

Fresno County

Small Farm Resource Directory 2007

A guide to agencies, organizations, and private industry groups where the Fresno County Small Farmer can go for help

A publication of the Small Farm Resource Network

**The use of trade and agency/business names is for information purposes only.

No endorsement is intended or implied by the authors or organizations of this directory. The directory is an evolving document and appropriate updates will be made as needed.

**Please address comments/suggestions to:
Richard Molinar, UC Cooperative Extension 1720 S. Maple Ave Fresno 93702 (559) 456-7285
Or
Russ Friend, USDA-FSA 4625 W. Jennifer Fresno, CA 93722 (559) 276-7494

The organizations below contributed to this guide for the "Small Farm Resource Network"

Fresno County Economic Opportunities Commission (EOC) USDA Natural Resource Conservation Service (NRCS) Community Alliance With Family Farmers (CAFF) Fresno Mosquito and Vector Control District USDA Risk Management Agency (RMA) Hmong American Community Inc (HAC) Valley Small Business Development Corp San Joaquin Valley Air Pollution District National Hmong Farmers Inc (NHAF) USDA Farm Service Agency (FSA) USDA Rural Development (RD) African American Farmers Org Fresno County Ag Department UC Davis Small Farm Center Fresno County Farm Bureau **UC** Cooperative Extension Center for New Americans American Farmland Trust Fresno State University Reedley College

April 2007

COOPERATIVE EXTENSION WORK IN AGRICULTURE AND HOME ECONOMICS U.S. Department of Agriculture, University of California and Fresno County Cooperating

The University of California in accordance with applicable Federal and State Law and University policy, prohibits discrimination against or harassment of any person employed by or seeking employment with the University on the basis of race, color, national origin, religion, sex, physical or mental disability, medical condition (cancer-related), ancestry, marital status, or age. The University of California also prohibits discrimination on the basis of sexual orientation, status as a Vietnam-era veteran or special disabled veteran, or within the limits imposed by law or University policy, on the basis of citizenship.

In conformation with applicable law and University policy, the University of California is an affirmative action/equal opportunity employer. The university undertakes affirmative action for under-represented minorities and women, for persons with disabilities, and or Vietnam-era veterans and special disabled veterans. Inquires regarding this policy may be addressed to the affirmative Action Director, University of California, Agriculture and Natural Resources, 1111 Franklin Street, 6th floor, Oakland, CA 94607-5200. (510) 987-0096

Table of Contents

Each section will contain both governmental and private industry/non profit assistance. While each and every business in the county could not be listed because of time and space, we will be happy to add entries with a written request.

Each section below is further subdivided at that section location (e.g. marketing will include enforcement, inspection, cooperatives, packing houses, and other kinds of marketing)

	Page #
Fresno County Agriculture	4
Marketing	7
Technical Assistance- crop growing	12
Financial- loans, disaster assistance	20
Land- acquisition	23
Labor	24
Legal	25
Research	26
Compliance	26
Index	29
Informational Pages	
Internet Resources	31
Starting/Operating a Family Farm	34
Fresno Climate & Soils	37
Marketing Vegetables	38-39
A Business Plan & Legal Issues	40
California Commodity Boards	42
Bittermelon Cost Study (2005)	45

Fresno County Agriculture #1 for 52 years

The Central Valley's largest commodity is agriculture. Eight of California's 15 top producing agricultural counties are in the Central Valley. Monterey is the only county in the top eight that is not in the area between San Joaquin and Kern counties. Not only is this area the most productive in California, but it is considered to be the most productive in the *world*. This amount of productivity requires the combined

efforts of laborers, landowners, agricultural researchers, hydraulic engineers, and many others over generations. It also reflects a range of growing conditions (soil and local climates) conducive to specific crops.

The County of Fresno was formed 150 years ago in 1856 and included all of the present Madera County and parts of Tulare, Kings, and other counties. Irrigation was made possible in 1866 by diverting water from the Kings River, and irrigation canals were developed five years later by Moses Church. Within no time, farmers started taking advantage of the valleys' rich soil and began harvesting crops. The first orange trees were planted in 1866 in Centerville. Raisins were "accidentally" discovered in 1875 when Frances Eisen inadvertently left some grapes to dry on the vine. More crops were introduced to the valley as more immigrants flooded into the area. A century and a half later, Fresno County continues to thrive. [the above information is from the Fresno Historical Society].

Examples of Specialty Crops In Fresno County*

<u>CROP</u>	<u>ACRES</u>	# FARMERS
1) Artichoke	13.1	6
2) Bean Long	128.4	66
3) Bok Choy	82.4	33
4) Cilantro	85.9	12
5) Cucumber	557.7	56
6) Gai Lon	237.5	54
7) Lemon Grass	67.8	41
8) Moqua	49.7	38
9) Opo	34.6	35
10) Parsley	827.3	10
11) Sinqua	44.4	40
12) Summer Squash	616.2	80
13) Swiss Chard	30.6	5
14) Cherry Tomato	52.8	30
15) You Choy	58.5	21

*UCCE Fresno 2000

Fresno began in an era under Mexican rule, which accounts for the Hispanic influence. "Fresno" is actually Spanish for 'Ash Tree', a native specie to the area. Over the years, millions of immigrants from all over the world have migrated to California, creating a melting pot of cultures. This has caused a mixture of more than 90 different nationalities, which is a representation of the more than 250 different kinds of crops grown here.

Fresno County has over 6,000 farms growing crops on nearly 2 million irrigated acres (2002 Census of Agriculture). In 2004, Fresno county grossed \$4.7 billion in production revenue,

making it the highest producing county in all of California (2005 Fresno Bee). It is still currently the number one agricultural county and has been for 52 years. Currently, 80% of farms are classified as small farms by the USDA. They gross less than \$250,000 and are family operated. According to the 2002 Census of Agriculture, about 40% of small farms are operated by minorities, with the largest groups being Asian and Hispanic. The Hmong from Loas are the largest single minority farmer in Fresno. The next largest minority farmer group would be Hispanics.

In the 2002 Census of Agriculture, Fresno County was the number one producer in the United States for cotton, cottonseed, fruits, tree nuts, berries, cantaloupes, tomatoes and grapes. Fresno was also number two in production in California for nurseries and greenhouses, vegetables, melons, potatoes, sweet potatoes, cattle, chickens (meat), and turkeys. The following chart is a representation of the crops grown in Fresno county and their dollar value.

Vegetable Crop Production (value) 2005 * Fresno County Annual Crop Report

1) Marketing

This section includes:

A. Marketing Enforcement

B. Market Inspection

C. Market News

D. Farmers Markets

E. Wholesale Markets

F. Terminal Market

G. Market Information

H. Packing Houses

I. Cooperatives

J. Commodity Boards

A. Market Enforcement- For help in resolving farmer/buyer marketing disagreements. Always try resolving problems one-on-one first before resorting to these drastic measures. Diplomacy goes a long way.

• Governmental

Market Enforcement – CDFA Sacramento (headquarters) 560 J Street, Ste. 170A Sacramento, CA 95814 (916) 341-6276 FAX (916)341-6551 Perishable Ag. Commodity Act PACA-USDA AMS Tucson Federal Bldg Room 7x 300 W. Congress Street, box FB30 Tucson, AZ 85701-1319 (520) 670-4793 www.ams.usda.gov/fv/paca.htm

Other

Small Claims Court 1100 Van Ness Ave Fresno, CA 93724 (559)448-3450

Hmong American Community 2904 North Blackstone Avenue Fresno, CA 93703 (559) 229-3428

National Hmong American Farmers 2904 North Blackstone Avenue Fresno,CA 93703 559-225-5309 CBS-TV Ch. 47 "On Your Side" 4880 N. First Street Fresno, CA (559) 222-2411

Fresno County Farm Bureau 1274 W. Hedges Ave, Ste. 102 Fresno, CA 93728 (559) 237-0263

B. Market Inspection- The state and federal governments enforce fruits and vegetables to meet minimum grade standards. Private industries often have stricter standards than the government, and their standards must be followed in those cases.

Governmental

California Department of Food and Agriculture (CDFA) Agricultural Commissioner 1730 S. Maple Ave Fresno, CA 93702 (559)456-7510 www.co.fresno.ca.us

California Dept. Food & Agriculture Market Enforcement (CDFA) 1683 N. Helm Ave. Fresno, CA (559) 452-9831 California Department of Food and Agriculture (CDFA)- Standarization 1220 N Street Sacramento, CA 95814 (916) 654-0462 www.cdfa.ca.gov

C. Market News

Governmental

USDA-Agricultural Marketing Service Market News (AMS) 2202 Monterey Street, Ste. 104-A Fresno, CA (559) 487-5178 www.ams.usda.gov/marketnews.htm

<u>D. Farmers Markets-</u> More information can be found on the following websites: <u>www.cafarmersmarket.com</u> or www.ams.usda.gov or www.sfc.ucdavis.edu

• Private Industry/Non-profit

City: Clovis

Location: Pollasky & 5th

Day/Time: Fri. 5:30P-9P May-Sept

Phone: (559) 298-5774 Contact: Sharon Jackson

City: Fresno

Location: River Park & Nees

Day/Time: Tues 5P-9P **Phone:** (559) 439-8389 **Contact:** Peter De Young

City: Fresno

Location: Bullard & West Pavillion W. Shopping Center Day/Time: Sat. 9A-12P

Phone: (559) 439-8389 **Contact:** Peter De Young

City: Fresno

Location: Fulton & Tulare

Fulton Mall

Day/Time: Thurs. 5P-9P May-Sept.

Phone: (559) 490-9966 **Contact:** Ruth Saludes

City: Sanger

Location: 7th & N Street

Day/Time: Sat. 6P-10P Seasonal

Phone: (559) 875-4575 Contact: Clarence Harvey

City: Fresno

Location: Fresno Kaiser CFM

Fresno & Alluvial **Day/Time:** Wed. 8A-1:30P **Phone:** (559) 448-4367

Contact: Jeanie Borba/ Meredith Muril

City: Reedley

Location: G & 11th

Day/Time: Wed. 4:30P-7:30P

June-Sept.

