
Farmer-to-Farmer
Advice

for Avoiding
Conflicts ...

State of New Jersey
Chris Christie, Governor

State Agriculture Development Committee
Secretary Douglas H. Fisher, Chair

www.nj.gov/agriculture/sadc

A6069

... With
Neighbors
and Towns

New Jersey
State Agriculture Development

Committee

The State Agriculture Development Committee
(SADC) gratefully acknowledges all the farmers
who shared their advice and experiences for this
publication, as well as Dr. Timothy W. Kelsey,
Professor of Agricultural Economics at
Pennsylvania State University, whose publication,
"Good Neighbor Relations: Advice and Tips From
Farmers," inspired the idea and format for this
booklet.

The SADC developed this publication with funding
provided by the Northeast Center for Risk
Management Education and the USDA
Cooperative State Research, Education and
Extension Service, and with the assistance of the
Rutgers New Jersey Agricultural Experiment
Station Cooperative Extension, New Jersey Farm
Bureau, the Northeast Organic Farming
Association of New Jersey and the New Jersey
Department of Agriculture.

This material is based upon work supported by
USDA/CSREES under Award Number
2004-49200-02254.

33

Introduction

As New Jersey's population grows, farmers and
non-farmers increasingly are being brought closer
together. Farmers nearest to New Jersey's metro-
politan areas have long been familiar with this
trend, while those in the state's more rural areas
also are seeing pockets of new development
emerge around them.

Some aspects of this growth have been positive.
Farmers have been able to take advantage of the
enhanced proximity to consumers and cultivate
new markets. At the same time, residential growth
has not come without challenges. New residents are
often drawn to the country by a vision of a pastoral
landscape, sense of peace and slower pace of life.
Yet they may be unfamiliar with, and at times
unsympathetic to, typical farming practices prac-
tices essential to maintaining a viable farm busi-
ness. New neighbors who have never been
exposed to production agriculture might complain
about a farm's noise, pesticide application, odors,
dust or a newly constructed farm building. As rural
areas become more developed, local governments'
previous familiarity with the normal sights, sounds
and smells of agriculture also may diminish.

New Jersey does have a Right to Farm Act; in fact,
the Act is one of the strongest in the nation. The
Right to Farm Act helps protect responsible farms
from nuisance suits and overly restrictive local reg-
ulations. Yet as many farmers acknowledge, the
best right-to-farm protection often amounts to just
being a good neighbor. No one wants to get
involved in a formal, drawn-out legal process and
spend time and money away from the farm if it can
be avoided. When possible, it is much easier and
cheaper to prevent disputes before they occur and
to handle them quickly and efficiently if they do
arise. Good relationships make this possible.

44

More than 50 farmers from throughout New Jersey
have offered their tips and strategies for minimizing
right-to-farm conflicts for this publication. From
Sussex County in the north to Salem County in the
south, they shared a lot of the same risk-manage-
ment advice and ideas: Get to know your neigh-
bors. Listen and talk to people when they have
concerns. Use common sense. Be involved in the
community. Keep the farm looking nice. Make the
farm an asset in the eyes of the community.
Underpinning all of these suggestions was one
piece of common advice: Good communication,
appropriate consideration and active involvement
are the keys to maintaining good relationships with
neighbors and municipalities.

Of course, the work of building relationships and
addressing rural issues falls to more than just farm-
ers. Neighbors and municipalities also must do
their part. Collected in this publication, however,
are suggestions for what farmers can do ideas and
strategies that have worked for other farmers, and
that may work for you, too.

55

"Get to know your neighbors."
(Grain farmer, Hunterdon County)

Good communication was cited by farmers as one of
the best strategies for reducing conflicts. Introduce
yourself and get to know your neighbors. Whether
neighbors become good friends or remain "wave-and-
say-hi" acquaintances, the important thing is an open
line of communication has been established. People
who know each other are more likely to approach
each other when problems arise. Neighbors feel more
comfortable bringing problems to you rather than
going to the township or letting them fester unspoken.
This keeps issues from escalating and getting out of
hand. Common advice from farmers was to stay on
good terms: "Get to know your neighbor, be friendly
and communicate."

