

February 2016

Having trouble viewing this email? [View it as a Web page.](#)

- [USDA Sees Strong Demand for Conservation Reserve Program](#)
- [CRP Payment Limitation](#)
- [USDA 49th Enrollment Period for the Conservation Reserve Program Ends Feb. 26](#)
- [New USDA Commitments to Help Build Up Next Generation of Farmers and Ranchers](#)
- [USDA Encourages Producers to Consider Risk Protection Coverage before Crop Sales Deadlines](#)
- [Reporting Organic Crops](#)
- [Filing a Notice of Loss](#)
- [Dairy Indemnity Payment Program](#)
- [Save Time – Make an Appointment with FSA](#)
- [Breaking New Ground](#)
- [Update Your Records](#)
- [USDA Packages Disaster Protection with Loans to Benefit Specialty Crop and Diversified Producers](#)
- [Farmers to Receive Documentation of USDA Services](#)
- [USDA Commits \\$2.5 Million to Expand New Farmer Education](#)
- [ASKFSA](#)
- [USDA Expands Microloans to Help Farmers Purchase Farmland and Improve Property](#)
- [Disaster Set-Aside \(DSA\) Program](#)
- [Direct Loans](#)
- [Guaranteed Loan Program](#)
- [Youth Loans](#)
- [Beginning Farmer Loans](#)
- [Selected Interest Rates for February](#)

Puerto Rico FSA Newsletter

Puerto Rico Farm Service Agency

654 Muñoz Rivera Ave.
654 Plaza Suite 829
San Juan, PR 00918

USDA Sees Strong Demand for Conservation Reserve Program

*Deadline to Submit Offers for Competitive
Enrollment is Feb. 26*

USDA reminds farmers and ranchers that the
competitive sign-up deadline for its most popular

www.fsa.usda.gov/pr

State Committee:

Damián Rivera
Carmen Rullán
Luz E. Berríos

Acting State Executive Director:

Jean P. Giuliani Giorgi

Executive Officer:

Wanda J. Pérez

Please contact your local FSA Office for questions specific to your operation or county.

voluntary conservation program, the Conservation Reserve Program (CRP), is Feb. 26, 2016. This will be one of the most competitive general sign-up periods in history, in part due a statutory limit on the number of acres that can be enrolled in the program. The most competitive applications will be those that combine multiple conservation benefits, such as water quality and wildlife habitat.

For the past thirty years, CRP has provided financial incentives to farmers and ranchers to remove environmentally sensitive agricultural land from production to be planted with certain grasses, shrubs and trees that improve water quality, prevent soil erosion and increase wildlife habitat. Since 1985, CRP has sequestered an annual average of 49 million tons of greenhouse gases, equal to taking 9 million cars off the road; prevented 9 billion tons of soil from erosion, enough to fill 600 million dump trucks; and reduced nitrogen and phosphorous runoff by 95 and 85 percent, respectively. CRP also protects more than 170,000 stream miles with forests and grasses, enough to go around the world seven times. The program has allowed for the restoration of 2.7 million acres of wetland.

As of January 2016, 23.6 million acres were enrolled in CRP, with contracts for more than 1.6 million acres set to expire this fall. The statutory cap on acres that can be enrolled is 24 million acres. Submissions will be ranked according to environmental benefits in comparison to all other offers nationwide. USDA will announce accepted offers after the enrollment period ends and offers are reviewed. For an interactive tour of CRP success stories from across the U.S., visit www.fsa.usda.gov/CRPis30, or follow on Twitter at #CRPis30.