Phone: (559)683-5484 Contact: Erica Hunter

City: Fresno

Location: Blackstone & Shaw

Vineyards Farmers Market **Day/Time:** Wed. 3P-6P Sat. 7A-12P www.vineyardfarmersmarket.com

City: Parlier

Location: City Park

Day/Time: Sat. 4P-8P, May-July

Phone: (559) 646-2761 **Contact:** Joe Vasquez

City: Fresno

Location: Fresno Little Italy CFM

Piazza del Fiore Shopping Center

Day/Time: Thurs 4P-8P **Phone:** (559) 439-8389 **Contact:** Jennifer Hurley

E. Wholesale Markets

• Private Industry

Pacific Rim Produce 202 Franklin Street Oakland, CA 94607 (510) 832-8839

www.pacificrimproduce.com

San Francisco Wholesale Flower Market 644 Brannon Street San Francisco, CA 94107 (415) 781-8410

F. Terminal Market-

San Francisco Wholesale Produce Market 2095 Jerrold Ave. San Francisco, CA 94124

(415) 550-4495 www.sfproduce.org

• Private Industry

Golden Gate Produce Terminal 131 Terminal Court S. San Francisco, CA 94080 (415) 583-4887 LA Terminal Market 1057 S. San Pedro Ave Los Angeles, CA 90015 (213) 746-0646

G. Market Information-

Governmental

USDA-Agricultural Marketing Service 2202 Monterey Street Fresno 93721 487-5178

California State Univ., Fresno Center for Agricultural Business 2910 E. Barstow Ave Fresno,CA 93740 (559)278-4405

UC Cooperative Extension 1720 S. Maple Ave Fresno, CA 93702 (559) 456-7285 USDA-Foreign Ag Service 917 7th Street Sacramento, CA 95714 (916) 447-9827

Fresno City College Export Center 390 W. Fir Clovis, CA 93611 (559) 323-4689

• Private Industry

The Packer PO Box 2939 Shawnee Mission, KS 66201 800-255-5113 Blue Book 845 E. Geneva Rd Carol Stream, IL 60188 (630) 668-3500 www.bluebookprco.com

H. Packing Houses (vegetable)-

Cherta Farm 8459 E. American Del Rey, CA 93616 (559) 442-1705

World Farms 5118 E. Vine Ave Fresno, CA 93725 (559)268-8828 Nat Feinn & Son 920 S. Topeka Ave Fresno 93721 (559) 268-7848

Baloian Farms 324 N. Fruit Ave Fresno, CA 93772 (559) 264-3427 www.baloianfarms.com SSK Produce 2481 N. Sunnyside Ave Fresno, CA 93727 (559) 292-5675

OK Produce. 1762 "G" Street Fresno, CA 93706 (559) 445-8616

Sunnyside Packing Co. 3200 S. Highland Ave PO Box 828 Selma, CA 93662 (559) 896-7200

Sarabian Farm Packing Co. 2816 S. Leonard Sanger, CA 93657 (559) 493-2900

I. Agriculture Marketing Cooperatives-

• Governmental

Rural Cooperatives Center University of California Davis, CA 95616 (530) 752-2408 www.coopervatives.ucdavis.edu UC Cooperative Extension 1720 S. Maple Ave Fresno, CA 93702 (559) 456-7285

• Private Industry/Non-profit

Hmong American Cooperative 1274 W. Hedges Ave Fresno, CA 93728 (559) 237-0263 Community Alliance Family Farmer 1274 W. Hedges Ave Fresno, CA 93728 (559) 237-0263

2) Technical Assistance

This section includes:

- A. Pest Controls/fertilizer
- B. Soil preparation
- C. Vegetable seeds
- D. Greenhouse nurseries
- E. Soil/plant testing
- F. Equipment
- G. Organic farming

A. Pest Controls/fertilizers

Governmental

Fertilizer Research & Education 1220 N Street Sacramento, CA 95814

USDA-ARS Water Management Research Laboratory 9611 S. Riverbend Ave Parlier, CA 93648 www.ars.usda.gov

• Private Industry/Non-profit

Cal Farm Fertilizer Inc. 2611 E. Church Ave Fresno, CA 93706 (559)497-0364

Central Supply Co. 530 Van Ness Ave Fresno, CA 93721 (559) 268-4764

Bio Ag Services 4218 W. Muscat Ave Fresno, CA 93706 (559)268-2835

Sanger Nursery

H. Irrigation

I. Pest ID

J. Crop growing

K. Laws & policies

L. Education

M. Harvest/post-harvest

UC Cooperative Extension 1720 S. Maple Ave Fresno 93702 456-7285

The Fertilizer Institute 820 First Street, N.E. Ste. 430 Washington, DC 20002 (202) 962-0490

Fresno Grape Stake 2838 S. Elm Ave Fresno, CA 93706 (559) 237-3922

Monterey Ag Resources 3654 S. Willow Ave Fresno, CA 93725 (559) 499-2100

Western Farm Service

2720 Jensen Ave Sanger, CA 93657 (559)875-5582

United Ag Products 3173 S. Chestnut Ave. Fresno, CA 93725 (559)487-1516

Earthwise Organics 6943 N. Golden State Blvd Fresno, CA 93722 (559)275-3300 2749 E. Malaga Ave. Fresno, CA 93725 (559) 233-0585

Britz Fertilizer Inc. 3265 W. Figarden Dr. Fresno, CA 93711 (559) 448-8000

New Era Farm Service 23004 Road 140 Tulare, CA 93274 (559) 686-3833

<u>B. Soil Preparation-</u> Includes advice from the government, and ripping/laser leveling from private industry.

Governmental

USDA- Natural Resource Conservation Service (NRCS) 4625 W. Jennifer #125 Fresno, CA 93722 (559) 276-7494 ext. 3

Private Industry

Agristruction 8135 E. Dinuba Ave Selma, CA 93662 (559)896-7500

Anthony's Laser Leveling 7258 W. Rialto Ave Fresno 93722 (559) 276-1258

C. Vegetable Seeds-

• Private Industry/Non-profit

Germains Seed Co. 4782 E. Jensen Fresno, CA 93725 (559)233-8823

Central Valley Seeds 1881 S. Leonard Ave. Sanger, CA 93657 (559)233-9076 Cal Farm 2611 E. Church Ave Fresno, CA 93706 (559) 497-0364

California Crop Improvement Association (530) 754-7283 www.ccia.ucdavis.edu Lockhart Seed Co. 3 N. Wilson Way Stockton, CA 95205 (209) 466-4401

Corona Seed Co. 59-RF Constitution Ave Camarillo, CA 93012 (805) 388-2555 Jefferson Lowe

TS&L Seed Company PO Box 359 Woodland, CA 95695 530 666 1239 Gowan Seed Co. PO Box 1982 Salinas, CA 93902 (831) 422-2820 Russ Brown

Snow Seed Company 21855 Rosehart Way Salinas, California 93908 (831) 758-9869

D. Greenhouse Nurseries-

• Private Industry

L & P Nursery 3636 N. Grantland Ave. Fresno, CA 93722 (559) 275-2635

Mazzei Nursery 308 E. Jensen Ave. Fresno, CA 93706 (559) 233-8952

Belmont Nursery 7730 E. Belmont Ave Fresno, CA 93727 (559) 255-6860

Westside Transplant Company 15796 W Dorris Ave, Huron, CA Five Points, CA 559-945-7584

E. Soil/Plant Testing-

Governmental

Salinas Nursery 1770 W. North Ave. Fresno, CA 93706 (559) 233-5600

Headstart Nursery Inc 4860 Monterey Road Gilroy, CA 95020 (408) 842-3030

H & E Nursery 160 W. Nees Ave Fresno, CA 93711 (559) 435-6373 UC Cooperative Extension 1720 S. Maple Ave Fresno, CA 93702 (559)456-7285

CDFA- Research & Education Program 1220 N Street Sacramento, CA 95814 www.cdfa.ca.gov USDA- Ag Research Service 2021 S. Peach Ave. Fresno, CA (559) 453-3107

USDA- Natural Resource Conservation Service (NRCS) 4625 W. Jennifer Ste. 125 Fresno, CA 93722 (559) 276-7494 ext. 3

• Private Industry

Dellavalle Laboratory Inc. 1910 McKinley Ave. Ste. 110 Fresno, CA 93728 (559)233-6129

ABC Organics Crop Research Foundation PO Pox 967 Camarillo, CA 93011 (805) 675-8747 Calif. Growers Laboratory 4630 W. Jennifer Ste. 104 Fresno, CA 93722 (559) 275-3377

D & D Agricultural Labs 5750 E Shields Ave Fresno, CA (559) 348-1818

F. Equipment-

• Private Industry/Non-profit

Pioneer Equipment 2545 S. Sarah Street Fresno, CA 93706 (559) 486-7580 Pioneer Equipment Co. 2545 S Sarah St, Fresno, CA 93727 (559) 486-7580

Fresno Equipment Co. 4288 S. Bagley Fresno, CA 93725 (559) 486-7580 Kuckenbecker Tractor 3040 S. Parkway Drive Fresno, CA 93725 (559) 485-9090 Kings River Tractor 1230 G St Reedley, CA 93654 (559)638-2205 Pioneer Merchantile/equipment 953 G S Reedley, CA 93654 (559) 638-9201

G. Organic Information-

Governmental

UC Cooperative Extension 1720 S. Maple Ave Fresno, CA 93702 (559)456-7285

CDFA (Calif. Organic Program) 1220 N Street Sacramento, CA 95814 (916) 445-2180 www.cdfa.ca.gov USDA-Ag Marketing Service (NOP) 1400 Independence Ave SW Washington, DC 20250-0020 (202) 720-3252

Fresno County Ag Department 1730 S. Maple Ave Fresno, CA 93702 (559) 456-7510

• Private Industry

Earthwise Organic 6943 N. Golden State Blvd. Fresno, CA 93722 (559) 275-3300 California Certified Organic Farmers (CCOF) 1115 Mission St. Santa Cruz, CA 95060 (831) 423-2263 www.ccof.org

H. Irrigation-

Governmental

Small Farm Center University of California Davis, CA 95616-8699 (530) 752-8136 UC Cooperative Extension 1720 S. Maple Ave Fresno, CA 93702 (559) 456-7285

Private Industry

Rain For Rent Irrigation 2474 W. White Bridge Ave Fresno, CA 93706 (559)485-5610 Reedley Irrigation 1260 S. Buttonwilliow Reedley, CA 93654 (559) 638-3583 Netafim Irrigation Inc. 5470 E. Home Ave Fresno, CA 93727 (559) 453-6800 Agri-Valley Irrigation 3168 W. Belmont Fresno, CA 93722 (559) 276-9512

I. Pest ID-

Governmental

UC Integrated Pest Management University of California Davis, CA 95616-8699 (530) 752-8136 www.ipm.ucdavis.edu

Fresno County Ag Department 1730 S. Maple Ave Fresno, CA 93702 (559)456-7510 UC Cooperative Extension 1720 S. Maple Ave Fresno, CA 93702 (559) 456-7285

California State University, Fresno 5201 N. Maple Ave Fresno, CA 93650 (559) 278-2216

Private Industry

Many chemical companies, ag consultants, pest control advisers, nurseries, etc.

J. Crop Growing-

Governmental

Small Farm Center University of California, Davis Davis, CA 95616 (530) 752-2408 www.sfc.ucdavis.edu UC Cooperative Extension 1720 S. Maple Ave Fresno, CA 93702 (559) 456-7285

Fresno County Ag Department 1730 S. Maple Ave Fresno, CA 93702 (559)456-7510 California Strawberry Commission PO Box 269 Watsonville, CA 95077-0269 (831) 724-1301

California State University, Fresno Agricultural Sciences 2385 E. Barstow Ave Fresno, CA 93740 (559)278-2061 Reedley College Agriculture Department 995 N. Reed Ave Reedley, CA 93654 (559) 638-3641 **K. Laws and Policy-** The Department of Agriculture (Agricultural Commissioner) is responsible for pesticide enforcement. They insure the farmer is using the properly labeled pesticide, that protective clothing is being used by the applicator, and insuring rates and residues are within legal limits.