"Just be friendly with your neighbors and try to
keep good relationships. It's easier to talk with
someone about an issue if you're already talking
with them."

(Equine farmer, Mercer County)

"We try to be friendly to all the neighbors and say
hello whenever we see them."

(Fruit farmer, Gloucester County)

"It's important to have built a relationship before a
controversial issue arises. Many farmers do this
only when a specific problem arises."

(Fruit and vegetable farmer, Burlington County),

"Maintain open communication and good relation-
ships. When you have an open line of communica-
tion, you've already eliminated a barrier to resolv-
ing conflicts. If neighbors are willing to bring issues
directly to you and you're willing to work with them
to always resolve them, then you avoid conflicts."

(Grain farmer, Central Jersey)

66

"I have a good rapport with my neighbors. If they
have a problem, they'll come to me instead of going
to the town and blowing it out of proportion."

(Greenhouse farmer, Passaic County)

"Try to be polite and neighborly; wave and say
hello."

(Fruit and vegetable farmer, Monmouth County)

"Getting to know your immediate neighbors is close
to the top of the list in terms of importance. It can
make life pretty hard if they're upset with what
you're doing."

(Fruit and vegetable farmer, Mercer County)

"Smile to kids when riding by on your tractor. It's
like a parade for them. This generates a good feel-
ing in the kids and their parents, and as the kids
grow, they're familiar and friendly with you (and
don't vandalize the property)."

(Diversified farmer, Mercer)

"We are a close community. We exchange phone
numbers and can call each other if there are any
issues."

(Equine farmer, Monmouth County)

"The most important thing is to be friendly and
communicate."

(Equine farmer, Monmouth County)

77

"Treat your neighbors the way you
would want to be treated."

(Livestock farmer, Monmouth
County)

Being a good neighbor yourself and treating people
right is critical for building good relationships. When
you treat people with respect, lend a hand if they need
help, listen when they have concerns and accommo-
date them where you can, you are being a good neigh-
bor. Many disputes stem not from the farming prac-
tices officially cited, but from people not getting along
and not talking. By being neighborly, making friendly
gestures and helping out, you are laying the ground-
work for the good relationships that help minimize
conflicts.

"Just be a good neighbor. That's all. It's that simple.
Respect your neighbors and they'll respect you."

(Fruit and vegetable farmer, North Jersey)

"Having good relationships with neighbors means
being a good neighbor."

(Grain farmer, Central Jersey)

"Be proactive, talk with people. Give a little and
take a little, and try to see others' points of view."

(Fruit and vegetable farmer, Middlesex County)

"Our experience tells us you should treat people like
you would like to be treated."

(Field crops farmer, Monmouth County)

"We have to recognize that sometimes we bring on
our own problems. You have to see it from their
side. We're not always right. It goes both ways."

(Blueberry farmer, Atlantic County)

"Try to be understanding with them and work with
any issues that come up."

(Equine farmer, Monmouth County)

88

"Keep your farm clean, respect your neighbors and
participate in the community."

(Diversified farmer, Mercer County)

"The best right-to-farm protection is being a good
neighbor."

(Fruit and vegetable farmer, North Jersey)

"The little things you do to help others are long
remembered. People will remember what you give
them long after what you charge them for some-
thing."

(Field crops farmer, Middlesex County)

"I give neighbors some product discounts through-
out the season."

(Livestock farmer, Somerset County)

"Don't undermine the spirit of the Right to Farm law
- farmers don't have carte blanche. The emphasis
should be on balancing the needs of the farm with
being a good neighbor in the community."

(Diversified farmer, Morris County)

"Look from the other side of the fence - consider
their point of view."

(Grain farmer, Middlesex County)

"Respect goes both ways."
(Nursery farmer, Monmouth County)

99

"Use common sense to avoid
problems."

(Diversified farmer, Morris County)

Using common sense and being considerate of neigh-
bors was a common theme in farmers' advice.
Farmers may have the right to farm, but many times
there are easy ways to be flexible and to work with
your neighbors. Being mindful of noise early in the
morning, or scheduling work around a neighbor's
weekend party, are just two examples. Neighbors are
appreciative of the consideration you give, which
leads to better relationships and fewer disputes.

