

Michigan Farming Facts

Michigan Agriculture is the second **most diverse** in the nation, **leading in the production** of dry beans (black, cranberry, light red kidney, navy, small red), blueberries, tart cherries, cucumbers (for pickles), flowering hanging baskets, geraniums, impatiens, and petunias.

Source: Michigan Agricultural Statistics 2004-2005

MICHIGAN AGRICULTURE FACTS:

- 1.05 million (direct and indirect) employed in the agri-food system - equal to 24% of all persons working in Michigan; 727,000 persons in direct employment.¹
- Michigan's agricultural sector accounts for \$60.1 billion in economic activity annually - the second largest in the state; \$35.9 billion in direct economic activity annually.¹
- 17,841 acres (0.18%) of Michigan's 10.1 million acres of farmland are permanently protected.²

Source: ¹MSU Product Center; ²AFT

FARMLAND and GROUNDWATER:

Farmland and other open spaces play an important role in groundwater recharge. In fact:

- As little as 10% impervious surface within a watershed can impair water resources (that's about one dwelling unit per 2.5 acres).¹
- Cropland has only 2% impervious surface (at a regional scale), as compared to a typical residential subdivision (which has 0.5 acre lots) with 25% impervious surface.²
- A one-acre parking lot produces about 16 times the total runoff volume than an undeveloped meadow.³

Source: ¹EPA 2006;

²Kluitenberg 1994, NRCS 1986; ³Schueler 1994

LAND USE & COST OF SERVICES:

For every **\$1.00** of local taxes paid:

- Residential services use: **\$1.15**
- Commercial & Industrial services use: **\$0.28**
- Working & Open Land services use: **\$0.36**

(national median cost per dollar of revenue raised)

Source: American Farmland Trust

MICHIGAN LEADS the NATION in the PRODUCTION of 11 COMMODITIES (TOP 6):

- Dry Cranberry Beans.....72% of the nation's total
- Tart Cherries..... 70% of the nation's total
- Dry Black Beans.....69% of the nation's total
- Dry Navy Beans..... 45% of the nation's total
- Dry Small Red Beans.... 43% of the nation's total
- Blueberries.....35% of the nation's total

Source: Michigan Agricultural Statistics 2004-2005

MICHIGAN'S VALUE to U.S. AGRICULTURE:

	<u>Michigan</u>	<u>U.S.</u>
Number of farms	53,315	2,128,982
Average farm size	190	441
Total acres of farmland	10.1 million	938 million
% of land in farmland	27	41
Value of farmland per acre	2,667	1,213
Market value of crops	2.4 billion	95 billion
Market value of livestock	1.4 billion	106 billion
Total market value	3.8 billion	201 billion

Source: 2002 Census of Agriculture

Food in the U.S. is among the most affordable in the world.

Source: Univ. of Florida - Institute of Food & Agricultural Sciences

St. Joseph County MSU Extension
 612 E. Main Street
 Centreville, MI 49032
 Phone: 269-467-5522; Fax: 269-467-5641
www.msue.msu.edu/stjoseph

**MICHIGAN STATE
 UNIVERSITY
 EXTENSION**

Extension Service programs and materials are available to all without regard to race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or family status.
 MSU Extension is an Affirmative-Action Equal Opportunity Institution