Next Steps: Implementation of Small and Very Small Niche Meat Harvesting and Cut and Wrap Facilities in California

REVISED PROJECT BREAKDOWN

	Project
	Objective
	Deliverables

	Project 1
Responsible:
Shermain Hardesty, UCD
Partners:

Jenny Cavaliere

Karin Sinclair

Kathy Liable/Jim Gates

HSRC&D

	· Inventory of Small and Niche Meat Harvesting and Processing Facilities, both State and Federal, throughout California.

	

	Project 2
 Responsible: Pam Giacomini, Producer
Partners:
Jeff Rodriguez

Fred Hunt

Karin Sinclair

Jenny Cavaliere

Robyn Smith

Valerie Klinefelter

Bryon Hadwick

HSRC&D

	· Regulatory Streamlining: Research State and Federal Laws and Regulations, in regards to Niche Meat Harvesting and Cut and Wrap Facilities in California and identify potential statutory or regulatory changes
	· .

	Project 3
Responsible: Fred Hunt, El Dorodo RCD
Partners:
Jim Harris

Bryon Hadwick

Karin Sinclair
HSRC&D

	· Funding will facilitate and document the conversion of a State Compliant Cut and Wrap Facility to a Federal - USDA Compliant Cut and Wrap Facility with a Retail Outlet to assist local producers with their processing and distribution.
	· Documentation of process for the conversion of a cut and wrap facility from State to Federal that will provide the logistics and support to local producers of livestock and the marketing tools to increase the local consumers awareness.

	Project 4
Responsible: Jim Harris, Producer

Partners:

Roger Ingram

Fred Hunt

Joe Morris

Kathy Liable/Jim Gates
HSRC&D
	· The project will redesign the approach to processing and utilizing grass-fed meats thorough old-fashioned methods of meat processing, providing individual producers an increased income from the sale of their processed product, by having educated meat cutters that use a less wasteful method of processing.

	· Documentation and curriculum for training for future meat cutters, which will increase income for the producer.

	Project 5
Responsible: Morgan Doran, UCCE

Partners:

Jenny Cavaliere

Karin Sinclair

Kathy Liable/Jim Gates
John Harper

Moira Burke

Shermain Hardesty
Roger Ingram

Holly George

HSRC&D
	· Determining Demand for USDA-Inspected Beef Slaughter in an 18-County Region of California, Alameda, Amador, Butte, Calaveras, Colusa, Contra Costa, El Dorado, Marin, Napa, Nevada, Placer, Sacramento, San Joaquin, Solano, Sonoma, Sutter, Yolo, Yuba.

	· Develop a survey and final report, for distribution, defining demand and needs for additional harvesting and processing facilities.

	Project 6
Responsible: Roger Ingram, UCCE

Partners:

Dan Macon

Kathy Liable/Jim Gates

Jenny Cavaliere

Karin Sinclair

Bob Sorenson/Shirley Fields

HSRC&D
	· Coordinate live animal transportation, delivery, identification, and standardize fabrication instructions; label development; and better coordinate product pick-up and transportation. Superior, Wolfpack, Johansen’s

	

2