"Use common sense in your management to avoid
potential issues. If you wouldn't like it, then why
subject your neighbors to it?"

(Dairy farmer, Hunterdon County)

"We try to be respectful and not wake the neighbors
by spraying too early. Our festivals are all contained
during the day during reasonable hours no loud
music at night."

(Fruit and vegetable farmer, Hunterdon County)

"When I need to work late, I work late, but when I
know I can end early or I know someone's having a
picnic or it's a holiday, I'll try to end early."

(Grain farmer, Central Jersey)

"If you use noise devices for wildlife control, only
use them when necessary, and incorporate as many
other methods of control as you can."

(Grain farmer, Monmouth County)

"We always check the wind conditions before
spraying or plowing. We don't want to kick up a lot
of dust or overspray our neighbors’ properties."

(Fruit and vegetable farmer, Gloucester County)

1100

"Use common sense to prevent obvious problems.
Know what's going on at your neighbors' houses
(for example, weddings or parties) and be a good
neighbor."

(Diversified farmer, Somerset County)

"There are little things you can do. Be as consider-
ate as you can. Don't disk your field if it's windy,
and don't disk at night."

(Fruit and vegetable farmer, Monmouth County)

"I don't run machines too late. I'll turn off the grain
dryer by 5 or 6 p.m. to keep from disturbing neigh-
bors."

(Grain farmer, Middlesex County)

"We've changed some of our practices to keep good
relations, for instance when and how often we
burn. We keep burn piles around longer and only
burn during the day when it is not windy."

(Wine grower, South Jersey)

"Keep the noise down early in the mornings and
later in the day. Don't try to create any problems."

(Fruit and vegetable farmer, Middlesex County)

"We try never to do tractor work on the weekends
because we're surrounded by houses we don't
want to kick dust up into our neighbors' yards. You
wouldn't want that if you were having a barbecue
on the weekend."

(Fruit and vegetable farmer, North Jersey)

1111

"Have an educational process for
your neighbors."

(Equine farmer, Monmouth County)

Most people today did not grow up near a farm and
may be unfamiliar with typical farming practices. This
lack of information often is what leads to complaints.
To address this issue, many farmers reach out to their
neighbors to help educate them about their farm and
agriculture in general. This helps address issues
before they arise, since people are less likely to com-
plain if they understand what you are doing and why
you are doing it. Familiarizing neighbors with the
farm lets them know what to expect and that you are
not doing something just to annoy them.

"We visit neighbors individually each spring and let
them know what to expect each growing season -
soil prep, harvesting, cultivating, etc. We communi-
cate with them and they communicate with us."

(Diversified farmer, Monmouth County)

"Introduce yourself and make them aware of what
you're doing. We absolutely want them to know it's
a working farm. Let them know there's going to be
spraying, equipment, and that they'll see people
harvesting."

(Fruit and vegetable farmer, Hunterdon County)

'We're open to the public for tours. They can come
and see what we are doing."

(Equine farmer, Monmouth County)

"We invite schools, neighbors, etc., to the farm for
educational tours. People are amazed at the cost of
pesticides and that we don't enjoy spraying that
we only spray when we have to."

(Grain farmer, Middlesex County)

"We have two neighbors, the old and the new. The
new ones need lots of education."

(Fruit farmer, Gloucester County)

1122

"After a new development went in, we had a
hayride and bonfire to educate our neighbors on
what we do and where things are located, like our
irrigation pond. It was a chance to get to know our
neighbors on an informal basis."

(Wine grower, South Jersey)

"We've been involved in the county's 'Agriculture in
Action' open house, which brings the public onto a
working farm to get a first-hand look at agriculture.
They enjoy wagon tours while getting an apprecia-
tion of what it takes to be a farmer in New Jersey."

(Diversified farmer, Somerset County)

"Get to know your neighbors and make sure they
know what you're doing. They won't all necessari-
ly be happy about it, but at least they know your
story."