For an interactive look at USDA's work in conservation and forestry over the course of this Administration, visit <http://medium.com/usda-results>

CRP Payment Limitation

Payments and benefits received under the Conservation Reserve Program (CRP) are subject to the following:

- payment limitation by direct attribution
- foreign person rule
- average adjusted gross income (AGI)

limitation

The 2014 Farm Bill continued the \$50,000 maximum CRP payment amount that can be received annually, directly or indirectly, by each person or legal entity. This payment limitation includes all annual rental payments and incentive payments (Sign-up Incentive Payments and Practice Incentive Payments). Annual rental payments are attributed (earned) in the fiscal year in which program performance occurs. Sign-up Incentive Payments (SIP) are attributed (earned) based on the fiscal year in which the contract is approved, not the fiscal year the contract is effective. Practice Incentive Payments (PIP) are attributed (earned) based on the fiscal year in which the cost-share documentation is completed and the producer or technical service provider certifies performance of practice completion to the county office.

Such limitation on payments is controlled by direct attribution.

- Program payments made directly or indirectly to a person are combined with the pro rata interest held in any legal entity that received payment, unless the payments to the legal entity have been reduced by the pro rata share of the person.
- Program payments made directly to a legal entity are attributed to those persons that have a direct and indirect interest in the legal entity, unless the payments to the legal entity have been reduced by the pro rata share of the person.
- Payment attribution to a legal entity is tracked through four levels of ownership. If any part of the ownership interest at the fourth level is owned by another legal entity, a reduction in payment will be applied to the payment entity in the amount that represents the indirect interest of the fourth level entity in the payment entity.

Essentially, all payments will be “attributed” to a person’s Social Security Number. Given the current CRP annual rental rates in many areas, it is important producers are aware of how CRP offered acreages impact their \$50,000 annual payment limitation. Producers should contact their local FSA office for additional information.

NOTE: The information in the above article only applies to contracts subject to 4-PL and 5-PL regulations. It does not apply to contracts subject to 1-PL regulations.

USDA 49th Enrollment Period for the Conservation Reserve Program Ends Feb. 26

December 2015 Marked 30th Anniversary for the Nation's Most Successful Voluntary Conservation Program

Farmers and ranchers are reminded that the general enrollment period for the Conservation Reserve Program (CRP) ends on Feb. 26, 2016. December 2015 marked the 30th anniversary of CRP, a federally funded program that assists agricultural producers with the cost of restoring, enhancing and protecting certain grasses, shrubs and trees to improve water quality, prevent soil erosion and reduce loss of wildlife habitat.

As of September 2015, 24.2 million acres were enrolled in CRP. CRP also is protecting more than 170,000 stream miles with riparian forest and grass buffers, enough to go around the world 7 times. For an interactive tour of CRP success stories from across the U.S., visit www.fsa.usda.gov/CRPis30, or follow on Twitter at #CRPis30.

Participants in CRP establish long-term, resource-conserving plant species, such as approved grasses or trees (known as "covers") to control soil erosion, improve water quality and develop wildlife habitat on marginally productive agricultural lands. In return, FSA provides participants with rental payments and cost-share assistance. At times when commodity prices are low, enrolling sensitive lands in CRP can be especially attractive to farmers and ranchers, as it softens the economic hardship for landowners at the same time that it provides ecological benefits. Contract duration is between 10 and 15 years. The long-term goal of the program is to re-establish native plant species on marginal agricultural lands for the primary purpose of preventing soil erosion and improving water quality and related benefits of reducing loss of wildlife habitat.

Contracts on 1.64 million acres of CRP are set to expire on Sept. 30, 2016. Producers with expiring contracts or producers with environmentally sensitive land are encouraged to evaluate their options under CRP.

Since it was established on Dec. 23, 1985, CRP has:

- Prevented more than 9 billion tons of soil from eroding, enough soil to fill 600 million dump trucks;
- Reduced nitrogen and phosphorous runoff relative to annually tilled cropland by 95 and 85 percent respectively;
- Sequestered an annual average of 49 million tons of greenhouse gases, equal to taking 9 million cars off the road.

Since 1996, CRP has created nearly 2.7 million acres of restored wetlands.

For more information FSA conservation programs, visit a local FSA office or

www.fsa.usda.gov/conservation. To find your local FSA office, visit <http://offices.usda.gov>.