• Governmental

State of California Division of Labor Standards 770 E. Shaw Ste. 315 Fresno, CA (559) 248-8410 www.dir.ca.gov USDA- Natural Resource Conservation Service (NRCS) 4625 W. Jennifer Ave #125 Fresno, CA 93722 (559) 276-7494 ext. 3

Endangered Species Calif. Dept. of Fish & Game 1234 E. Shaw Ave Fresno, CA 93710 (559) 243-4005 www.dfg.ca.org Cal-OSHA Calif. Department of Industry Relations 1901 N. Gateway Blvd. Ste. 102 Fresno, CA (559) 454-1295

Fresno County Ag Department 1730 S. Maple Ave Fresno, CA 93702 (559)456-7510 UCCE- Personnel Management 1720 S. Maple Ave Fresno, CA 93702 (559) 456-7285

Ag Burning
San Joaquin Valley Air Pollution Dist
1999 Tuolumne St ste 200
Fresno, CA 93721
(559) 230-5998/1800-766-4463 (message)

CDPR- Calif. Department of Pesticide Regulations 1001 "I" Street PO Box 4015 Fresno, CA (916) 445-4300

L. Education-

Governmental

California State University, Fresno Agricultural Sciences 2385 E. Barstow Ave Fresno, CA 93740 (559) 278-2061 UC Cooperative Extension 1720 S. Maple Ave Fresno, CA 93702 (559) 456-7285

Reedley College Agriculture Department 995 N Reed Ave Reedley, CA 93654 (559) 638-3641

M. Harvest/Post-harvest-

Post-harvest Technology Department of Pomology University of California, Davis (530) 752-6941

N. Food Safety Information

Fresno County Ag Department (Ag Commissioner)

UC Cooperative Extension Fresno

Fresno County Department of Health

UC Davis -- http://ucfoodsafety.ucdavis.edu/

3. Financial

This section includes:

- A. Farm and Business Loans
- B. Disaster Assisting

- C. Crop Insurance
- D. Grants/Cost Sharing

A. Loan/Resources— Starting a business can be an expensive undertaking. It is critical to develop a sound financial business plan to estimate and forecast the level of sales and the cash flow for the business. For more information about a business plan, see the business plan section (page 36). Loans may be obtained from various sources. The Farm Service Agency has usually the lowest interest rates but can only offer a certain number of loans, only up to a certain amount, and only if you are unable to obtain loans from other sources. Other organizations, such as Economic Opportunities Commission, may have loans available but to certain groups, such as refugees. And other agencies may offer loans for equipment, buildings, no production business loans or farm worker housing (e.g. HUD, USDA-RD).

Governmental

USDA- Farm Service Agency (FSA) 4625 W. Jennifer Ave Ste. 109 Fresno, CA 93722 (559) 276-7494 ext. 2

US Dept. Housing/Urban Developing 2135 Fresno Street, Ste. 100 Fresno, CA 93721 (559) 487-5033 www.hud.gov USDA- Rural Development (RD) 4625 W. Jennifer Ave Ste. 126 Fresno, CA 93722 (559) 276-7494 ext. 4

• <u>Private/Non-profit</u>

Valley Small Business Development 3417 W. Shaw Ave, Ste. 100 Fresno, CA (559)271-9030 Multi Ethnic Small Farm Org. 550 E. Shaw Ave 2nd floor Fresno, CA (559) 225-1294

Hmong American Community 1044 Fulton Mall #207 Fresno, CA 93721 (559) 237-4919

Fresno Madera Farm Credit Service 4635 W. Spruce Ave Fresno, CA 93722 (559)277-7000

Bank of the Sierra- Ag Credit Center 636 E. Shaw Ave Fresno, CA 93722 (559)248-2580

American Farm Mortgage 5100 N. 6th Street, Ste. 105 Fresno, CA 93710 Michelle Halgren, Broker (559) 243-1300 Economic Opportunities Commission-EOC 3120 W. Nielson Ave Fresno, CA 93706 (559) 485-3733

Union Bank of California 7108 N. Fresno Street Fresno, CA 93720 (559) 436-2700

Bank of America 3445 N. Cedar Ave Fresno, CA 93726 (888) 852-5000 ext. 7226

National Hmong American Farmers 2904 N. Blackstone Ave Fresno, CA 93703 559-225-5309

B. Disaster Assistance-

Governmental

USDA Farm Service Agency 4625 W. Jennifer, Ave Ste. 109 Fresno, CA 93722 (559) 276-7494 ext. 2 FCEOC-Office of Emergency Services 2550 Mariposa Mall Fresno, CA 93721 (559) 445-5672

<u>C. Crop Insurance</u>- Insurance is now secured through various independent companies who are part of the USDA Risk Management Federal Crop Insurance program.

Governmental

USDA Risk Management Agency 430 G Street #4168 Davis, CA 95616 (530) 792-5870 www.rma.usda.gov USDA- Farm Service Agency NAP Program 4625 W. Jennifer, Ste. 109 Fresno, CA 93722 (559) 276-7494 ext. 2 www.fsa.usda.gov

• Private/Non-profit

Fresno County Farm Bureau 1274 W. Hedges, Ste. 102 Fresno, CA 93728 (559) 237-0263

Great American Insurance Co. 575 East Locust Ave. ste 101 Fresno, CA 93720 (559)271-7770

ARMTech 2350 West Shaw Fresno 93711 800-788-8318

Rural Community Insurance Services 7040 Marks, Suite 101 Fresno 93711 866-646-7247

John Deer Risk Protection, Inc. 6400 N.W. 86th Street Johnston, IA 50131 866-404-9057

ProAG Management Inc. (Producers Ag) 4910 Clinton Way, Suite 103 Fresno 93727 253-1009

National Ag 4969 Clinton Fresno, CA 93727 (559) 252-7400

Rain and Hail Insurance Service 499 W. Shaw Ave Fresno, CA 93704 (559) 224-2300

Crop 1 Insurance Inc. 4532 114th Street Des Moines, IA 50322 866-765-0552

Agro National, L.L.C. 535 West Broadway, Suite 204 Council Bluffs, IA 51503 712-256-0968

Heartland Crop Insurance, Inc. 235 S. Kansas Ave., 4th Floor Topeka, KS 66601 888-789-5566

D. Grants/Cost Sharing- The Natural Resource Conservation Service (NRCS) is the old Soil Conservation Service and provides both grants and cost sharing programs. For example, they may pay for one-half the costs for a farmer to convert to a more economical irrigation system such as drip irrigation.

Governmental

California Energy Commission 1516 9th Street, MS 29 Sacramento, CA 95814-5512 (916) 654-4287

PG&E 2600 Fresno Street Fresno, CA 93721 (559) 621-8019 800-743-5000 (free pump testing) USDA- Natural Resource Conservation Service (NRCS) 4625 W. Jennifer Ste. 125 Fresno, CA 93722 (559) 276-7494 ext. 3

4. Land

This section includes:

Land Acquisition

• Private/Non-profit

Peelman Realty 5021 S. Elm Ave Fresno, CA 93706 (559)485-4430

Schuil and Associates 1234 Manning Ave Reedley, CA 93654 (559)638-8282

Ron Silva Realty 5021 S. Elm Avenue Fresno, CA 93706 (559) 485-0759 Pearson Realty 7480 N. Palm, Ste. 101 Fresno, CA 93711 (559) 432-6200

Capital Agricultural Property 7108 N. Fresno, Ste 401 Fresno, CA 93720 (559) 437-0190

5. Labor

All businesses with employees are required to comply with state and federal regulations regarding the protection of employees. OSHA outlines specific health and safety standards adopted by the US Department of Labor. The Federal Immigration Reform and Control Act of 1986 requires all employers to verify the employment eligibility of new employees. The law obligates an employer to process a Form I-9 that can be obtained from the local Immigration and Naturalization Service (INS) office. As an employer, you are also required to obtain an Employer Identification Number (EIN or FEIN). This can be obtained by filling out the Federal Form SS-4 from the Internal Revenue Service (IRS) and/or State EDD Tax Office. If your pay wages total more than \$100 in a calendar quarter, you are required to register with the Employment Development Department of California (EDD). Employers must pay the following four taxes- Unemployment Insurance, Employment Training Tax, State Disability Insurance, State Personal Income Tax on form DE-6 (Quarterly Wage and Withholding Report). The

Unemployment Insurance and Employment Training Tax are paid by the employer. State disability Insurance and State Personal Income Tax are withheld from the employees' wages.

Occupational Safety and Health Admin. 2424 Arden Way Ste. 485 Sacramento, CA 95825 (916) 263-5765

US Department of Labor 2202 Monterey Fresno, CA (559) 487-5317 www.dol.gov

Agricultural Personnel Mgmt Program University of California Berkeley, CA http://apmp.berkeley.edu/

Dept Industrial Relations Labor Standards Enforcement 770 E Shaw Ave rm 315 Fresno, CA 93710

(559) (559) 244-5340

Immigration & Naturalization Service (INS) 865 Fulton Mall Fresno, CA 93721 (559) 487-5091

California State University, Fresno Center for Agriculture Business 2910 E. Barstow Ave Fresno, CA 93740 (559) 278-4405

Employment Development Dept. 800 Capitol Mall, MIC 83 Sacramento, CA 95814 (916) 464-3400 www.edd.ca.gov

UC Cooperative Extension 1720 Maple Ave Fresno, CA 93702 (559) 456-7285

6. Legal

<u>Business Tax Information-</u> If you have employees, but are not the sole proprietor or partner(s), you must make periodic payments, and/or file quarterly reports about payroll or other mandatory deductions. Contact the following appropriate agency for more information:

Employment Tax Employment Development Department

www.edd.ca.gov (626) 575-6751

State Income Tax State Franchise Board

www.ca.gov/s/business

800-852-5711

Federal Income Tax Internal Revenue Service

800-829-1040

Social Security Social Security Administration

800-772-1213

Workman's Compensation State Compensation Insurance

Insurance (415) 974-8100

As a farmer, it is to your advantage to know your rights and be familiar with legal matters related to agricultural issues. The following offices may be able to answer any questions, help with problems related to your business, or refer you to someone if they can not.

Fresno County Bar Association 1221 Van Ness Ave Fresno, CA 93721 (559)264-2619

s Ave 2115 Kern Street Fresno, CA 93721 (559) 441-8721

Legal Aid-Central California 1999 Tuolumne Street Ste. 700 Fresno 93721 441-1611 or 800-675-8001

7. Research

UC Cooperative Extension 1720 S. Maple Ave Fresno, CA 93702 (559)456-7285

USDA-Natural Resource Conservation Service (NRCS) 4625 W. Jennifer Ave Ste.125 Fresno, CA 93722 (559) 276-7494 ext. 3 California State University, Fresno Agricultural Sciences 2385 E. Barstow Ave Fresno, CA 93740 (559) 278-2061

California Rural Legal Asst.

USDA ARS

9611 South Riverbend Avenue Parlier, California 93648-9757 (559) 596-2999 http://www.ars.usda.gov/

8. Compliance

*The following rules and regulations **must** be complied with or a fine will be issued*

Family Farm Legal Compliance Issues-Fresno

UC Cooperative Extension
Richard Molinar, Michael Yang, Chukou Thao, Dr. Loxing, Dr. Toulu Thoa
UCCE, HAC, US-HUD, NHAF

PESTICIDES- County Ag Department (Ag Commissioner) (559)456-7510

- a. Grower ID = For any pesticides used on a commercial farm*
- b. Private Applicator License = Required for "restricted use" pesticides*, a 24 hour 'notice of intent' must be given
- c. Organic Farm Registration = 3-year transition is needed. Farm must also be certified by another 3d party agency
- d. Certified Farmers markets = must register your farm and the individual crops you will be growing. Not required for Flea Markets.

*Must file monthly use reports

BURNING- SJ Valley Air Pollution District (6A-11A) 1-800-665-2876

- a. For any ag burning, permits are required
- b. Must call before the day you intend to burn
- c. Do not burn plastic, nylon, rubber, etc.
- d. Fees = \$22.00 for 1 location, \$38.00 for 2 locations, and \$62.00 for 3 locations

LABOR- Deputy Inspector in Fresno (559) 244-5352

- a. **Worker's Compensation Insurance-** required in all ag situations where <u>employees</u> or <u>family members</u> help.
 - only exception is the farmer and his partner(s)
 - available from State Fund Insurance Co. and a few other places

b. Minimum Wage-

- paid to all employees, even if paid on piece work
- records must be kept, deductions taken for SS., federal/state taxes

c. Child Labor

- if less than 18, work permit from school is required; can not mix/load pesticide
- minors younger than 16 years can not work in a hazardous situation
- minors younger than 12 years can not work (exception = growers children)

d. Misc.