(Fruit and vegetable farmer, Mercer County)

"Our family hosts an annual 'harvest open house'
for the public every fall. Three to four hundred peo-
ple attend, and it helps us build good relations."

(Grain farmer, Hunterdon County)

"We get involved with education, like going to the
schools and bringing kids onto the farm to teach
about agriculture."

(Diversified farmer, Monmouth County)

"Make sure your neighbors know you and your
operation."

(Diversified farmer, Mercer County)

1133

"Keep the farm neat and attractive."
(Equine farmer, Mercer County)

Maintaining a good-looking farm goes a long way
toward building a positive impression of you and your
operation. As one farmer put it, "Appearances mat-
ter." If the farm is not well-kept, it reflects poorly on
you and your consideration of neighbors' concerns,
whether such a view of you is warranted or not. Too
often people judge a book by its cover, and a farm with
broken machinery lying around or one that is other-
wise seen as an eyesore will get less public support.
Taking small steps to make the farm attractive can
help give your farm a good public face.

"We try to keep our farm clean and presentable on
all borders."

(Fruit farmer, Gloucester County)

"You can't keep a sloppy place. They don't want to
look at your junk. You can always find a place to
hide it."

(Livestock farmer, Monmouth County)

"Keeping a good appearance of your farm will
result in respect for your operation. I see some
farms with broken, rusty machinery left in the yard
with weeds growing through it. Get rid of it. A
messy farm gets no respect."

(Grain farmer, Monmouth County)

"Keep everything kind of neat, especially the areas
where the neighbors are so you can avoid prob-
lems."

(Fruit and vegetable farmer, Hunterdon County)

"Our farm is well maintained. The neighbors prefer
a neat neighborhood. Just because it's a farm, it
doesn't need to be shabby, with weeds growing
through unattended field machinery."

(Diversified farmer, Mercer County)

1144

"We keep our farm neat and clean so it looks good.
No one likes to live near a sloppy, uncared for
farm."

(Grain farmer, Monmouth County)

"I try to maintain my property so it looks like the
others around me. I keep it well-landscaped and
well-groomed so it's not an eyesore. Maintain a
property the rest of the neighborhood can be proud
of."

(Grain farmer, Central Jersey)

"We try to keep our farms neat and our buildings
painted in view of the neighbors."

(Fruit farmer, Gloucester County)

"Keep that line of sight as nice looking as possible.
It doesn't have to be fancy just attend to weed-
whacking the fences, mowing. Remember that
there are people concerned about neighborhood
and property values. They are land proud. Yes, it's
superficial, but people read a lot into it."

(Equine farmer, Gloucester County)

1155

"People remember the little things
you do to help them."

(Field crops farmer, Middlesex
County)

Helping neighbors out in small ways creates good will
and fosters positive relationships. Everyone appreci-
ates a friendly gesture, and doing something as simple
as sharing some of the farm's products or plowing a
neighbor's driveway goes a long way. The little things
you do to help mean a lot to people.

"If they need a helping hand once in a while, help
them out."

(Greenhouse farmer, Passaic County)

"We give extra watermelon and sweet corn to our
neighbors and shovel snow for our more elderly
neighbors."

(Fruit and vegetable farmer, Monmouth County)

"My neighbor's son worked on another farm near-
by and I let him cut through on his motorcycle (with
restrictions to protect my fields). They were grateful
I gave the permission and it created a good work-
ing relationship."

(Grain farmer, Central Jersey)

"Once we get to know neighbors we'll let them pick
produce on our property. I will often give them
some of what we grow as a friendly gesture."

(Fruit farmer, Gloucester County)

"We like to be good neighbors to everyone around.
We find that we help them and they help us."

(Equine farmer, Monmouth County)

"If neighbors need plants for around the house in
the spring, we give them the wholesale price, and
sometimes we give the plants away for free. It goes
a long way toward generating good will."

(Greenhouse farmer, Passaic County)

1166

"Always have open arms when someone needs
help or assistance - it's the Golden Rule."