New USDA Commitments to Help Build Up Next Generation of Farmers and Ranchers

The U.S. Department of Agriculture today announced a commitment by the U.S. Department of Agriculture (USDA) to prioritize \$5.6 billion over the next two years within USDA programs and services that serve new and beginning farmers and ranchers. Deputy Secretary Harden also announced a new, tailored web tool designed to connect burgeoning farm entrepreneurs with programs and resources available to help them get started.

The new web tool is available at www.usda.gov/newfarmers. The site was designed based on feedback from new and beginning farmers and ranchers around the country, who cited unfamiliarity with programs and resources as a challenge to starting and expanding their operations. The site features advice and guidance on everything a new farm business owner needs to know, from writing a business plan, to obtaining a loan to grow their business, to filing taxes as a new small business owner. By answering a series of questions about their operation, farmers can use the site's Discovery Tool to build a personalized set of recommendations of USDA programs and services that may meet their needs.

Using the new web tool and other outreach activities, and operating within its existing resources, USDA has set a new goal of increasing beginning farmer and rancher participation by an additional 6.6 percent across key USDA programs, which were established or strengthened by the 2014 Farm Bill, for a total investment value of approximately \$5.6 billion. Programs were targeted for expanded outreach and commitment based on their impact on expanding opportunity for new and beginning farmers and ranchers, including starting or expanding an operation, developing new markets, supporting more effective farming and conservation practices, and having access to relevant training and education opportunities. USDA will provide quarterly updates on its progress towards meeting its goal. A full explanation of the investment targets, benchmarks and outcomes is available at: [BFR-Commitment-Factsheet](#).

As the average age of the American farmer now exceeds 58 years, and data shows that almost 10 percent of farmland in the continental United States will change hands in the next five years, we have no time to lose in getting more new farmers and ranchers established. Equally important is encouraging young people to pursue careers in industries that support American agriculture. According to [an employment outlook report](#) released by USDA's National Institute of Food and Agriculture (NIFA) and Purdue University, one of the best fields for new college graduates is agriculture. Nearly 60,000 high-skilled agriculture job openings are expected annually in the United States for the next five years, yet only 35,000 graduates with a bachelor's degree or higher in agriculture related fields are expected to be available to fill them. The report also shows that women make up more than half of the food, agriculture, renewable natural resources, and environment higher education graduates in the United States. USDA recently released a [series of fact sheets](#) showcasing the impact of women in agriculture nationwide.

Today's announcement builds on USDA's ongoing work to engage its resources to inspire a strong next generation of farmers and ranchers by improving access to land and capital; building market opportunities; extending conservation opportunities; offering appropriate risk management tools; and increasing outreach and technical support. To learn more about USDA's efforts, visit the [Beginning Farmers and Ranchers Results Page](#).

USDA Encourages Producers to Consider Risk Protection Coverage before Crop Sales Deadlines

The Farm Service Agency encourages producers to examine available USDA crop risk protection options, including federal crop insurance and Noninsured Crop Disaster Assistance Program (NAP) coverage, before the applicable crop sales deadline.

Producers are reminded that crops not covered by insurance may be eligible for the Noninsured Crop Disaster Assistance Program (NAP). The 2014 Farm Bill expanded NAP to include higher levels of protection. Beginning, underserved and limited resource farmers are now eligible for free catastrophic level coverage, as well as discounted premiums for additional levels of protection."

Federal crop insurance covers crop losses from natural adversities such as drought, hail and excessive moisture. NAP covers losses from natural disasters on crops for which no permanent federal crop insurance program is available, including perennial grass forage and grazing crops, fruits, vegetables, mushrooms, floriculture, ornamental nursery, aquaculture, turf grass, ginseng, honey, syrup, bioenergy, and industrial crops.

USDA has partnered with Michigan State University and the University of Illinois to create an online tool at www.fsa.usda.gov/nap that allows producers to determine whether their crops are eligible for federal crop insurance or NAP and to explore the best level of protection for their operation. NAP basic coverage is available at 55 percent of the average market price for crop losses that exceed 50 percent of expected production, with higher levels of coverage, up to 65 percent of their expected production at 100 percent of the average market price, including coverage for organics and crops marketed directly to consumers.

