

Santa Clara Valley

AGRICULTURAL PLAN

INVESTING IN OUR WORKING LANDS FOR REGIONAL RESILIENCE

THE VALLEY OF HEART'S DELIGHT

Until the 1960s the
Santa Clara Valley
was the largest fruit
production and packing
region in the world.

“
Conservation
means
development
as much
as it does
protection.”

~Theodore Roosevelt

An aerial photograph of Silicon Valley, showing a dense urban landscape with numerous high-rise buildings in the center, surrounded by suburban areas with houses and green spaces. In the background, rolling hills and mountains are visible under a clear blue sky. The image is split into two main sections: a white text area on the left and a full-width aerial view on the right.

SILICON VALLEY

**Silicon Valley is
the world's leading
hub and startup
ecosystem for high
tech innovation today.**

45%

of farm and ranch lands in
Santa Clara Valley have been
lost in the last 20 years alone

What if we could
support a vibrant
economy for both
agriculture and
technology?

**What if we
do nothing?**

SUSTAINABLE AGRICULTURAL LANDS CONSERVATION PROGRAM (SALCP)

Climate Agriculture Protection Program (CAPP)

CAPP's mission is to shift the planning paradigm and create a comprehensive regional framework in order to preserve the remaining working lands, support a vibrant agricultural economy and mitigate and reduce further effects of climate change.

CONVERSION TREND OF AGRICULTURAL LANDS

2017

2047

CLIMATE AGRICULTURE PROTECTION PROGRAM (CAPP)

BUSINESS AS USUAL

36%

of remaining farm and
ranch lands in Santa
Clara Valley will be lost
over the next 30 years

LOSS OF FARM + RANCH LANDS

1,959,995

Metric tons of CO₂

1,600,000

Vehicle Miles Traveled/Year

PLANNING FOR FUTURE GROWTH IN SANTA CLARA COUNTY

*Source: Plan Bay Area

Prioritizing new development in the County in urban areas, close to jobs and transit.

WHY AG IN THE VALLEY?

- » Fertile soils
- » Temperate climate
- » Abundant groundwater
- » Proximity to urban markets

CURRENT AG ECONOMY

- » Over 1,000 farms
- » Over 8,000 employed
- » \$1.6 billion annual output value
- » \$832 million annual contribution to County economy

SANTA CLARA VALLEY GROWN

- » **Sixth in California, land productivity per acre.**
 - » **Over 20 different crops grown exceed \$1,000,000 in output value.**
 - » **Top three crops are nursery crops, mushrooms, and bell peppers.**
 - » **Over 30 wineries, with half a million annual visitors.**
-

LANDSCAPES AT WORK

WORKING LANDS

- » Actively managed for agricultural production
- » Passively providing public co-benefits including recreation, wildlife habitat, scenic corridors and ecosystem services

LANDSCAPES AT WORK

ECOSYSTEM SERVICES

- » Aquifer recharge
 - » Fire breaks
 - » Erosion control
 - » Wildlife habitat
 - » Carbon sequestration
 - » Flood risk reduction
 - » Traffic and sprawl mitigation
-

LANDSCAPES AT WORK

**\$45
billion**

Annual contribution
of Working Lands to
Santa Clara County

LANDSCAPES AT WORK

**Enhancing
the quality
of life, health
and well-
being for all.**

**How do we
grow a vibrant
ag economy?**

FOUNDATIONAL GOALS

- » **Keep Working Lands at Work**
 - » **Honor the Importance of Agriculture to Santa Clara Valley**
 - » **Craft a Unified Regional Land Use Policy Framework for the Future**
-

AGRICULTURAL PLAN FRAMEWORK

**Growing a vibrant ag economy
requires an integrated approach.**

AGRICULTURAL RESOURCE AREA

A priority area that focuses all policies and programs.

**PROTECTING LANDS + SUPPORTING
THE PEOPLE WHO MANAGE THEM.**

FARMERS AS STEWARDS

“

The farm products coming out of our Valley are better than the rest because we have better soil, water and climate than anywhere else.

CHRIS & MARY BORELLO

3rd generation farmers,
Borello Farms

CHALLENGES FOR FARMERS + RANCHERS

- » **LAND ACCESS** Fallow land held for speculation; Lots are not contiguous, often too small, too spread out; Land is too expensive to buy, unavailable to lease; Cost of living is too expensive for ag workers and appropriate housing is unavailable.
 - » **URBAN INTERFACE** Neighbor complaints are growing; Traffic/ Commuters are increasing; Red tape and regulations are cumbersome and ill-fitting for agriculture to succeed.
-

A photograph of a cornfield with rows of corn plants. The corn cobs are visible on the stalks. In the background, there are trees and a small building under a hazy sky.

OPPORTUNITIES FOR INVESTMENT + SUPPORT

- » **Affordable and available land for sale and rent**
 - » **Affordable and available water for irrigation**
 - » **Affordable and available seasonal workforce**
 - » **Contiguous lots and understanding neighbors**
 - » **Access to infrastructure - equipment, packing, processing, warehousing, distribution and markets**
-
- A decorative horizontal line with a repeating zigzag pattern in a light green color.

**How do we make
this happen?**

WORKING TOGETHER

A primary goal of this campaign is to connect Silicon Valley with Santa Clara Valley, in part through matching the supply and demand sides of our regional food system.

DEMAND FOR LOCAL FOOD

Hundreds of thousands
of meals are served every
day in Silicon Valley, with
a high demand for local,
sustainably sourced foods

**What will
success
look like?**

Santa Clara Valley

YOUR LANDS AT WORK

#santaclaravalley