- must keep records on employees- gross wages, total hours, (# piece units), deductions, net wages, dates of pay periods, name and SS #, address
- rest periods- at least 10 minutes for every 4 hours worked
- pay days- within 7 days of the end of the pay period
- meals- at least 30 minutes for every 6 hours worked

OSHA- Cal/OSHA enforcement (559) 445-5302

a. Field Sanitation

- drinking water- cool, with faucet, disposable cups, 4 gallons/worker/8 hours
- hand washing- soap, single use towels, 15 gallons minimum, clearly marked 'water is for hand washing only'
- toilet- 1 male and 1 female/ 20 employees (exception, if less than 5 employees, then only 1 toilet is required. Must lock from inside)
 - *able to hold 40 gallons, supplied with toilet paper, located within ½ mile or 5 minute walk, screened and sanitary

b. Hazard Communication Program

- written program that gives employees information about hazardous substances (MSDS sheets, DPR info.- A-8, A-9 forms displayed)

c. Use of Short-Handled Hoes

- prohibited while kneeling or squatting

d. Medical Aid

- First-aid kit at the farm
- one person trained in first-aid for every 20 employees
- exception = not needed if medical care facility is within 15 minutes
- CPR qualified person there to provide assistance within 4 minutes

e. Injury and Illness Prevention Program (IIPP)

- Must have a written program <u>for employees</u> that contains 8 parts below:
 - assignment of responsibilities: farmer/wife/employees
 - safety communication: communicate how? orientation? meet how often?
 - safe work practices compliance: employees helping each other
 - scheduled inspections: by whom? how often? who corrects?
 - accident investigations: by whom? interview workers
 - procedure for correcting safety: report serious to OSHA within 8 hours
 - safety training and instruction: topics? number of hours? language?
 - record keeping and documentation: how documented? keep one year

Posting Requirements

- 1) IWC order (wage order 14-80)
- 2) Minimum wage poster
- 3) Payday notice (DSLE 8)
- 4) Cal OSHA requirements
- 5) Cal OSHA for 200
- 6) Workers Compensation Insurance Coverage
- 7) Farm Labor Contractors name and license
- 8) Discrimination in employment
- 9) Equal employment opportunity
- 10) PSIS A-9 (Ag Commissioner)

<u>Index</u>

Business tax info	25
Chemicals/fertilizers	12
Commodity Boards	42
Compliance	26
Cooperatives	11
Crop Growing	17
Crop Insurance	21
Disaster Assistance	21
Education	19
Email contact information	31-33
Equipment	15
Farmers Markets	8-9
Farm Loans	19
Fertilizers	12
Financial	19
Food Safety	19, 31 (UC)
Grants/Cost Sharing	21
Greenhouse Nurseries	14
Harvest/Post-harvest	19
Internet Resources	30
Irrigation	16
Labor	23
	23
Land Acquisition Laws and Policies	18
	25
Legal	
Loans Market Enforcement	20
Market Enforcement	7
Market Information	10
Market Inspection	7-8
Market News	8
Organic Information	16
Packing Houses (vegetable)	10-11
Pest Controls	12
Pest ID	17
Research	26
Soil/Plant Testing	15
Soil Preparation	13
Starting a Farm	35
Technical Assistance	12
Terminal Market	10
Vegetable Seeds	13-14
Wholesale Markets	9

Internet Resources

All Internet pages begin with http://

University of California

Small Farm Center www.sfc.ucdavis.edu
Integrated Pest Management www.ipm.ucdavis.edu
Post-harvest postharvest.ucdavis.edu

Cooperatives www.cooperatives.ucdavis.edu

Vegetable Crops Center vric.ucdavis.edu

Kearney Research Center
Agricultural Issues Center
Agricultural Personnel
Agricultural Personnel
Fruit and Nut Center

www.uckac.ucdavis.edu
www.uckac.ucdavis.edu
are.berkeley.edu/apmp
fruitsandnuts.ucdavis.edu

UC Directory danr.ucop.edu
Ornamental Horticulture ohric.ucdavis.edu
Weed Research Center wric.ucdavis.edi
Aquaculture aqua.ucdavis.edu
Ag Health and Safety agcenter.ucdavis.edu

Poultry home Page ext.ucdavis.edu/avs/avsext.html

Poultry Web Page animalscience.ucdavis.edu/extension/avian

Sustainable Agriculture www.sarep.ucdavis.edu Food Safety ucfoodsafety.ucdavis.edu/

USDA

Rural Development www.rurdev.usda.gov/rbs

USDA Home Page www.usda.gov
Farm Service Agency www.fsa.usda.gov

Natural Resource

Conservation System www.nrcs.usda.gov Risk Management www.rma.usda.gov

Economic and Statistics usda.mannlib.cornell.edu/usda/

Statistic Service www.usda.gov/nass
Ag Research Service www.ars.usda.gov
Agriculture Marketing www.ams.usda.gov

U.S.

Small Business Admin. www.sba.gov
Commerce www.doc.gov
Minority Business www.mbda.gov
Ag Census Bureau www.census.gov

California State

California Department of
Food and Agriculture

Pesticide Regulation

Water Resources

Www.cdfa.ca.gov

www.cdpr.ca.gov

www.dwr.water.ca.gov

Cal EPA www.calepa.ca.gov

State Home Page www.ca.gov

California Law www.legalinfo.ca/calaw.html

California Organic Program www.cdfa.ca.gov/is/fveqc/organic.htm

Other

CCOF www.ccof.org
Community Alliance Family Farmerswww.caff.org
Fresno Farm Bureau www.fcfb.org
National Watermelon Bd. www.lane-ag.org
Sun World International www.sun-world.com
Grocery Manufacturers www.gmabrands.com
Fresno Bee www.fresnobee.com

PEOPLE AND ORGANIZATIONS WORKING WITH SMALL FAMILY FARMS IN FRESNO COUNTY

- 1. California Dept. Industrial Relations Labor Standards 224-5340 or 248-8398
- 2. CAL-OSHA Fresno

 Jerry Walker jwalker@dir.ca.gov
- 3. Community Alliance with Family Farmers
 Anya Fernald anya@caff.org
- FACTS

David Visher – visher@comcast.net

- 5. Farm Bureau of Fresno County
 Ryan Jacobsen ryanj@fcfb.org
- 6. Farmers Industry Banks Cherta Farm – chertafarms@aol.com

Sunnyside Farms - Joe Santellano – sunnysp@psnw.com

Sun Ripe Fruit - Stephanie Johnson - sunripefruit@yahoo.com

Wells Fargo Bank - Tim Rios - riostim@wellsfargo.com

African American Farmers of California Will Scott Jr. – AaFarmers97@aol.com

- 7. Fresno Interdenominational Refugee Ministries Rev. Sharon Stanley soulhikr@aol.com
- 8. Fresno County Social Services
 Peter Vang pvang@co.fresno.ca.us
- 9. Fresno County Economic Opportunities Commission Blong Lee blong.lee@fresnoeoc.org
- 10. Fresno State University
 Jim Farrar jfarrar@csufresno.edu
 Ganesan Srinivasan gsrinivasan@csufresno.edu
 Bruce Roberts baroberts@csufresno.edu
- 11. Fresno County Ag Commissioner

 Jerry Prieto jprieto@co.fresno.ca.us

 Karen Francone kfrancone@co.fresno.ca.us
- 12. Hmong American Community
 Loxing Kiatoukaysi kloxing@cs.com
 Kevin Lee Kevin lee@yahoo.com
- 13. Lao Family
 Pao Fang pfang@laofamilyfresno.org
 Ge Thao gthao@laofamilyfresno.org
- 14. Media

 KQEQ Radio/ Dr. Daniel Moua (559) 499-1210

 Hmong Today/ Ben Vue bhvue@yahoo.com
- 15. National Hmong American Farmers, Inc. Chukou Thao – nhaf ct@yahoo.com
- 16. Nisei Farmers League
 Manuel Cunha, Jr. niseifrm@pacbell.net
- 17. Opening Doors, Inc.
 Ernest Leonard ern@openingdoorsinc.com
- 18. Reedley College

Rob Cannell – Robert.cannell@reedleycollege.edu Ron Nishinaka – ron.nishinaka@reedleycollege.edu

19. San Joaquin Valley Air Pollution

Ted Strauss – ted.strauss@valleyair.org

Patrick Houihan – Patrick.houihan@valleyair.org

- 20. Small Farm Program UC Davis sfcenter@ucdavis.edu
- 21. UC Cooperative Extension Fresno
 Richard Molinar rhmolinar@ucdavis.edu
 Michael Yang myang@ucdavis.edu
 Jeanette Sutherlin jmsutherlin@ucdavis.edu
- 22. US-Housing and Urban Development (HUD) Rollie Smith – rollie smith@hud.gov
- 23. US Department of Labor
 Billy Lee blee@sfc.dol-esa.gov
- 24. USDA-Farm Service Agency (FSA)

 Tom Roberts tom.roberts@ca.usda.gov
 Phoua Yang phoua.yang@ca.usda.gov
 Nangpay Vang Nangpay.vang@ca.usda.gov
 Bee Payne bee.payne@ca.usda.gov
 Russ Friend russ.friend@ca.usda.gov
- 25. USDA-Natural Resource Conservation Service (NRCS)
 Ken Grimes ken.grimes@ca.usda.gov
 Sam Vang sam.vang@ca.usda.gov
 Sharon Nance sharon.nance@ca.usda.gov
- 26. USDA-Risk Management Agency (RMA)
 Sandy Sanchez sandy.sanchez@rma.usda.gov
 Zandra Edwards zandra.pendarvis@rma.usda.gov
- 27. USDA-Rural Development (RD)
 Lee Takikawa lee.takikawa@ca.usda.gov
 Sally Trip sally.trip@ca.usda.gov
- 28. Other Groups:
 Khmer Society of Fresno www.khmersocietyoffresno.org

Starting/Operating a Family Farm

By Richard Molinar* & Karen Franconi**
*UC Cooperative Extension, **County Agriculture Department
Revised August 2006

"What licenses do I need to start farming?" Older farmers will tell you "none, just start farming". This is close to the truth, however, in reality there are certain rules or documents that may be required of you.

PESTICIDE PERMITS

A grower of a commercial agricultural crop or product who uses pest controls (mitigates pests) is required to obtain a grower identification number (ID) from the county agricultural commissioner. This allows the grower to buy commercial formulations of pesticide from chemical dealers. The pest controls may be synthetic chemicals or organic controls. The grower must submit monthly pesticide "use reports" of the chemicals that were used on the crop. This protects the consumer, the farmer/farm workers, and the environment. A 24 hour 'notice of intent' must be given before use of pesticides.

If the grower is using "restricted pesticides", a restricted materials permit must be obtained. These chemicals are deemed more hazardous to people and/or the environment. Paraquat, carbaryl, strychnine, methomyl, and other such chemicals are examples of restricted pesticides. A test must be passed in order to obtain the permit and 2 hours of continuing education each year is required to maintain the permit. Prior to using the restricted material, a "notice of intent" must be filed, and a use report filed immediately after.

AG BURNING

A farmer in Fresno County can only burn crop residues on certain days or face fines. Enforcement of this law is by the San Joaquin Valley unified Air Pollution Control District. A permit must be obtained before any burning is allowed. Fees for permits are \$22.00 for one burn location, \$38.00 for two, and \$62.00 for three. No type of nylon/plastic/rubber can be mixed with the crop residue. (1-800-665-2876)

LABOR

Please see the Labor section (page 19) and compliance section (page 22) of this directory for regulations and permits regarding labor.