Deadlines for coverage vary by state and crop. To learn more about NAP visit www.fsa.usda.gov/nap or contact your local USDA Service Center. To find your local USDA Service Centers go to <http://offices.usda.gov>.

Federal crop insurance coverage is sold and delivered solely through private insurance agents. Agent lists are available at all USDA Service Centers or at USDA's online Agent Locator: <http://prodwebnlb.rma.usda.gov/apps/AgentLocator/#>. Producers can use the USDA Cost Estimator, <https://ewebapp.rma.usda.gov/apps/costestimator/Default.aspx>, to predict insurance premium costs.

Reporting Organic Crops

Producers who want to use the Noninsured Crop Disaster Assistance Program (NAP) organic price and selected the "organic" option on their NAP application must report their crops as organic.

When certifying organic acres, the buffer zone acreage must be included in the organic acreage.

Producers must also provide a current organic plan, organic certificate or documentation from a certifying agent indicating an organic plan is in effect. Documentation must include:

- name of certified individuals
- address
- telephone number
- effective date of certification
- certificate number
- list of commodities certified

- name and address of certifying agent
- a map showing the specific location of each field of certified organic, including the buffer zone acreage

Certification exemptions are available for producers whose annual gross agricultural income from organic sales totals \$5,000 or less. Although exempt growers are not required to provide a written certificate, they are still required to provide a map showing the specific location of each field of certified organic, transitional and buffer zone acreage.

For questions about reporting organic crops, contact your local FSA office. To find your local office, visit <http://offices.usda.gov>.

Filing a Notice of Loss

The CCC-576, Notice of Loss, is used to report failed acreage and prevented planting and may be completed by any producer with an interest in the crop. Timely filing a Notice of Loss is required for all crops including grasses. For losses on crops covered by the Non-Insured Crop Disaster Assistance Program (NAP), you must file a CCC-576, Notice of Loss, in the FSA County Office within 15 days of the occurrence of the disaster or when losses become apparent.

Producers of hand-harvested crops must notify FSA of damage or loss through the administrative County Office within 72 hours of the date of damage or loss first becomes apparent. This notification can be provided by filing a CCC-576, email, fax or phone. Producers who notify the County Office by any method other than by filing the CCC-576 are still required to file a CCC-576, Notice of Loss, within the required 15 calendar days.

If filing for prevented planting, an acreage report and CCC-576 must be filed within 15 calendar days of the final planting date for the crop.

Dairy Indemnity Payment Program

The 2014 Farm Bill authorized the extension of the Dairy Indemnity Payment Program (DIPP) through September 30, 2018. DIPP provides payments to dairy producers and manufacturers of dairy products when they are directed to remove their raw milk or products from the market because of contamination.

Save Time – Make an Appointment with FSA

To insure maximum use of your time and to insure that you are afforded our full attention to your important business needs, please call our office ahead of your visit to set an appointment and to discuss any records or documentation that you may need to have with you when you arrive for your appointment. For local FSA Service Center contact information, please visit: <http://offices.sc.egov.usda.gov/locator/app>.

Breaking New Ground

Agricultural producers are reminded to consult with FSA and NRCS before breaking out new ground for production purposes as doing so without prior authorization may put a producer's federal farm program benefits in jeopardy. This is especially true for land that must meet Highly Erodible Land

(HEL) and Wetland Conservation (WC) provisions.

Producers with HEL determined soils are required to apply tillage, crop residue and rotational requirements as specified in their conservation plan.

Producers should notify FSA as a first point of contact prior to conducting land clearing or drainage type projects to ensure the proposed actions meet compliance criteria such as clearing any trees to create new cropland, then these areas will need to be reviewed to ensure such work will not risk your eligibility for benefits.

Landowners and operators complete the form AD-1026 - Highly Erodible Land Conservation (HEL) and Wetland Conservation (WC) Certification to identify the proposed action and allow FSA to determine whether a referral to Natural Resources Conservation Service (NRCS) for further review is necessary.

