


United States Department of Agriculture
Farm Service Agency

Larry Plumb

Farm Service Agency
Conservation Specialist


United States Department of Agriculture
Farm Service Agency

INSTRUCTIONS FOR REQUESTING A DISASTER DESIGNATION FROM THE U.S. DEPARTMENT OF AGRICULTURE (USDA)

- Local government initiates a request for a disaster designation for agricultural losses.
- The County Agricultural Commissioner determines that an unusual incident has occurred which caused severe physical property or production losses and has adversely affected local farmers, ranchers, and/or aquaculturists.
- The county's lead agency informs the Governor's Office of Emergency Services (OES) of the situation. The OES Individual Assistance Section will provide the lead agency with a copy of the *California County Agricultural Commissioner Disaster Report* form, technical assistance, and follow up with any request for assistance, if necessary.
- The county has 60 days from the end of the incident to request a USDA disaster designation through State OES.


United States Department of Agriculture
Farm Service Agency

INSTRUCTIONS FOR REQUESTING A DISASTER DESIGNATION FROM THE U.S. DEPARTMENT OF AGRICULTURE (USDA)

- The county submits a letter to the Director of OES requesting the state to pursue a USDA disaster designation on behalf of the county. The request should include a completed *California County Agricultural Commissioner Disaster Report* form(s).
- OES Individual Assistance Section will review the request and coordinate with the USDA State Office and the California Department of Food and Agriculture.
- If damage estimates warrant a request to USDA, OES will compose a letter to the U.S. Secretary of Agriculture requesting implementation of the USDA Emergency Loan Program.
- The Director of OES, as the Governor's designee, must submit the request to USDA no later than 90 days from the end of the incident.


United States Department of Agriculture
Farm Service Agency

INSTRUCTIONS FOR REQUESTING A DISASTER DESIGNATION FROM THE U.S. DEPARTMENT OF AGRICULTURE (USDA)

- The USDA Secretary's office notifies the USDA State Office in Davis of the request and asks for a Damage Assessment Report (DAR).
- USDA State office requests the local FSA office, in conjunction with the Agricultural Commissioner, to complete the DAR.
- FSA will work with local USDA agencies and other federal, state, and local agricultural agencies, as appropriate, to conduct an assessment of crop and production losses to complete the DAR.
- The DAR is submitted to the State FSA office. State FSA will review the DAR and then make a recommendation to the USDA Secretary.


United States Department of Agriculture
Farm Service Agency


INSTRUCTIONS FOR REQUESTING A DISASTER DESIGNATION FROM THE U.S. DEPARTMENT OF AGRICULTURE (USDA)

- The USDA Secretary will either approve or deny the request and notify the State.
- State OES will notify the County Board of Supervisors, County OES, and County Agricultural Commissioner of the decision.
- If the request is approved, the county FSA office notifies farmers, ranchers, and aquaculturists of the availability of the emergency loans and any other USDA assistance that may be available.

2008 Drought Disaster Counties


2008 Drought Conditions


As of February 23, 2009


2009 Drought Conditions


As of February 23, 2009


Questions


United States Department of Agriculture
Farm Service Agency