ORGANIC FARMERS

If a farmer wants to sell produce as 'organic' or 'certified organic', the farm must be registered with the California Department of Food and Agriculture through the agriculture commissioners office. As of 1992 the new NOP program requires that all organic farms also be certified with one of the certifying agencies approved by the state and follow their policies for pest control, fertilizers, compost, etc. There is also a three year transition period required before the farm can be considered organically certified.

CERTIFIED FARMERS MARKETS

For a farmer to sell at any of the more than 200 farmers markets in California, a certification must be obtained from the county agriculture commissioner. This certifies that the farmer is the grower of the products being sold at the market. If a product is sold by weight, the Department of Agriculture Weights and Measures must certify the scale. (Usually at the agriculture commissioners office).

Thus, if a farmer can avoid the use of any pesticides, does not burn crop residue, does not hire outside labor, is not officially organic, or does not sell at certified farmers markets, then he/she can indeed do as they say and "just start farming".

Fresno Climate and Soils

The weather and the soil composition of Fresno County contributes to its success in agriculture. Fresno is sunny and dry in the summer months and wet and cool in the winter months. Even though we have had our share of over 100 degree days in the summer, they usually do not last long and a gentle breeze sometimes helps to push the dry, hot air out of the valley. In contrast, winter months bring their share of rain and occasional frost. However, there are about 215-230 frost-free days in Fresno County yearly. Rain fall typically begins in October and ends in April, and averages about 10.6 inches yearly. While the weather can be above or below what is considered normal, the average generally stays consistent.

Fresno Air Terminal, Fresno County, California USA

Located at about 36.78 degrees North, 119.71 degrees West. Height about 334 feet above sea level.

Average Maximum Temperature

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year
				Г					· · r				
degrees F	54	91.7	66.6	75	84.2	92.7	98.6	96.6	90	79.7	64.6	53.6	76.5

Average Temperature

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year	
degrees F	45.7	51.1	55	61.2	68.9	76.5	81.9	80.2	74.5	65.1	53.6	45.3	63.1	

Average Minimum Temperature

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year
degrees F	37.4	40.5	43.3	47.3	53.6	60.3	64.9	63.7	58.6	50.5	42.4	37	50.0

Average Rainfall (30 year average)

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year
inches	2.0	1.8	1.9	1.0	0.3	0.1	0.0	0.0	0.2	0.5	1.4	1.4	10.6

Soils:

It can be helpful to farmers if they know what the soil is like on a certain pieces of land. This can suggest what kinds of crops will grow there, what yields might be expected, and what soil management practices are required. All of the below information can be obtained from the soils maps; "Soils of Western Fresno County" (University of California, 1950) and "Soil Survey Eastern Fresno Area" (Soil Conservation Service, 1971). Soils are classified into "Series" and "Types" (textures) according to characteristics such as horizons, soil profile, and parent material. The Storie index rating grades a soils' ability to produce crops. It considers factors such as soil profile, surface texture, slope, and other factors such as drainage, alkali, nutrients, acidity, erosion, and microrelief. Soils with a rating of 80-100% are considered excellent and given a grade 1.

West Fresno soils are the result of recent alluvial fans. The valley, as a whole, is a great structural trough or basin that previously contained a large body of water. Marine deposits were covered with other deposits laid down in succeeding bodies of water forming the alluvial fans. Much of the west side is in the Panoche soil series, with significant acreage also in Oxalis and Lethent series. Predominant soil textures are silty clay loams and clay loams.

Panoche (574,000 acres) Recent alluvial fan. Light brown to gray. Some alkali. Good drainage. Good drainage, nutrient levels.

Oxalis (115,000 acres) Basin rim soil. Slightly compacted subsoil. Gray-brown. Some alkali...imperfect drainage.

Lethent (15,000 acres) Basin soil. Fair amount of alkali. Grayish-brown. Poor drainage.

East Fresno soils consist of three main sources of parent material: 1) young alluvium, mostly granitic 2) consolidated old alluvial sediment 3) hard bedrock. The largest areas were developed from alluvial material washed from the Sierra Nevada. Almost all of the soils in Selma, Fowler, Kingsburg, Sanger, and west of highway 99 are recent and young alluvial soils. North of Fresno/Clovis and areas around Reedley/Orangecove are large areas of old granite alluvium. Below are some of the main soil series in the above areas:

	Soil Series and Type:	Storie	%Acres in
		Index:	E. Fresno
Colmo	Harmonia Cua sandrelana madanatale da m	95%	1.8%
Selma:	Hesperia fine sandy loam, moderately deep		
	Hanford fine sandy loam	100	2.7
Kinsburg:	Delhi loamy sand, 0-3% slope	72	3.5
	Delhi sand, 0-3% slope	51	0.2
Fowler:	Hanford sandy loam	95	2.6
	Hesperia fine sandy loam	100	
Fresno:			
W. of 99	Atwater loamy sand. 0-3%	70	0.5
	Greenfield sandy loam, 0-3%	90	0.8
E. of 99	Delhi loamy sand, 0-3%	72	
Reedley:	Hanford fine sandy loam	100	

Marketing Vegetables

UC COOPERATIVE EXTENSION IN FRESNO

By Richard Molinar & Michael Yang

Where Can I Sell?

1. Roadside Stands: Three very important keys to success are location, location, location. A busy or frequently traveled street or intersection will help considerably. It may also help to have a variety of produce, and of course, very good quality. Advertising will let people know about you. Anything you can do to make yours "different" will make it more attractive and inviting to customers—consider "organic", or "pick-yo

attractive and inviting to customers—consider "organic", or "pick-your-own". And don't be afraid about contacting the media (newspaper, etc.) to let them know about a possible story. Some stands are only seasonal, but others may try operating year-round.

Other things to consider:

- ~ ~ sinage- nice signs out in front letting people know what you have consider a name for your stand "Yang's Specialty Produce"
- \sim fresh paint- a clean looking stand is more attractive
- ~ ~ clean surroundings- keep weeds down, settle dust if water is available
- ~ ~ parking- making it easy for people to pull off the road
- **2. Processor Contracts:** Selling to a processor might involve a very strict <u>legal</u> contract, or may be somewhat loose. Prices paid to the farmer are usually preset, so growers know ahead of time what they will be getting for their crop. The temptation is there to shop around for better prices, but in doing so, grower dependability and reputation may suffer and bridges burned with the processor.

Wawona Frozen Foods - strawberries and fruits JR Wood, Inc. - strawberries, fruits, and certain other vegetables

3. Terminal Markets/ Wholesale Markets: Worldwide, these central distributing points are close to ocean ports and/or railroad lines. Some of the larger wholesales are located at these markets where large volume purchases and sales are made. 34 cities worldwide are listed including New York, Boston, Chicago, Paris, Mexico, and Tokyo. Current terminal market prices are given for that day based on supply and demand. Produce prices for South San Francisco and Los Angeles are listed for California. The Internet site address is [www.ams.usda.gov/fv/mncs/termveg]. These prices will give you a close approximation what various fruits and vegetables are selling for.

There are other wholesale market places in California- one in <u>Oakland</u> and the other in <u>Central San Francisco</u>. Various wholesalers are also located in these market places. The San Francisco Wholesale Produce Market has 30 different wholesalers located at their facility – some specializing in ethnic foods or certain kinds of produce. Check out their web site at **[www.sfproduce.org]**.

4. Local Vegetable Shipping Houses: These may be strictly shippers, or a combination of growers, packers, and/or shippers. They provide the service of buying farm produce and then shipping it to their customers. There is usually a commission involved for this service but the businesses operate strictly on a consignment basis, whereby an approximate price is given to the farmer but not until it is actually sold is the final price known. There may also be a reduction in the number of boxes paid for if quality is marginal or oversupply demands that a better quality be required – boxes may have to be repackaged or reduced price paid based on a certain percent of lower grade in each box. The farmer has much less control over his/her produce in this situation. Some of the information below was obtained from the industries "Blue Book".

Baloian Packing	264-3427	tom,sq,ck.Pp,O,gno,fv,bc,ep,jal,mexfv,nappa
Central Valley Food	456-3464	orientfy
Cherta Farms	442-1705	pea,chtom,orientfv,zu
Nat Feinn & Son	268-7848	orientfv,bc,greenhouse
Jungle King	486-3560	O,ep
New World Farms	268-8828	orientfy,sugp,btterm,moqua,longb,sinqua,gail,ep,fruits
OK Produce	445-8616	tom,let,o,sq,ep,pp,fv
Sunnyside Inc	896-7200	chtom,pp,sq,ck,pom,gno
Sarabian Farms	264-3427	

5. (Certified) Farmers Markets: California has over 240 certified farmers markets located throughout the state. Farmers can load their produce onto a truck and set up a stand at these locations to sell for close to retail prices. Certified markets means they are registered by the state (county ag commissioner) and must follow certain guidelines and policies...You can only sell what you produce, you can not buy and resell. A complete list of markets can be found on the Internet [www.ams.usda.gov] or [www.ca.farmersmarket.com]. There are also some markets located in rural communities that are not certified (e.g. Kingsburg). Some farmers are visiting one or two markets a week, while other farmers may be driving to 10-15 markets a week. Disadvantages are:

Some markets have a waiting list of farmers wanting to sell there Only a limited volume can be sold in this manner (to general public) Traveling is required of the farmer, taking away valuable time on the farm

City Market Name

Clovis Clovis Old Town CFM Fresno "Vineyard" Sat. CFM Fresno "Vineyard" Wed. CFM Reedley CFM

6. Other:

<u>CSA</u>- Community Supported Agriculture. Consumer-paid monthly or yearly subscriptions whereby the farmer provides a basket or bag of in-season produce/fruit to homeowners, usually on a weekly basis. See "Small Farm Newsletter" articles. <u>Cooperatives</u>- can be formed to either help market products or to improve buying power of ag products.

A Business Plan & Legal Issues

Question: I've just purchased a house with 20 acres of pomegranates. What can I do with them?

While this isn't an everyday occurrence, it does happen. All too often, not a lot of thought goes into the business aspects of farming. A business plan puts your ideas down on paper and is required for almost any type of loan you might apply for. It is one of the first things a lender wants to see. In addition, it is a great management tool that helps managers explore alternatives and/or opportunities before committing resources, and also forces them to think, set goals and objectives.

Writing a Business or Farm Plan

A. COVER LETTER (optional) Dollar amount requested, terms and timing, purpose of the loan.

1. Introduction

- Give a detailed description of the business- name, location, product
- Discuss the advantages you and your business and legal structure
- List skills and experience you bring to the business
- Discuss the advantages you and your business have over the competition

2. Marketing

- Discuss the products and services offered
- Identify the customer demand for your product(s)
- Identify your market, its size and locations
- Explain how you product will be advertised and marketed
- Explain the pricing strategy

3. Financial Management

- Copies of the most recent Federal Tax Return, five years
- Provide production records of previous five years of farming (or for years you have)
- Explain the source and amount of initial equity capital
- Develop a monthly operating budget for the first year
- Project an expected return on investment and monthly cash flow for first vear
- Provide projected income statement, balance sheets for two-year period
- Explain your personal balance sheet and method of compensation
- Discuss who will maintain you accounting records
- Provide "what if" statements in the event a problem arises

4. Operation

- Explain how the farm will be managed day-to-day
- Discuss hiring, personal procedures, start-up costs

- Discuss insurance, lease/rent agreements
- Account for equipment necessary to produce your products
- Account for production and delivery of products (copies of crop contracts)

5. Concluding Statements

Summarize your business goals and objectives and express your commitment to the success of your business. Review it with a friend, business associate, or a Service Corps of Retired Executives counselor (SCORE). Make an appointment to review the business plan with your lender. The Farm Service Agency may refer to this as a Farm and Home Plan, but the contents are similar. The more information that you can provide, the better the chance of getting the loan.

