Beginning Farmer and Rancher Development Program

Illustrative Projects from Three Regions

The Beginning Farmer and Rancher Development Program (BFRDP) is a competitive grant program administered by the National Institute of Food and Agriculture (NIFA) that provides resources to support the development of educational outreach curricula, workshops, educational teams, training, and technical assistance programs to help beginning farmers and ranchers in the United States and its territories with entering, establishing, building and managing successful farm and ranch enterprises. We chose to highlight 3 projects from different regions of the United States that are currently being administered by NSAC member organizations through funding provided by BFRDP.
California -- ALBA’s Programa Educativo para Pequeños Agricultores (PEPA)
[image: image1.png]

The Salinas Valley in Monterey County, California, is home to many large-scale, high-value fruit and vegetable producers. More than a quarter of the working-age population in Monterey County consists of field laborers or low-wage employees in the fresh produce packing industry, and at least 12.9 percent of the people in Monterey County live below the poverty line, with an even greater percentage in rural communities.

The Agriculture and Land Based Training Association (ALBA), located in Monterey County, works to generate entrepreneurial opportunities for farm workers and limited-resource farmers in the region. They have two organic incubator farms in the county to educate and train the growing population of independent farmers in the area. ALBA’s mission is to promote social equity, economic viability, and ecological land management among limited resource and aspiring farmers.

ALBA received a three-year grant in 2009 under the Beginning Farmer and Rancher Development Program (BFRDP) in order to fund its Programa Educativo para Pequeños Agricultores (PEPA). This program targets the needs of a growing Latino/a demographic among the region’s farmers, the majority of whom are small operators working in the midst of large-scale and high-value agriculture.
PEPA is ALBA’s primary small farmers’ education program, which consists of a six-month, bilingual education program that caters to beginning farmers and trains them in key skills necessary to start a farm business. During January-June 2010, 33 farmers participated in more than 150 hours of instruction in marketing, business management, pest, disease, and weed management. Most courses are accredited by Hartnell Community College.

PEPA specifically focuses on farm workers and other low-income people seeking to become independent farm business owner-operators. ALBA utilizes participants’ rural backgrounds and vocational skills while training them in business management and financial literacy, farm production, crop planning, organic certification and marketing. Beginning farmers in the region face significant obstacles, including limited educational backgrounds, language barriers, lack of experience in marketing, increasing environmental regulations, and difficulty in securing credit, among others.

Minnesota -- LSP’s Farm Beginnings
[image: image2.png]

We need more farmers, but there are a number of obstacles to entering farming. Training and access to capital are two of the most significant obstacles, especially for young farmers looking to farm unconventionally. New farmers with access to a formal or informal network of established, like-minded farmers are much more likely to find success.

The Land Stewardship Project, based in Minneapolis, Minnesota, started the Farm Beginnings program in 1997 when a group of farmers from southeast Minnesota expressed concern about where the next generation of farmers would come from. The year-long program emphasizes farmer-to-farmer networking to help new farmers connect and learn from established farmers. Through classes, field days, and mentoring, participants learn sustainable farm management practices and business planning skills.

The Land Stewardship Project’s Farm Beginnings program received a three-year grant through the Beginning Farmer and Rancher Development Program in 2010. With this grant, LSP will build on the successful thirteen-year history of the Farm Beginnings program and provide training for 1,200 additional beginning and prospective farmers, and help create 168 new farm businesses over the three-year grant period.

Farm Beginnings is primarily a farmer-led program, as one of the best ways for new farmers to learn about farm decision making and risk assessment is to hear from established farmers who have experience in running a successful farm business operation. Through LSP’s extensive farmer network, new farmers also learn how to utilize non-farmer advisors and resources such as bankers, federal agencies, and other farm service providers.

New England – Land for Good’s “Land Here!”
[image: image3.png]Land-

Finding available and affordable land is essential for a new farmer. The cost of farmland in New England is five to ten times the national average, making it especially problematic for beginning farmers in the region. In addition, at least half of the nearly 30,000 existing farms and nearly 50 percent of farmland in New England are located on urban or metro fringes, where land is most expensive and most desirable.

Land for Good (LFG) is a non-profit organization based in Keene, New Hampshire, that offers education and assistance to owners and managers of working lands, entering farmers, and others with an interest in land-use in the six New England states. Land for Good is a unique organization to tackle beginning farmer issues because it focuses primarily on land acquisition.

“Land Here!” is Land for Good’s project to connect new, beginning, or expanding farmers with farmland in New England. In 2010, they received a three-year grant from USDA’s Beginning Farmer and Rancher Development Program (BFRDP).

“Land Here!” takes a variety of approaches to get farmers onto farmland. The goal is to conserve agricultural land while making it available for farming. Land for Good connects retiring landowners with new farmers or land seekers, and also connects new farmers with current landowners looking to have their land farmed. They help new farmers navigate the land search process, and coach them on their personal and financial readiness to purchase land.
As the project grows and progresses over the next few years, LFG will contribute to the existing body of knowledge regarding land access issues. They will also document the differences in policies, programs, and regulations across the different New England states in order to build a long-term regional support network for beginning farmers to “find, choose, acquire, and successfully operate farms.”