Update Your Records

FSA is cleaning up our producer record database. If you have any unreported changes of address or zip code or an incorrect name or business name on file they need to be reported to our office. Changes in your farm operation, like the addition of a farm by lease or purchase, need to be reported to our office as well. Producers participating in FSA and NRCS programs are required to timely report changes in their farming operation to the County Committee in writing and update their CCC-902 Farm Operating Plan.

If you have any updates or corrections, please call your local FSA office to update your records.

USDA Packages Disaster Protection with Loans to Benefit Specialty Crop and Diversified Producers

Free basic coverage and discounted premiums available for new and underserved loan applicants

U.S. Department of Agriculture (USDA) Farm Service Agency (FSA) today announced that producers who apply for FSA farm loans also will be offered the opportunity to enroll in new disaster loss protections created by the 2014 Farm Bill. The new coverage, available from the Noninsured Crop Disaster Assistance Program (NAP), is available to FSA loan applicants who grow non-insurable crops, so this is especially important to fruit and vegetable producers and other specialty crop growers.

New, underserved and limited income specialty growers who apply for farm loans could qualify for basic loss coverage at no cost, or higher coverage for a discounted premium.

The basic disaster coverage protects at 55 percent of the market price for crop losses that exceed 50 percent of production. Covered crops include "specialty" crops, for instance, vegetables, fruits, mushrooms, floriculture, ornamental nursery, aquaculture, turf grass, ginseng, honey, syrup, hay, forage, grazing and energy crops. FSA allows beginning, underserved or limited income producers to obtain NAP coverage up to 90 days after the normal application closing date when they also apply for FSA credit.

In addition to free basic coverage, beginning, underserved or limited income producers are eligible for a 50 percent discount on premiums for the higher levels of coverage that protect up to 65 percent of expected production at 100 percent of the average market price. Producers also may work with FSA to protect value-added production, such as organic or direct market crops, at their

fair market value in those markets. Targeted underserved groups eligible for free or discounted coverage are American Indians or Alaskan Natives, Asians, Blacks or African Americans, Native Hawaiians or other Pacific Islanders, Hispanics, and women.

FSA offers a variety of loan products, including farm ownership loans, operating loans and microloans that have a streamlined application process.

Growers need not apply for an FSA loan, nor be a beginning, limited resource, or underserved farmer, to be eligible for Noninsured Crop Disaster Assistance Program assistance. To learn more, visit www.fsa.usda.gov/nap or www.fsa.usda.gov/farmloans, or contact your local FSA office at <https://offices.usda.gov>.

Farmers to Receive Documentation of USDA Services

Local Offices Issue Receipts for Services Provided

Farm Service Agency (FSA) reminds agricultural producers that FSA provides a receipt to customers who request or receive assistance or information on FSA programs.

As part of FSA's mission to provide enhanced customer service, producers who visit FSA will receive documentation of services requested and provided. From December through June, FSA issued more than 327,000 electronic receipts.

The 2014 Farm Bill requires a receipt to be issued for any agricultural program assistance requested from FSA, the National Resources Conservation Service (NRCS) and Rural Development (RD). Receipts include the date, summary of the visit and any agricultural information, program and/or loan assistance provided to an individual or entity.

In some cases, a form or document – such as a completed and signed program enrollment form – serve as the customer receipt instead of a printed or electronic receipt. A service is any information, program or loan assistance provided whether through a visit, email, fax or letter.

To learn more about FSA, visit www.fsa.usda.gov or contact this office at 509-397-4301.

USDA Commits \$2.5 Million to Expand New Farmer Education

Training Will also Help Returning Service Members, Underserved, and Urban Producers

U.S. Department of Agriculture (USDA) has announced that \$2.5 million in grants is now available for projects to educate new and underserved farmers about more than 20 Farm Service Agency (FSA) programs that can provide financial, disaster or technical assistance to the agricultural community.

The grants will be awarded to nonprofits and public higher education institutions that develop proposals to improve farmer education on topics such as financial training, value-added production, recordkeeping, property inheritance, and crop production practices.