(Nursery farmer, Hunterdon County)

"Treat neighbors the way you'd like to be treated -
dropping off seeds and in-season farm products on
their doorsteps, plowing their driveways during bad
snowstorms, letting them use the pond for fishing
with family and friends if they ask. That's a big deal
to them. Do the little things that people will really
appreciate. Make the benefits of living near your
farm outweigh the drawbacks."

(Vegetable farmer, Gloucester County)

"Assist your neighbor with whatever they may
need, especially if it involves the use of heavy
equipment you may have. I helped my neighbor
dig up his lawn with my tractor so he could re-
seed."

(Equine farmer, Monmouth County)

"To help non-farmer neighbors, we maintain the
ditches and grass on the property lines."

(Wine grower, South Jersey)

"We plow the neighbors' driveways when it snows
and allow them to dump grass clippings and other
yard waste on a specific area of our property for
compost. We try to always be friendly."

(Vegetable farm, Monmouth County)

"If someone in the community needs a hand, give
it."

(Equine farm, Gloucester County)

1177

"Saying 'I have the right to farm'
and dismissing a person isn't
productive it just makes life

tougher for you."
(Fruit and vegetable farmer,

Mercer County)

When neighbors have concerns, how you respond can
play a large role in how the situation turns out. The
Right to Farm Act is a valid defense, but when cited
abruptly or used as a sword, it can inflame a situation
and make matters worse. Many farmers felt a better
approach is to be a good neighbor and see if some-
thing can be done to easily resolve the matter.
Essential to this process is making yourself accessible
when someone has a concern and being mindful of
neighbors' points of view.

"When you talk things through, usually things work
out keep the lines of communication open."

(Equine farmer, Mercer County)

"Just be approachable, don't block yourself in. If
someone comes to talk to you, talk to them."

(Fruit and vegetable farmer, North Jersey)

"Do the forensics on the complaint. What is it they
really want? Where are they coming from? You
must get to the root of it."

(Blueberry farmer, Atlantic County)

"Know your rights but be reasonable and keep an
open mind to all sides of an issue. Don't waste your
time over trivial matters that are easily handled. A
stubborn farmer is looked at negatively."

(Livestock farmer, Monmouth County)

"Tell them to come to you if they have a problem.
Say, 'If you have a problem, let me know and we'll
do the best we can to address it.'"

(Greenhouse farmer, Passaic County)

1188

"Be considerate and consider their point of view.
Put yourself in your neighbor's shoes."

(Grain farmer, Middlesex County)

"When we had a complaint about noise, we
addressed it right away in a way that was practical
for the farm and satisfactory for them. We could
have waved the Right to Farm flag but we didn't."

(Nursery farmer, Cumberland County)

"The best way is to go over and talk face to face.
We'll work directly with the person. If it's minor and
can be addressed, that's the best way."

(Fruit and vegetable farmer, North Jersey)

"I've seen a lot of issues come through the County
Ag Development Board. Sometimes it's the neigh-
bors' fault and sometimes it's just that farmers aren't
trying too hard either. Both sides can be guilty."

(Field crops farmer, Monmouth County)

"We've been here for 20 years and neighbors know
they can call anytime. I answer all questions and
there has never been an issue with neighbors not
having answers."

(Equine farm, Monmouth County)

"Remain accessible and answer any questions
neighbors may have in a non-confrontational man-
ner. Be friendly, be nice. You don't want to come
across as defensive."

(Fruit and vegetable farmer, Hunterdon County)

1199

"Get involved in the community"
(Livestock farmer, Monmouth

County)

People remember not only the little things you do for
them, but what you also do for the community. By par-
ticipating in and giving back to the community, you
become a part of the community. People see and
appreciate what you do, such as when you donate
products and support local organizations. They also
appreciate the simple fact that you and the farm are
there. In offering tours, selling locally grown products
or hosting family-oriented festivals, you are providing
a service to the community. The overall effect of being
involved is the community supports you when prob-
lems arise. In right-to-farm issues, they will more like-
ly view the farm as an asset as opposed to a nuisance.
They also may go to bat for you to oppose negative
township actions (e.g., condemnation).

