
[image: image1.png]New Jersey

SAm_c i

¥, Agriculture

é%l@ D%cclopmem
¥ Committee

Our Growing Heritage

N E W S
 For Release: July 22, 2008
 Contact: Hope Gruzlovic (609) 984-2504
Unique Partnership Spotlighted as Sussex County Tops 100 Preserved Farms

Agriculture Secretary Charles M. Kuperus today joined Sussex County freeholders in announcing that Sussex County has preserved more than 100 farms, including four preserved through a unique partnership spearheaded by the Morris Land Conservancy.

“The preservation of more than 100 farms has truly been a cooperative effort involving all levels of government and the nonprofit community,” said Agriculture Secretary Charles M. Kuperus, who chairs the State Agriculture Development Committee (SADC) that administers the state Farmland Preservation Program. “Therefore, it’s fitting that at the same time we celebrate that milestone, we recognize the most recent example of a successful cooperative endeavor. Morris Land Conservancy is to be applauded for taking the lead in preserving four farms that otherwise might not have been preserved. Thanks to its efforts, these farms forever will remain a part of Sussex County’s agriculture and rural character.”

Secretary Kuperus spoke at Sugarwood Farm, owned by John and Whitney Eick, in Stillwater Township. The farm, preserved on June 23, was the fourth farm permanently protected as the result of Morris Land Conservancy’s initiative. The other farms are the Fritz farm in Andover Township, the Stoll farm in Frankford Township and the Vendetti farm in Stillwater Township.

All four farms had applied to the SADC’s 2007 County Easement Purchase Program but could not be preserved under that round because demand exceeded available state funding. Through an agreement with the SADC and Sussex County, Morris Land Conservancy stepped in and successfully applied to preserve those farms under the SADC’s 2008 Nonprofit Grants Program.

Sussex County agreed to provide 70 percent of the cost to preserve the farms, with the SADC providing the remaining funding through a grant to the Morris Land Conservancy.

“The Sussex County Freeholder Board is proud of their commitment to the Farmland Preservation Program,” said Sussex County Freeholder Director Harold J. Wirths. “Through our county dedicated tax and partnerships such as the one between the State, Morris Land Conservancy and Sussex County, we are able to achieve milestones such as this one. With the preservation of over 100 Sussex County farms, the rural character of our county is protected for all future generations.”
“Thanks to our partnership with the State Agriculture Development Committee and the Sussex County Agricultural Development Board, we were able to preserve farms that are not only important agriculturally, but will protect rivers, water bearing limestone areas and wildlife habitat as well,” said David Epstein, president of Morris Land Conservancy.

-- more --

Morris Land Conservancy also recently assisted the Sussex County Agriculture Development Board in delineating for the first time county-wide agricultural development areas where farming is the preferred use of the land and in developing a comprehensive farmland preservation plan to strategically preserve more than 25,000 additional acres of farmland over the next 10 years while reinforcing the county’s commitment to its farmers and agricultural economic development.
Senator Steve Oroho and Assemblyman Gary Chiusano, who both served on the Sussex County Freeholder Board when this unique project was being initiated, and Assemblywoman Alison Littell McHose, were in attendance as well.

“I am happy to see that these four farms are being preserved the right way,” said Oroho. “This is the result of ‘out of the box’ thinking and common sense values which Sussex, Morris, and Hunterdon Counties have thrived on for years.

“Many farmers like the Eicks, the Fritzes, and Stolls, and the Vendettis are doing the right thing and I applaud them for that,” said Oroho.

“Steve and I along with the rest of the Freeholder board were happy to make farmland preservation a priority in Sussex County,” Chiusano stated. “Now as legislators, we are working hard with Secretary Kuperus, Alison, and the agriculture community to create policy in New Jersey that preserves the farmer. We need to continue to pursue initiatives to keep this industry viable in the Garden State. Whether it’s through better tax policy and scaling back burdensome regulations to increasing the availability of state-grown products to different markets, we must take the necessary steps to increase profitability in the agricultural industry.”

McHose, who has served in the Legislature since 2003, has co-sponsored legislation to bring to the district thousands of dollars to preserve farms.

“The Farmland Preservation Program in New Jersey is the model that should be used to prevent overdevelopment,” stated McHose. “If State government does not want to see farmland purchased for development, then it must provide farmers and property owners with the necessary financial incentives to keep farming viable and preserve open space.”
A total of 106 farms covering more than 12,500 acres have been preserved in Sussex County. Sussex County has received approximately $25.7 million in state farmland preservation funding since the inception of the Farmland Preservation Program. To date, more than 1,700 farms covering approximately 168,000 acres have been preserved statewide.

#

_1117537313.bin