USDA will conduct four evaluation periods to review applications, with the deadlines of Nov. 20, 2015, Jan. 22, 2015, Mar. 18, 2016, and May 27, 2016. Awards between \$20,000 and \$100,000 per applicant will be available. To learn more about the funding solicitation and the related Farm Service Agency programs, details can be found at www.grants.gov with the reference number USDA-FSA-CA-2015-001. For nonprofits and public institutions of higher education that are considering participation, an online informational session will be conducted on Sept. 28, 2015. Additional

information is posted on the Web at www.fsa.usda.gov/outreach.

ASKFSA

Are you looking for answers to your FSA questions? Then ASK FSA at askfsa.custhelp.com.

AskFSA is an online resource that helps you easily find information and answers to your FSA questions no matter where you are or what device you use. It is for ALL customers, including underserved farmers and ranchers who wish to be enrolled in FSA loans, farm, and conservation programs.

Through AskFSA you can:

- Access our knowledge base 24/7
- Receive answers to your questions faster
- Submit a question and receive a timely response from an FSA expert
- Get notifications when answers important to you and your farming operation are updated
- Customize your account settings and view responses at any time

USDA Expands Microloans to Help Farmers Purchase Farmland and Improve Property

Producers, Including Beginning and Underserved Farmers, Have a New Option to Gain Access to Land

The U.S. Department of Agriculture (USDA) will begin offering farm ownership microloans, creating a new financing avenue for farmers to buy and improve property. These microloans will be especially helpful to beginning or underserved farmers, U.S. veterans looking for a career in farming, and those who have small and mid-sized farming operations.

The microloan program, which celebrates its third anniversary this week, has been hugely successful, providing more than 16,800 low-interest loans, totaling over \$373 million to producers across the country. Microloans have helped farmers and ranchers with operating costs, such as feed, fertilizer, tools, fencing, equipment, and living expenses since 2013. Seventy percent of loans have gone to new farmers.

Now, microloans will be available to also help with farm land and building purchases, and soil and water conservation improvements. FSA designed the expanded program to simplify the application process, expand eligibility requirements and expedite smaller real estate loans to help farmers strengthen their operations. Microloans provide up to \$50,000 to qualified producers, and can be issued to the applicant directly from the USDA Farm Service Agency (FSA).

This microloan announcement is another USDA resource for America's farmers and ranchers to utilize, especially as [new and beginning farmers and ranchers](#) look for the assistance they need to get started. To learn more about the FSA microloan program visit www.fsa.usda.gov/microloans, or contact your local FSA office. To find your nearest office location, please visit <http://offices.usda.gov>.

Disaster Set-Aside (DSA) Program

FSA borrowers with farms located in designated primary or contiguous disaster areas who are

unable to make their scheduled FSA loan payments should consider the Disaster Set-Aside (DSA) program.

DSA is available to producers who suffered losses as a result of a natural disaster and is intended to relieve immediate and temporary financial stress. FSA is authorized to consider setting aside the portion of a payment/s needed for the operation to continue on a viable scale. Borrowers must have at least two years left on the term of their loan in order to qualify.

Borrowers have eight months from the date of the disaster designation to submit a complete application. The application must include a written request for DSA signed by all parties liable for the debt along with production records and financial history for the operating year in which the disaster occurred. FSA may request additional information from the borrower in order to determine eligibility.

All farm loans must be current or less than 90 days past due at the time the DSA application is complete. Borrowers may not set aside more than one installment on each loan.

The amount set-aside, including interest accrued on the principal portion of the set-aside, is due on or before the final due date of the loan.

For more information, contact your local FSA farm loan office.

Direct Loans

FSA offers direct farm ownership and direct farm operating Loans to producers who want to establish, maintain or strengthen their farm or ranch. FSA loan officers process, approve and service direct loans.

Direct farm operating loans can be used to purchase livestock and feed, farm equipment, fuel, farm chemicals, insurance and other costs including family living expenses. Operating loans can also be used to finance minor improvements or repairs to buildings and to refinance some farm-related debts, excluding real estate.