You may need to consult with some of the legal entities below for help:

Business Certificates (If doing business inside city limits)

Fresno City Hall Permit assistance 2600 Fresno Street Fresno, CA 93721 498-1343

Fictitious Business Name

(If business is any other name other than yours)

City Clerk's Office 2221 Kern Street Fresno, CA 93728 488-3637

Business/Personal Property Tax (Where land ownership is concerned)

County of Fresno Assessor's Office 2281 Tulare Street Fresno, CA 93650 488-3534

Federal Income Tax

(For everyone who owns a business)

U.S. Internal Revenue Service 5105 N. Blythe Ave. Fresno, CA 93722 452-3201 Articles of Incorporation

(Tax, liability, ownership transfer)

Secretary of State

1315 Van Ness, Ste. 203

445-6900

Fresno, CA 93721-1729

www.ss.ca.gov

Sellers Permit

(If selling taxable merchandise-processed foods, ornamental plants)

State Board of Equalization

1234 E. Shaw Ave Fresno, CA 93710 243-4156

State Income Tax

(Normally filed on a quarterly basis)

Franchise Tax Board 1-800-338-0505

*This information compiled from various sources including:
Farm Service Agency Direct Loan Application Letter
Small Business Resources Guide Magazine
San Diego Ag Directory & Guidelines for Agricultural Enterprises

California Commodity Boards/ Commissions

(http://cdfa.ca.gov)

CA Apple Commission 770 E. Shaw Ave Fresno, CA 93710 255-3000 CA Cherry Advisory Board PO Box 877 Lodi, CA 95240 209/368-0685

CA Artichoke Advisory Board PO Box 747 Castroville, CA 9501 831/633-4411 CA Citrus Research Board 323 W. Oak Street Visalia, CA 93291 738-0246 FAX 738-0607

CA Asparagus Commission 4565 Quail Lakes Dr, Ste. A-1 Stockton, CA 95207 209/474-7581 FAX 209/474-9105 Dairy Council of California 1101 National Drive, Ste. B Sacramento, CA 95834-1901 916/263-3560

CA Dry Bean Advisory Board 531 N. Alta Ave, Ste. D Dinuba, CA 93618 591-4866 CA Date Commission PO Box 1736 Indio, CA 92201 760/347-4510 FAX 760/347-6374

CA Beef Council 4640 Northgate Blvd, Ste.115 Sacramento, CA 95834 916/925-2333 FAX 916/925-8155 CA Fig Advisory Board 7395 N. Palm Bluffs Ave Fresno, CA 93711 440-5400 FAX 438-5405

CA Cantaloupe Advisory Board 531 N. Alta Ave, Ste. D Dinuba, CA 93618 591-5715 CA Cut Flower Commission 820 Bay Ave, Ste. 109 Capitola, CA 95010 831/462-8035 FAX 831/462-8040

CA Fresh Carrot Advisory Board 531 N. Alta Ave, Ste. D Dinuba, CA 93618 591-5675 CA Garlic & Onion Dehydrator Advisory PO Box 470 Stockton, CA 95201 209/466-8247

CA Celery Research Advisory Board 531 N. Alta Ave, Ste. D Dinuba, CA 93618 591-434 CA Grape Rootstock Improvement 1521 I Street Sacramento, CA 95814 916/362-7490 FAX 916/362-7993 CA Kiwifruit Commission 1183 Manning Drive El Dorado Hills, CA 95762 916/933-3477

Calif. Lettuce Research Board 512 Pajaro Street Salinas, CA 93901 831/424-3782 FAX 831/424-3785

CA Melon Research Advisory Board 531 N. Alta Ave, Ste. D Dinuba, CA 93618 591-0435 FAX 591-5744

CA Milk Producers Advisory Board 400 Oyster Point Blvd, Ste 220 S. San Francisco, CA 94080 650/871-6455 FAX 650/583-7328

CA Manufacturing Milk Advisory Bd. 3800 Cornucopia Way, Ste. D Modesto, CA 95358 209/525-6875 FAX 209/525-6899

CA Cling Peach Growers Advisory Bd. 531 N. Alta Ave, Ste. D Dinuba, CA 93618 595-1425 FAX 591-5744

CA Pear Advisory Board 1521 I Street Sacramento, CA 95814 916/441-0432 FAX 916/446-1063

CA Pepper Commission 531 N. Alta Ave, Ste. D Dinuba, CA 93618 591-3925 FAX 591-5744 CA Pistachio Commission 1318 E. Shaw Ave, Ste 420 Fresno, CA 93710 221-8294 FAX 221-8044

CA Plum Marketing Board 975 I Street Reedley, CA 93654-0968 638-8260 FAX 638-8842

CA Potato Research Advisory Board 531 N. Alta Ave, Ste. Dinuba, CA 93618 591-0436 FAX 591-5744

CA Raisin Marketing Board PO Box 5195, 3445 N. First St. Fresno, CA 93755 248-0287 FAX 224-7016

CA Rice Commission 8801 Folsom Blvd, Ste. 172 Sacramento, CA 95826 916/387-2264 FAX 916/387-2265

CA Rice Research Advisory Board PO Box 507 Yuba City, CA 95992 530/673-6247 FAX 530/674-0426

CA Wild Rice Board 3539 Bradshaw Rd, Ste. B 212 Sacramento, CA 95827 916/638-8980 FAX 916/638-8993

CA Sheep Commission Folsom, CA 95630 916/933-7667 FAX 916/654-1250

CA Strawberry Commission PO Box 269 Watsonville, CA 95077-0269 831/724-1301 FAX 831/724-5973

Processing Strawberry Advisory Board 741 E. Lake Ave Watsonville, CA 95077-0929 831/724-5454 FAX 831/724-0295

CA Table Grape Commission 392 W. Fallbrook #101 Fresno, CA 93711-6150 447-8350 FAX 447-9184

CA Tomato Commission 1625 E. Shaw, Ste. 106 Fresno, CA 93710 230-0116 FAX 230-0635 Processing Tomato Advisory Board PO Box 1800 Davis, CA 95617 530/759-7501 FAX 530/759-7504

CA Walnut Commission 1540 River Park Drive, Ste. 203 Sacramento, CA 95815 916/646-3807 FAX 916/923-2548

CA Wheat Commission 1240 Commerce Ave, Ste. A Woodland, CA 95776 530/661-1292 FAX 530/661-1332

UNIVERSITY OF CALIFORNIA COOPERATIVE EXTENSION

2005

SAMPLE COSTS TO PRODUCE BITTERMELON

ASIAN VEGETABLES

SAN JOAQUIN VALLEY - SOUTH Small Farm

Prepared by:

Richard H. Molinar Michael Yang Karen M. Klonsky

Richard L. De Moura

UC Cooperative Extension Farm Advisor, Fresno County

UC Agricultural Assistant, Fresno County

UC Cooperative Extension Specialist, Department of Agricultural

and Resource Economics, UC Davis

Staff Research Associate, Department of Agricultural and

Resource Economics, UC Davis

UNIVERSITY OF CALIFORNIA COOPERATIVE EXTENSION SAMPLE COSTS TO PRODUCE

BITTERMELON

San Joaquin Valley - 2005 STUDY CONTENTS

ASSUMPTIONS	3
Production Operating Costs	3
Cash Overhead	5
Non-Cash Overhead	6
REFERENCES	7
Table 1. COSTS PER ACRE to PRODUCE BITTERMELON	8
Table 2. COSTS AND RETURNS PER ACRE to PRODUCE BITTERMELON	9
Table 3. MONTHLY CASH COSTS PER ACRE to PRODUCE BITTERMELON	10
Table 4. RANGING ANALYSIS	11
Table 5. WHOLE FARM ANNUAL EQUIPMENT, INVESTMENT and OVERHEAD COSTS	12
Table 6. HOURLY EQUIPMENT COSTS	12
Table 7 OPERATIONS WITH FOLIDMENT	13

ASSUMPTIONS

The assumptions refer to Tables 1 to 7 and pertain to sample costs to produce bittermelon in the San Joaquin Valley. The cultural practices described represent production operations and materials considered typical for a small farm in the region. Costs, materials, and practices in this study will not apply to all farms. Timing of and types of cultural practices will vary among growers within the region and from season to season due to variables such as weather, soil, and insect and disease pressure. The use of trade names and cultural practices in this report does not constitute an endorsement or recommendation by the University of California nor is any criticism implied by omission of other similar products or cultural practices.

Farm. This report is based on a 10 contiguous acre farm. The land is rented and planted to Asian vegetables. In this study two acres are planted to bittermelon and the remaining acres to other Asian vegetables. The grower and family do the majority of the labor for the operations, but a labor cost (opportunity cost) is shown for each operation.

Production Operating Costs

Land Preparation. A custom operator plows the land one time, discs two times and lists the beds in January. After listing, the bed peaks are flattened with a nine-foot pipe (3 rows) towed behind the grower's tractor. Black plastic is then laid by hand (2 persons) on alternate beds.

Plant. A cost is not shown for seed or transplants, because the bittermelon seed is saved from the previous year's crop and is planted in the grower's greenhouse sometime during December to January. The plant trays hold 50 plants per tray and take about 20 minutes per tray to plant. The germinated plants are transplanted in the field in mid-February to mid-March. The grower transplants 1,200 plants per acre at a six-foot in-row spacing. Holes for the plants are burned or punched in the plastic as the planter person plants. Rows are usually 250 to 300 feet long. Two people (16 man hours) plant one acre per day.

Irrigation. Irrigation includes the water costs and irrigation labor. Lay-flat poly vinyl pipe is laid at the end of the rows and the water is run down the furrows. Irrigation begins in March two to three days after planting. The field is irrigated every five days during March, April, and May, every three days during July, August, and September and once a week during early-October. Water at \$2.50 per irrigation is assumed to be a typical cost. Water costs were provided from the growers pumping charges for the summer months. Assuming the crop uses approximately 30

acre-inches per season, this equates to a cost of \$4.83 per acre-inch. Irrigation labor is calculated as one-half hour per acre per irrigation.

Fertilization. The crop is fertilized at planting with soluble 20-20-20 fertilizer dissolved in water at three ounces of liquid fertilizer per plant or one 25-pound bag per two to three acres. (10 pounds per acre in this study). The fertilizer is placed in the planting hole at planting. Labor costs for applying the fertilizer are included in the planting labor. One or two more fertilizations with UN32 at five gallons per acre per application is typical in May and July. Labor costs for the UN32 fertilization are included in the irrigation labor.

Crop Protection. The grower builds tunnels over the new transplants. Wire hoops (reusable) are spaced down the row every six-feet. Three-foot wide plastic is laid over each side of the hoop and attached to each other at the top with a clothespin. They are opened as needed to allow the plants to grow through and to vent on warm days to prevent burning. It takes one person per day per acre to set out the hoops and two persons per day per acre to stretch the plastic over the hoops. The tunnels are removed in mid-April or May and it takes two-hours per acre with two persons. Some growers use hot caps instead of tunnels. (If the grower plants after any danger of frost the tunnel cost (\$1,200) can be omitted.)

Trellis System. Six-foot stakes (reusable) are pounded in the ground at six-foot spacing; netting is attached to the stakes to form a trellis that the plants will grow up. It takes two persons one day (8 hours) per acre to pound the stakes and an equal amount of time to install the net. The trellis is removed at the end-of-the season. See Field Cleanup.

Pest Management. Pesticides for insects and diseases are not currently recommended for bittermelon. If insects or diseases appear, contact your local farm advisor or pest control adviser.

Weeds. The furrows are hand sprayed using a backpack sprayer with Roundup in April or May and in August. It takes about 1.5 hours per acre per spray. Black plastic provides weed control on the beds. The field is hand-weeded in March and again in May to control the weeds in the area where weeds were not controlled by the spray and black plastic. Hand weeding time will vary according to the weed population, but an average of three hours per acre is used in this study.

