[image: image1.jpg]


     Market News
July 5, 2005
 


www.sfma.net


               No. 16

The Market Standards Subcommittee of the CDFA Certified Farmers’ Market Advisory Committee voted last Thursday to support a Southland proposal to restrict non-agricultural product sales at or near a certified farmers’ market.  Under this proposal, a certified farmers’ market manager would be allowed to rent no more than 25% of the stall space in or near a certified farmers’ market to non-ag sales during the months of May to October.  The Subcommittee chose to set the limit on non-ag sales by measuring the front footage of the ag and non-ag vendors’ stalls.  From May to October, the front footage of non-ag vender stalls would be no more than 25% of the front footage for ag producers’ stalls.  For example, if a market has 10 growers selling in the market and each has two 10” x 10’ stalls, the total front footage for ag products in the market would be 200 feet.  In this example, the market would be limited to no more than 50 feet of non-ag sales beginning in May and ending in October of each year. This limitation would not apply during the winter months.  If you have questions or comments about this proposal, please call Howell at 310-481-0167. (
The Certified Farmers’ Market Advisory Committee will meet next Monday, July 11, 2005, in Sacramento.  The Committee will consider a Southland proposal to eliminate the current practice of some markets to allow the resale of ag products in the non-certifiable section of the market.  The County Ag Commissioners have said that they cannot enforce the prohibition on buying-and-selling ag products if the resale occurs outside of the certified section of the market.  This new regulation will correct this by prohibiting market managers from allowing the resale of products near the markets.  The CFMAC will also consider another Southland regulatory proposal that would require vendors of certifiable ag products to be located in the certified section of the market where they must comply with the same requirements as all other growers.  (
The Southland Board of Directors will meet at 2:30 PM on Sunday, July 24, 2005 at Memorial Park in Santa Monica.  Everyone is welcome to attend. (
Market News is a service of the Southland Farmers’ Market Association.  If you have an item that you feel would be of interest to Southland market and grower members, please call 310-481-0167 or write to us at info@sfma.net. 