Direct farm ownership loans can be used to purchase farmland, enlarge an existing farm, construct and repair buildings, and to make farm improvements.

The maximum loan amount for both direct farm ownership and operating loans is \$300,000 and a down payment is not required. Repayment terms vary depending on the type of loan, collateral and the producer's ability to repay the loan. Operating loans are normally repaid within seven years and farm ownership loans are not to exceed 40 years.

Please contact your local FSA office for more information or to apply for a direct farm ownership or operating loan.

Guaranteed Loan Program

FSA guaranteed loans allow lenders to provide agricultural credit to farmers who do not meet the lender's normal underwriting criteria. Farmers and ranchers apply for a guaranteed loan through a lender, and the lender arranges for the guarantee. FSA can guarantee up to 95 percent of the loss of principal and interest on a loan. Guaranteed loans can be used for both farm ownership and operating purposes.

Guaranteed farm ownership loans can be used to purchase farmland, construct or repair buildings

develop farmland to promote soil and water conservation or to refinance debt.

Guaranteed operating loans can be used to purchase livestock, farm equipment, feed, seed, fuel, farm chemicals, insurance and other operating expenses.

FSA can guarantee farm ownership and operating loans up to \$1,399,000. Repayment terms vary depending on the type of loan, collateral and the producer's ability to repay the loan. Operating loans are normally repaid within seven years and farm ownership loans are not to exceed 40 years.

Please contact your lender or local FSA farm loan office for more information on guaranteed loans.

Youth Loans

The Farm Service Agency makes loans to youth to establish and operate agricultural income-producing projects in connection with 4-H clubs, FFA and other agricultural groups. Projects must be planned and operated with the help of the organization advisor, produce sufficient income to repay the loan and provide the youth with practical business and educational experience. The maximum loan amount is \$5000.

Youth Loan Eligibility Requirements:

- Be a citizen of the United States (which includes Puerto Rico, the Virgin Islands, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands) or a legal resident alien
- Be 10 years to 20 years of age
- Comply with FSA's general eligibility requirements
- Be unable to get a loan from other sources
- Conduct a modest income-producing project in a supervised program of work as outlined above
- Demonstrate capability of planning, managing and operating the project under guidance and assistance from a project advisor. The project supervisor must recommend the youth loan applicant, along with providing adequate supervision.

Stop by the county office for help preparing and processing the application forms.

Beginning Farmer Loans

FSA assists beginning farmers to finance agricultural enterprises. Under these designated farm loan programs, FSA can provide financing to eligible applicants through either direct or guaranteed loans. FSA defines a beginning farmer as a person who:

- Has operated a farm for not more than 10 years
- Will materially and substantially participate in the operation of the farm
- Agrees to participate in a loan assessment, borrower training and financial management program sponsored by FSA
- Does not own a farm in excess of 30 percent of the county's average size farm.

Additional program information, loan applications, and other materials are available at your local USDA Service Center. You may also visit www.fsa.usda.gov.

Selected Interest Rates for February

Farm Operating Loans — Direct 2.625%

Farm Ownership Loans — Direct 3.875%

Farm Ownership Loans — Direct Down Payment, Beginning Farmer or Rancher 1.50%

USDA is an equal opportunity provider, employer and lender. To file a complaint of discrimination, write: USDA, Office of the Assistant Secretary for Civil Rights, Office of Adjudication, 1400 Independence Ave., SW, Washington, DC 20250-9410 or call (866) 632-9992 (Toll-free Customer Service), (800) 877-8339 (Local or Federal relay), (866) 377-8642 (Relay voice users).

 SHARE

STAY CONNECTED:

SUBSCRIBER SERVICES:

[Manage Preferences](#) | [Delete Profile](#) | [Help](#)

This email was sent to Email Address using GovDelivery, on behalf of:
USDA Farm Service Agency · 1400 Independence Ave., S.W. ·
Washington, DC 20250 · 800-439-1420