Insects. Nematodes can be a problem but are usually not treated.

Diseases. None

Harvest. The crop is harvested twice a week from June 15 through October 15. The vegetables are packed in 30-pound boxes and hauled to a packinghouse. According to the growers, one person can pick approximately 2.5 boxes per hour. At the end of each picking day, the grower delivers the product to the packinghouse or to a farmers market using the pickup and trailer.

Yields. For this study, the crop yields an average of 62.5 boxes per week (31.25 per picking) per acre or 1,000 thirty-pound boxes per acre per season. A range of yields over various prices is shown in Table 4.

Returns. Based on grower information, the crop returns average \$15 per 30-pound box. According to the 2004 USDA Wholesale Reports for June to October, the price ranged from \$7.50 to \$22.50 per box. Assuming that 70% of the wholesale price is the net return to the grower, the grower range is \$5.25 to \$15.75 per box.

Field Cleanup. In October after the last harvest, the plants are chopped by hand, and the stakes, netting, and mulch are removed. One person can chop the plants and remove the mulch at the rate of three 250-foot rows per eight-hour day (approximately 80 hours per acre).

Pickup/ATV. Costs for a 1/2-ton pickup is included in the study. The pickup and a trailer are used for hauling the harvested bittermelon to the packing shed and is included in that cost. The pickup and trailer are used to haul the removed tunnels, mulch and netting to the landfill and the costs are included in the respective operations. In addition, the grower drives another 250 miles per acre for farming purposes or to sell his crop at a farmers market.

Labor. Labor rates of \$12.42 per hour for machine operators and \$9.32 for general labor includes payroll overhead of 38%. The basic hourly wages are \$9.00 for machine operators and \$6.75 for general labor. The overhead includes the employers' share of federal and California state payroll taxes, workers' compensation insurance for truck crops (code 0172), and a percentage for other possible benefits. Workers' compensation costs will vary among growers, but for this study the cost is based upon the average industry final rate as of January 1, 2005 (California Department of Insurance). Labor for operations involving machinery are 20% higher than the operation time given in Table 1 to account for the extra labor involved in equipment set up, moving, maintenance, work breaks, and field repair.

Equipment Operating Costs. Repair costs are based on purchase price, annual hours of use, total hours of life, and repair coefficients formulated by American Society of Agricultural Engineers (ASAE). Fuel and lubrication costs are also determined by ASAE equations based on maximum Power Take Off (PTO) horsepower, and fuel type. Prices for on-farm delivery of diesel and gasoline are \$1.51 and \$2.05 per gallon, respectively. The cost includes a 2% local sales tax on diesel fuel and 8% sales tax on gasoline. Gasoline also includes federal and state excise tax, which are refundable for on-farm use when filing your income tax. The fuel, lube, and repair cost per acre for each operation in Table 1 is determined by multiplying the total hourly operating cost in Table 6 for each piece of equipment used for the selected operation by the hours per acre. Tractor time is 10% higher than implement time for a given operation to account for setup, travel and down time.

Interest On Operating Capital. Interest on operating capital is based on cash operating costs and is calculated monthly until harvest at a nominal rate of 7.65% per year. A nominal interest rate is the typical market cost of borrowed funds. The interest cost of post harvest operations is discounted back to the last harvest month using a negative interest charge.

Risk. Production risks should not be minimized. While this study makes every effort to model a production system based on typical, real world practices, it cannot fully represent financial, agronomic and market risks, which affect the profitability and economic viability.

Cash Overhead

Cash overhead consists of various cash expenses paid out during the year that are assigned to the whole farm and not to a particular operation. These costs include property taxes, interest on operating capital, office expense, liability and property insurance, and investment repairs.

Property Taxes. Counties charge a base property tax rate of 1% on the assessed value of the property. In some counties special assessment districts exist and charge additional taxes on property including equipment, buildings, and improvements. For this study, county taxes are calculated as 1% of the average value of the property. Average value equals new cost plus salvage value divided by 2 on a per acre basis.

Insurance. Insurance for farm investments varies depending on the assets included and the amount of coverage. Property insurance provides coverage for property loss and is charged at 0.69% of the average value of the assets over their useful life. Liability insurance covers accidents on the farm and costs \$429 for the entire farm.

Office Expense. Office and business expenses are estimated at \$10 per acre. These expenses include office supplies, telephones, bookkeeping, accounting, and legal fees. The cost is a general estimate and not based on any actual data.

Land Rent. The 10 acres are rented for cash at \$300 per acre. The rented land includes the irrigationsystem that is maintained by the landlord. The landowner also pays the property tax on the rented land. Land rents range from \$250 to \$350 per acre.

Investment Repairs. Annual maintenance except for the greenhouse, which is 20%, is calculated astwo percent of the purchase price.

Non-cash Overhead

Non-cash overhead is calculated as the capital recovery cost for equipment and other farm investments.

Capital Recovery Costs. Capital recovery cost is the annual depreciation and interest costs for a capital investment. It is the amount of money required each year to recover the difference between the purchase price and salvage value (unrecovered capital). It is equivalent to the annual payment on a loan for the investment with the down payment equal to the discounted salvage value. This is a more complex method of calculating ownership costs than straight-line depreciation and opportunity costs, but more accurately represents the annual costs of ownership because it takes the time value of money into account (Boehlje and Eidman). The formula for the calculation of the annual capital recovery costs is ((Purchase Price – Salvage Value) x Capital Recovery Factor) + (Salvage Value x Interest Rate).

Salvage Value. Salvage value is an estimate of the remaining value of an investment at the end of its useful life. For farm machinery (tractors and implements) the remaining value is a percentage of the new cost of the investment (Boehlje and Eidman). The percent remaining value is calculated from equations developed by the American Society of Agricultural Engineers (ASAE) based on equipment type and years of life. The life in years is estimated by dividing the wear out life, as given by ASAE by the annual hours of use in this operation. For other investments including irrigation systems, buildings, and miscellaneous equipment, the value at the end of its useful life is zero. The salvage value for land is the purchase price because land does not depreciate. The purchase price and salvage value for equipment and investments are shown in the tables.

Capital Recovery Factor. Capital recovery factor is the amortization factor or annual payment whose present value at compound interest is 1. The amortization factor is a table value that corresponds to the interest rate used and the life of the machine.

Interest Rate. The interest rate of 6.01% used to calculate capital recovery cost is the USDA-ERSs tenyear average of California's agricultural sector long-run rate of return to production assets from current income. It is used to reflect the long-term realized rate of return to these specialized resources used effectively in the agricultural sector.

Tools. This includes shop tools, hand tools, and miscellaneous field tools. The tools are an estimated value and not taken from any specific data.

Irrigation. The grower owns 1,732 feet of vinyl flat pipe to deliver the water to the furrows. The pipewas purchased for the farm and the cost is allocated among the various crops.

Greenhouse. The grower builds a greenhouse of PVC pipe and plastic to start the plants and for some plant storage. The greenhouse is 20 feet x 20 feet. The plastic cover may need to be replaced in one or two years. The greenhouse is assumed to be used for other crops on the farm and the cost is allocated accordingly.

Equipment. Farm equipment is purchased new or used, but the study shows the current purchase price for new equipment. The new purchase price is adjusted to 60% to indicate a mix of new and used equipment. Annual ownership costs for equipment and other investments are shown in the Whole Farm Annual Equipment, Investment, and Business Overhead Costs table. Equipment costs are composed of three parts: non-cash overhead, cash overhead, and operating costs. Both of the overhead factors have been discussed in previous sections. The operating costs consist of repairs, fuel, and lubrication and are discussed under operating costs.

Table Values. Due to rounding, the totals may be slightly different from the sum of the components.

REFERENCES

- American Society of Agricultural Engineers. 1994. *American Society of Agricultural Engineers Standards Yearbook*. Russell H. Hahn and Evelyn E. Rosentreter (ed.) St. Joseph, Missouri. 41st edition.
- Barker, Doug. 2005. California Workers' Compensation Rating Data for Selected Agricultural Classifications as of January 1, 2005. California Department of Insurance, Rate Regulation Branch.
- Boehlje, Michael D., and Vernon R. Eidman. 1984. *Farm Management*. John Wiley and Sons. New York, NewYork
- California State Automobile Association. 2005. *Gas Price Survey 2004*. AAA Public Affairs, San Francisco.
- California State Board of Equalization. *Fuel Tax Division Tax Rates*. Internet accessed January 2005. http://www.boe.ca.gov/sptaxprog/spftdrates.htm.
- Energy Information Administration. 2004. *Weekly Retail on Highway Diesel Prices*. Internet accessed January 2005. http://tonto.eis.doe.gov/oog/info/wohdp.
- United States Department of Agriculture-Economic Reporting Service. Farm Financial Ratios Indicating Solvency and Profitability 1960 02, California. 2002. Internet; accessed January 4, 2005. www.ers.usda.gov/data/farmbalancesheet/fbsdmu.htm

For information concerning University of California publications contact UC DANR Communications Services (1-800-994-8849), online at http://anrcatalog.ucdavis.edu or your local county Cooperative Extension office.

UC COOPERATIVE EXTENSION Table 1. COST PER ACRE TO PRODUCE BITTERMELON SAN JOAQUIN VALLEY 2005

	Operation	Field			sh and Labor Costs per Acre				
	Time	Labor	Labor	Fuel, Lube	Material	Custom/	Total	Your	
Operation	(Hrs/A)	(Hrs/A)	Cost	& Repairs	Cost	Rent	Cost	Cost	
Cultural:									
Plant: Greenhouse (seed saved from previous crop) 0.00	8.00	75	0	25	0	100		
Land Prep: Plow, Disc, List	0.00	0.00	0	0	0	100	100		
Land Prep: Flatten Bed Tops	0.33	0.00	5	1	0	0	6		
Land Prep: Lay Black Plastic on Alternate Beds	0.00	8.00	75	0	116	0	191		
Plant: Transplants (from Greenhouse).									
Fertilize: (20-20-20)	0.00	16.00	149	0	6	0	155		
Crop Protection: Install Tunnels	0.00	24.00	224	0	458	0	681		
Irrigate: (water & labor)	0.00	30.00	280	0	150	0	430		
Trellis: Install	0.00	32.00	298	0	1.326	0	1.624		
Weed: Hand	0.00	6.00	56	0	0		56		
Weed: Hand Spray Furrow (Roundup)	0.00	3.00	28	0	16	0	44		
Fertilize: In irrigation water (UN32)	0.00	0.00	0	0	14	-	14		
Crop Protection: Remove Tunnels	0.50	4.00	45	6	0	-	56		
Field Cleanup: Chop Plants, Trellis, Mulch	0.50	80.00	753	6	0		766		
Miscellaneous Pickup Use	5.00	0.00	75	59	0		134		
FOTAL CULTURAL COSTS	6.33	211.00	2,061	73	2,110		4,355		
Harvest:	0.00	211.00	2,001		2,110		1,000		
Hand Pick	0.00	400.00	3,728	0	1,000	0	4,728		
Haul	16.00	0.00	238	201	0	Ő	439		
TOTAL HARVEST COSTS	16.00	400.00	3,966	201	1,000		5,167		
nterest on operating capital	10.00	400.00	0,000	201	1,000		211		
TOTAL OPERATING COSTS/ACRE			6,027	274	3,110	111	9.734		
CASH OVERHEAD:			0,021	217	0,110		0,704		
_iability Insurance							43		
Office Expense							10		
and Rent							300		
Property Taxes							11		
Property Insurance							8		
nvestment Repairs							10		
TOTAL CASH OVERHEAD COSTS							381		
TOTAL CASH COSTS/ACRE							10.115		
Non-Cash Overhead (Capital Recovery)			Per Producing	^	nnual Cost	+	10,110		
von-cash Overhead (Capital Necovery)			Acre	-	Capital Rec	-			
Plastic Greenhouse 20x20'			35	_	apitai i teti	8	8		
Flat Irrigation Pipe			46			25	25		
Miscellaneous Field Tools			100			24	24		
Equipment			1,543			221	221		
Equipment TOTAL NON-CASH OVERHEAD COSTS			1,543			278	278		
I O I AL INO IN-CASITI OVERTILAD COSTS			1,124			210	210		