"Be proactive and participate in the community."
(Fruit and vegetable farmer, Monmouth County)

"If you can involve community organizations in
your events, it goes a long way. People look at you
more sympathetically when you give back to the
community."

(Fruit and vegetable farmer, Mercer County)

"Become an integral part of the community. Plow
snow for neighbors, sponsor sports teams and town
events, etc. It's not just money but in-kind services.
When right-to-farm issues come up such as dust,
trespass, odors, loose animals, we're viewed as part
of the community and not a problem or nuisance."

(Diversified farmer, Monmouth County)

"Our family is very visible in the community and we
take active roles in community events whenever
possible."

(Grain farmer, Hunterdon County)

"We donate Christmas trees, pumpkins, corn stalks,
etc., to various local organizations and neighbors."

(Grain farmer, Middlesex County)
2200

"We allow the local Lions Club to use the farm for
their annual pig fest right after our fall festival the
area's already set up for a community picnic."

(Fruit and vegetable farmer, Middlesex County)

"When our kids were in school, we would invite the
grammar school classes over to see the mares and
horses."

(Equine farmer, Mercer County)

"Because so many of the neighbors wanted to buy
fruit, we started a retail self-serve stand in front of
the packing house. This has done very well."

(Fruit farmer, Gloucester County)

"We always to try help the schools out. We do
school tours and let the kids pot up a little plant and
take it home with them. The kids love it, and it cre-
ates good will."

(Greenhouse farmer, Passaic County)

We host the largest family-friendly event in the
town, an annual festival with activities for every-
one. It's become a tradition and has brought us
closer with our local community.

(Wine grower, South Jersey)

"If the neighbor's kids ever come looking for a job,
say yes. Make that a meaningful experience it's a
way to involve them and their whole family in the
farm."

(Fruit and vegetable farmer, Mercer County)

"Get your neighbors and your town to consider
your farm an asset to the community and they'll
better accept the minor inconveniences of your
farming practices."

(Diversified farmer, Monmouth County)

"Get involved and stay involved in the community."
(Diversified farmer, Morris County)

2211

"Stay active in the township and
interface with local officials."
(Fruit and vegetable farmer,

Hunterdon County)

Developing good municipal relations is a lot like
developing good neighbor relations. It all stems from
getting to know your municipal officials and familiar-
izing them with your farm. Farmers advise participat-
ing in and being active with local government in some
way. This might involve serving on a local committee
or simply attending meetings to share your thoughts.
It also could involve holding farm tours or inviting
groups to the farm. What is important is that working
relationships are developed and you help local offi-
cials understand the farm. What makes this possible is
participating and being involved.

"Don't isolate yourself and your farm from the com-
munity or local decision-makers."

(Diversified farmer, Morris County)

"Get involved in the community and township. It's
not easy, working 12 hours a day and then getting
dressed to go to a meeting, but you have got to
make the effort."

(Fruit and vegetable farmer, North Jersey)

"We participate. My husband was on the Open
Space Committee and I ran for Township
Committee. We try to know our municipal officials."

(Wine grower, South Jersey)

"We host an annual picnic for the Chamber of
Commerce and attend local meetings."

(Fruit and vegetable farmer, Middlesex County)

"I used to serve on the Open Space Committee and
took the mayor on a personal hayride."

(Fruit and vegetable farmer, Middlesex County)

2222

"Become civically involved in your community -
volunteer for committees like the Environmental
Commission or Planning Board."

(Diversified farmer, Monmouth County)

"Seek out officials who are farm-friendly and build
relationships with them before problems arise. Be
friendly, say hello and make officials at all levels
welcome at your farm."

(Fruit and vegetable farmer, Burlington County)

"You could classify our township as very supportive
of agriculture, but that didn't come about by acci-
dent. We formed a township farmers' committee
and talked about things that were important to us
and got a real dialogue going."

(Fruit and vegetable farmer, Mercer County)

"I attended a local businessman's breakfast also
attended by the local elected officials. Introducing
myself and explaining my operation was the best
thing I could have done. I was out promoting
myself and my business as an asset and friend to
the community, and the local and county officials
knew me and my operation before I came before
any zoning or planning board with land use appli-
cations. It made a world of difference."

