P fertilizers including manures and composts. P appli-

cations should be banded/injected whenever possible. Prompt incorporation of broadcast applications should occur when banding or injection is not possible. Surface applications where incorporation is not possible (e.g. to forages) should be made during the late spring or early summer to allow time for the P to bind to the soil.

- Nitrogen: Choose a source which is soluble, and/or enhanced efficiency, account for N from manure and irrigation water; determine rate based on Agrologist recommendations, PSNT in Corn, pre-sidedress soil nitrate test and/or other nutrient management programs. Time can include preplant, at seeding, postemergence such as sidedress and/or split application, but should be as close as practical to the time when the crop will be absorbing the nitrogen. For place avoid leaving urea on the soil surface. Example: For spring planted annual crop (corn, spring wheat, canola) apply some starter fertilizer in furrow or side-banded, and side-band or mid-row band the majority of nitrogen, and the balance of nitrogen as a sidedress or top-dress in-crop application. The PSNT for corn in New Brunswick can be accessed through the following link: http://www.nbscia. ca/sitebuildercontent/sitebuilderfiles/corn_psnt.pdf
- Ensure Compliance with Existing Saskatchewan Regulations: Current regulations impacting nutrient application (manure only) on agricultural land include: The Agricultural Operation Practices Act Intensive Livestock Operation (http://www.agriculture.gov.sk.ca/Regulation_ILOs_SK).

For additional information see:

- http://www.agriculture.gov.sk.ca/Default.aspx?D-N=c7c60762-2bbf-48f3-afd7-473111b09c87
- http://www.agriculture.gov.sk.ca/Default.aspx-?DN=84596c25-26e1-40fa-aca5-b9f9b15548fc
- http://www.agriculture.gov.sk.ca/Default.aspx-?DN=3a8c4fbe-e1ed-48f3-ae85-9340b45d1a39
- Consultant Recommendations or Comments: If you work with Certified NMP Planner, you can ask them to include any comments based on your planned nutrient application decisions. Please have the certified planner review your decisions.

(Chart on next page)


Planne	d Nutrient Appli	ication and Perf	ormance Results	 S		
Feild		Source (List all that apply) analysis N, P2O5, K2O-S)	Rate (include units)	Time (date, crop growth stage)	Place (depth, method)	Performance Results: (yield bu/A, grain quality %CP, P index, nitrate leaching index) or barriers to adoption
1	Current Application					
	Alternate future application					
2	Current Application					
	Alternate future application					


6. Nutrient Balance - A Check on the System

One of the ways of assessing the performance of your 4R Nutrient Stewardship Plan is by conducting a post-harvest nutrient balance. This 'check on the system' can be used to influence the next cycle of planning decisions and determine whether the nutrient status of the soil is increasing or decreasing over time. Nutrient balancing is a way to reflect environmental performance monitoring on the farm. This information focuses performance information on economic, social and (in this context) environmental priorities, distinguishing a 4R plan from typical nutrient management planning. Use the table below to assess the nutrient balance for your farm to determine how well the 4R Plan performed.

If you haven't sent in your crops for analysis to determine crop uptake of nutrients, you can use standard crop removal tables to determine how much nutrient was removed based on the measured yield for that crop. Standard tables can be found at http://www.ipni.net/article/IPNI-3296 or from your crop advisor.

Other Performance Indicators

Consider using this final table to track other indicators to assess economic, social and environmental performance over time. Others may include soil fertility levels, nutrient use efficiencies, balances, actual yields vs targeted yields, etc):

Other Performance Indicators				
	Past Year	Past Year	Past Year	Current Year
Yeild				
Economic Return				
Net Soil Nutrient Status - N				
Net Soil Nutrient Status - P				
Net Soil Nutrient Status - K				

Nutrient Balance – A Cl	n <mark>eck on</mark> the Sys	stem		
	N	P ₂ O ₅	K ₂ O	Any other notes
Applied Nutrients (from Section 5; ensure common units)				
Crop Uptake (based on crop analysis) OR				
Crop Removal (based on standard values for crop removal and crop yield)				
Net Nutrient Status of the Soil				