UC COOPERATIVE EXTENSION **Table 2. COST PER ACRE TO PRODUCE BITTERMELON**SAN JOAQUIN VALLEY 2005

	Quantity		Price or	Value or	Your
	Acre	Unit	Cost/Unit	Cost/Acre	Cost
GROSS RETURNS					
Bittermelon	1,000.00	box 15.00	15,000		
OPERATING COSTS					
Carton:					
Trays – Planting 50 Cell	25.00	each	1.00	25	
Boxes 30 lbs.	1,000.00	each	1.00	1,000	
Seed:					
Seed – Saved from previous year (no costs)	0.00	lb	0.00	0	
Transplants (seed germinated by grower) (no costs)	1,250.00	ea	0.00	0	
Custom:					
Land Preparation	1.00	acre	100.00	100	
Landfill Fee	555.00	lb	0.02	11	
Crop Protect:					
Plastic Black 3 ft x 2000 ft/roll. 1 mil	7,250.00	foot	0.02	116	
Plastic Clear 3 ft x 2000 ft/roll	14,500.00	foot	0.02	218	
Wire Hoops (reusable)	1,200.00	each	0.20	240	
Stakes – 5 ft (reusable)	1,200.00	each	0.99	1,188	
Netting for Trellis 320 ft/roll	7,250.00	foot	0.02	138	
Fertilizer:					
20-20-20	10.00	lb	0.57	6	
UN 32 (11 lbs/gal)	110.00	lb	0.13	14	
Irrigation:					
Water	60.00	each	2.50	150	
Herbicide:					
Roundup Ultra Max	32.00	fl oz	0.49	16	
Labor (machine)	26.80	hrs	12.42	333	
Labor (non-machine)	611.00	hrs	9.32	5,695	
Fuel - Gas	91.65	gal	2.05	188	
Fuel – Diesel	0.63	gal	1.51	1	
Lube				28	
Machinery repair				57	
Interest on operating capital @ 7.65%				211	
TOTAL OPERATING COSTS/ACRE				9,734	
NET RETURNS ABOVE OPERATING COSTS				5,266	
CASH OVERHEAD COSTS:					
Liability Insurance				43	
Office Expenses				10	
Land Rent				300	
Property Taxes				11	
Property Insurance				8	
Investment Repairs				10	
TOTAL CASH OVERHEAD COSTS/ACRE				381	
TOTAL CASH COSTS/ACRE				10,115	
NON-CASH OVERHEAD COSTS (Capital Recovery)					
Plastic Greenhouse 20 x 20'				8	
Flat Irrigation Pipe				25	
Miscellaneous Field Tools				24	
Equipment				221	
TOTAL NON-CASH OVERHEAD COSTS/ACRE				278	
TOTAL COSTS/ACRE				10,393	
NET RETURNS ABOVE TOTAL COSTS				4,607	

UC COOPERATIVE EXTENSION **Table 3. COST PER ACRE TO PRODUCE BITTERMELON**SAN JOAQUIN VALLEY 2005

Beginning JAN 05	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	TOTAL
Ending DEC 05	05	05	05	05	05	05	05	05	05	05	05	05	
Cultural:													
Plant: Greenhouse (seed saved from previous crop)	100												100
Land Prep: Plow, Disc, List	100												100
Land Prep: Flatten Bed Tops		6											6
Land Prep: Lay Black Plastic alternate beds.		191											191
Plant: Transplants (from greenhouse) Fertilize (20-20-20)		155											155
Crop Protection: Install Tunnels		681											681
Irrigate: (water & labor)			43	43	43	72	72	72	72	14			430
Trellis: Install			1,624										1,624
Weed: Hand			28		28								56
Weed: Hand Spray Furrow (roundup)				22				22					44
Fertilize: In irrigation water (UN32)					7		7						14
Crop Protection: Remove Tunnels					56								56
Field Cleanup: Chop Plants, Trellis, Mulch										766			766
Miscellaneous Pickup Use	11	11	11	11	11	11	11	11	11	11	11	11	134
TOTAL CULTURAL COSTS	211	1,044	1,706	76	145	83	90	105	83	791	11	11	4,355
Harvest:													
Hand Pick						591	1,182	1,182	1,182	591			4,728
Haul						55	110	110	110	55			439
TOTAL HARVEST COSTS	0	0	0	0	0	646	1,292	1,292	1,292	646	0	0	5,167
Interest on operating capital @ 7.65%	1	8	19	19	20	25	34	43	51	-9	0	0	211
TOTAL OPERATING COSTS/ACRE	212	1,052	1,725	95	165	754	1,416	1,439	1,426	1,428	11	11	9,734
OVERHEAD:													
Liability Insurance			43										43
Office Expense	1	1	1	1	1	1	1	1	1	1	1	1	10
Land Rent												300	300
Property Taxes	11												11
Property Insurance	8												8
Investment Repairs	1	1	1	1	1	1	1	1	1	1			10
TOTAL CASH OVERHEAD COSTS	20	2	45	2	2	2	2	2	2	2	1	301	381
TOTAL CASH COSTS/ACRE	232	1,054	1,770	97	167	755	1,417	1,441	1,428	1,430	12	312	10,115

UC COOPERATIVE EXTENSION **Table 4. RANGING ANALYSIS FOR BITTERMELON**SAN JOAQUIN VALLEY – 2005

COSTS PER ACRE VARYING YIELD TO PRODUCE BITTERMELON

		YIELD (30 lb boxes/acre)								
	400	600	800	1,000	1,200	1,400	1,600			
OPERATING COSTS/ACRE:										
Cultural Cost	4,355	4,355	4,355	4,355	4,355	4,355	4,355			
Harvest Cost (Pick & Haul)	2,067	3,100	4,134	5,167	6,201	7,234	8,268			
Interest on operating capital	174	186	199	211	223	236	248			
TOTAL OPERATING COSTS/ACRE	6,596	7,641	8,688	9,733	10,779	11,825	12,871			
TOTAL OPERATING COSTS/cwt	16.49	12.74	10.86	9.73	8.98	8.45	8.04			
CASH OVERHEAD COSTS/ACRE	374	377	379	381	384	386	388			
TOTAL CASH COSTS/ACRE	6,970	8,018	9,067	10,114	11,163	12,211	13,259			
TOTAL CASH COSTS/cwt	17.43	13.36	11.33	10.11	9.30	8.72	8.29			
NON-CASH OVERHEAD COSTS/ACRE	188	219	250	278	306	332	357			
TOTAL COSTS/ACRE	7,158	8,237	9,317	10,392	11,469	12,543	13,616			
TOTAL COSTS/cwt	17.90	13.73	11.65	10.39	9.56	8.96	8.51			

$\begin{tabular}{llll} UC COOPERATIVE EXTENSION \\ \bf Table 5. & \bf WHOLE FARM ANNUAL EQUIPMENT, INVESTEMNT, AND BUSINESS OVERHEAD COSTS \\ SAN JOAQUIN VALLEY - 2005 \\ \end{tabular}$

ANNUAL EQUIPMENT COSTS

						Cash Ov	Cash Overhead				
			Yrs	Salvage	Capital	Insur-					
Yr	Description	Price	Life	Value	Recovery	ance	Taxes	Total			
)5	35HP 2WD Tractor	15,265	20	1,959	1,279	59	86	1,424			
)5	Bed Shaper (pipe 9')	150	10	27	18	1	1	20			
)5	Pickup ½ Ton	28,000	5	12,549	4,423	140	203	4,766			
)5	Trailer 12' x 16'	4,500	20	235	386	16	24	426			
	TOTAL	47,915		14,770	6,107	216	313	6,636			
	60% of New Costs*	28,749		8,862	3,664	130	188	3,982			

^{*}Used to reflect a mix of new and used equipment

ANNUAL INVESTMENT COSTS

						Cash Overhead					
		Yrs	Salvage	Capital	Insur-						
Description	Price	Life	Value	Recovery	ance	Taxes	Repairs	Total			
Irrigation Flat Pipe	455	2		248	0	0	9	257			
Miscellaneous Field Tools	1,000	5		237	3	0	20	261			
Plastic Greenhouse 20' x 20'	350	5		84	1	2	70	157			
TOTAL INVESTMENT	1,805		0	569	5	2	99	675			

ANNUAL BUSINESS OVERHEAD COSTS

	Units/		Price/	Total
Description	Farm	Unit	Unit	Cost
Land Rent	10	acre	300.00	3,000
Liability Insurance	10	acre	42.90	429
Office Expense	10	acre	10.00	100

UC COOPERATIVE EXTENTION **Table 7. OPERATIONS WITH EQUIPMENT**SAN JOAQUIN VALLEY – 2005

	Operation					Broadcast	
Operation	Month	Tractor	Implement	Non-Machine	Material	Rate/acre	Unit
Cultural:							
Plant: Greenhouse	January			8.00	Planting trays Grower saved Seed	25.00	ea
Land Prep: (plow, disc, list)	February	Custom					
Land Prep: Flatten Bed Tops Land Prep: Lay black plastic	February	35 HP 2 WD	Pipe				
(alternate rows) Plant: Transplants. Fertilize	February			8.00	Black plastic	7,250.00	ft
20-20-20	February			16.00	20-20-20	10.00	lb
					Greenhouse Seeding	1,200	ea
Crop Protect: Install Tunnels	February			24.00	Hoops Clear Plastic	1,200.00	ea ft
Trellis: Install	March			32.00	Stakes	14,500.00 1,200.00	ea
					Netting	7,250.00	ft
Irrigate 6X	March			3.00	Water	6.00	ea
Irrigate 6X	April			3.00	Water	6.00	ea
Irrigate 6X	May			3.00	Water	6.00	ea
Irrigate 10X	June			5.00	Water	10.00	ea
Irrigate 10X	July			5.00	Water	10.00	ea
Irrigate 10X	August			5.00	Water	10.00	ea
Irrigate 10X	September			5.00	Water	10.00	ea
Irrigate 2X	October			1.00	Water	2.00	ea
Fertilize	May			1.00	UN32	55.00	lb
Tertifize	July				UN32	55.00	lb
Weed: Hand	March			3.00	01132	33.00	10
weed. Halld				3.00			
Was de Hand Corner	May			3.00			
Weed: Hand Spray	A			1.50	D 1	16.00	a.
Furrows	April			1.50	Roundup	16.00	floz
	August			1.50	Roundup	16.00	floz
Crop Protection: Remove				4.00	. 1011	•••	
Tunnels	May			4.00	Landfill	230.00	lb
Field Cleanup: plants,							
Netting, mulch	October			80.00	Landfill	325.00	lb
Harvest	June			50.00	Boxes	125.00	ea
	July			100.00	Boxes	250.00	ea
	August			100.00	Boxes	250.00	ea
	September			100.00	Boxes	250.00	ea
	October			50.00	Boxes	125.00	ea
Haul	June	Pickup	Trailer				
	July	Pickup	Trailer				
	August	Pickup	Trailer				
	September	Pickup	Trailer				
	October	Pickup	Trailer				