(Nursery farmer, North Jersey)

"Most municipal officials need to be educated about
agriculture."

(Fruit farmer, Gloucester County)

"Partner with officials to educate them on local agri-
culture, to explain what farms mean to the local
economy and quality of life."

(Diversified farmer, Somerset County)

2233

"Always act to build good will
between you and the township."
(Diversified farmer, Somerset

County)

Treating local officials with respect and assisting the
township in small ways helps build good relation-
ships. Animosity and conflict can be avoided by being
professional and fostering good communication.
Good will can be created through friendly gestures
such as donating products or providing use of the
farm for a town event. All of this helps the township
appreciate the farm and see it as an asset to the com-
munity. The result is the farm gets more support and
respect.

"Always have open lines of communication with the
'powers that be' in your area. Township officials
need to be included and respected."

(Nursery farmer, North Jersey)

"Don't embarrass anyone during meetings. Meet
with them privately."

(Grain farmer, Middlesex County)

"Be extremely professional and point out any errors
they have politely."

(Fruit and vegetable farmer, Monmouth County)

"We donate many things, like decorations for com-
munity day, and have loaned our hay wagons for
the local parade."

(Wine grower, Gloucester County)

"We'll donate plugs to the town so they don't have
to start their greenhouse as early. It goes a long way
toward generating good will."

(Greenhouse farmer, Passaic County)

"Offer your farm as a site for municipal worker or
volunteer training fire department, heavy equip-
ment operators, building inspectors, etc."

(Diversified farmer, Somerset County)

2244

"We always assist freeholders and local officials with
photo opportunities. It's 'good press' to be seen
shaking the hand of a farmer."

(Fruit and vegetable farmer, Burlington County)

"We accept the town's leaves and make compost for
the farm. This saves the township significant costs
in disposal fees."

(Fruit and vegetable farmer, South Jersey)

"I'll speak to various school groups at the request of
the township."

(Fruit and vegetable farmer, South Jersey)

"I worked with and helped our town's lawyers on
our original farmland preservation initiative."

(Fruit and vegetable farmer, Middlesex County)

"We donate to a lot of community groups, from
school groups and garden clubs to the fire compa-
ny and police. We donate trees to the township. It's
only right help out."

(Nursery farmer, Mercer County)

"You're more than just a farm. You have to act and
believe in a way that makes others believe you're
an asset to the community and belong in the com-
munity."

(Nursery farmer, North Jersey)

2255

"Work with local officials."
(Fruit and vegetable farmer,

Middlesex County)

Making an effort to work with, rather than against,
your township goes a long way toward building posi-
tive working relationships. Following local rules, get-
ting necessary permits and working with officials
directly whenever you can is an important sign of
respect. If there is an ordinance so restrictive that
Right to Farm assistance is necessary, strive to keep
the process from becoming antagonistic. Local offi-
cials also appreciate when you work with them on cer-
tain farm activities, such as those that may upset
neighbors. This way they can be ready to respond
should any questions arise.

"Make sure you get the right permits to put up
buildings."

(Equine farmer, Mercer County)

"We constantly ask the municipality to point us in
the direction of compliancy. Rather than do some-
thing that may or may not need municipal
approval, we first go to the township to get their
interpretation."

(Wine grower, South Jersey)

"If an activity involves a gray area, we'll call the offi-
cial, explain what we're doing and see if there's any-
thing we need to do to comply with certain regula-
tions. We found that by calling, there's less that's
required."

(Nursery farmer, Cumberland County)

"We were here first, but you have to be flexible. If a
neighbor complains and the zoning official comes,
state your case and say, 'I have a right to do it, but
I'll be flexible where I can.' You will win a lot of
points with local officials if you're not hard-nosed
about the issues."

(Livestock farmer, Monmouth County)

2266

"Try to do what they ask, and make a good-faith
effort in meeting local ordinances and policies."

(Diversified farmer, Morris County)

"Be less combative and more cooperative."
(Diversified farmer, Morris County)

"Know and follow ordinances, and get relief when
needed for oppressive issues."

(Dairy farmer, Hunterdon County)

"I make a point of notifying the police when I burn
and advising them of the expected smoke-drift pat-
terns that might alarm nearby residents. This helps
police in answering complaints."

(Cranberry farmer, Burlington County)

"Our irrigation guns sometimes blow across the
road when sudden winds arise. Since the police
know what the farm needs to do to operate, they're
able to tell the people who complain to just travel
another route so we can do our jobs."

(Fruit and vegetable farmer, Burlington County)

"Creating a partnership with the town helps when it
comes to complaints. The town may actually get
the call first and be able to defuse a potential situa-
tion (by explaining the issues to the caller) before it
ever reaches the farmer himself."

(Diversified farmer, Somerset County)

"I don't particularly like getting an event permit for
my festival, but it's no charge and you have all
these things covered (health department, parking,
tent inspection, etc.). The police sign off so they
know what's going on."

(Fruit and vegetable farmer, Mercer County)

2277

"If moving in, you need to learn the
neighbors and neighborhood

before you proceed."
(Grain farmer, South Jersey)

According to farmers, the best way to minimize dis-
putes when starting a new farm business or changing
to a new operation is to be proactive. This involves
doing the same types of things farmers advised for
already-established farms, such as getting to know
your neighbors and local officials, and familiarizing
them with the farm. It also involves researching the
area and gauging how receptive the community is.
Farmers said it is important to be open with every-
body and to make an effort to start off well.

"Check the neighborhood's history and how friend-
ly the township is with agriculture."

(Diversified farmer, Mercer County)

"Introduce yourself and let them know what you
have planned."

(Livestock farmer, Monmouth County)

"Get to know people; don't be isolated."
(Fruit and vegetable farmer, Middlesex County)

"Be proactive and up-front with everyone, especial-
ly your municipality. Talk to your municipal officials
and neighbors about what you're thinking of doing
on your farm."

(Fruit and vegetable farmer, Gloucester County)

"Have an open house or a picnic or a hayride so
you can explain what you do."

(Nursery farmer, Mercer County)

"Before you start, talk to your neighbors. Ask if they
have any concerns, like a new baby who may be
disturbed if loud machinery is used early in the
morning or late at night. Let them know when you
plan on using irrigation pumps, repellent guns, etc."

(Equine farmer, Monmouth County)

2288

"Do anything you can do to prevent imposing on
other people. If you have a corn dryer, don't point
it toward neighbors, and don't run late at night."

(Field crops farmer, Monmouth County)

"Communication is the key."
(Grain farmer, Middlesex County)

"Go to the township and find out what is required
and what is allowed. Explain what you have in
mind. Know which ordinances affect your farm."

(Nursery farmer, Mercer County)

"Be open with the public. Let people see what is
going on."

(Fruit and vegetable farmer, Middlesex County)

"If you have livestock, do it right, don't cut corners.
In this business, manure management is key."

(Livestock farmer, Monmouth County)

"I'd definitely meet with the town manager if it's the
type of farm that's going to attract a lot of people."

(Fruit and vegetable farmer, Mercer County)

"It's important to start on the right foot with people
and give neighbors an idea of what they can expect
from the operation and to let them know how they
can benefit from having a farm neighbor."

(Vegetable farmer, Monmouth County)

Last words

Farmers have long known the benefits of maintain-
ing good relationships with their neighbors and
municipalities. As New Jersey's population grows
and expands, enjoying good relationships only
becomes more important. Getting to know your
neighbors and local officials, helping them under-
stand the needs of your farm, staying involved in
the community, being accessible and talking to peo-
ple when they have concerns all of this takes time.
The effort is rewarded, however, in the form of
fewer disputes and greater community support. By
working with others and being flexible when you
can, you build a positive image for yourself and the
farm. People appreciate the farm more, and they
see it as an asset in the community rather than a
nuisance. As farmers put it, the best way to resolve
a conflict is by managing risks and not having a
conflict in the first place. Good relationships help
make this possible.

2299

