
Legal Risk Management Solutions for
Community Supported
Agriculture in Maryland

DEPARTMENT OF AGRICULTURAL AND RESOURCE ECONOMICS
COLLEGE OF AGRICULTURE & NATURAL RESOURCES
UNIVERSITY OF MARYLAND

2

F ukuoka’s quote above encapsulates the idea that food production
is not simply an economic act divorced from human beings and
human relationships. Many people interested in strengthening
the connection between land, food, producer, and consumer

have embraced community-supported agriculture (CSA), an alternative
farming system increasingly popular in the United States. The CSA model
was introduced in the United States by two Northeastern farms in 1986.
Since then, CSA popularity has exploded, with over 12,500 CSA farms
nationally, according to the 2012 Census of Agriculture.

The basic premise of the CSA model is that community members
pledge support to a farm and the farmer relies on this support instead
of traditional financial venues, such as market prices and lending
institutions. The support can take the form of volunteer labor or, more
commonly, by purchasing a share of the future produce at the beginning
of the season. Members cover operational costs and receive periodic
shares of the farm’s products, often vegetables and fruit. According to the
2012 Census of Agriculture, there are 119 farms in Maryland using the
CSA model to sell their products.

The basic premise of the
CSA model is that community
members pledge support to
a farm and the farmer relies
on this support instead of
traditional financial venues,
such as market prices and
lending institutions.

“The ultimate goal of farming is not the growing of crops,
but the cultivation and perfection of human beings.”

- Masanobu Fukuoka, author of One Straw Revolution.

3

The CSA model inverts the traditional agricultural
economic model. Rather than relying on sales at the
end of the season to cover interest on loans, cost of
labor, and planting costs, CSA farmers have the capital
they need at the beginning of the season from selling
CSA memberships. CSA farmers receive a steady
stream of income, protecting them from the economic
consequences of low yields. CSA members, in turn,
receive part of the farm’s bounty, usually weekly,
and enjoy a connection to the land and the food they
are consuming.

Due to the nature of the CSA model, members
assume a certain amount of risk upon joining a CSA
farm since the model spreads the risk between farmers
and members. In the conventional or production
agricultural system, consumers are protected from
risk factors such as inclement weather, pest damage,
weed pressure, and other causes of low yields. By
purchasing a share and investing in the farm’s future
bounty at the beginning of the season, the members
are just as vulnerable as the farmers. If the crops fail,
members may not see a return on their investment.

As consumer interest in local food grows, more
Maryland consumers are turning to the CSA farm
model for their produce and other food needs.
Along with this growth have come complaints from
consumers. Maryland Department of Agriculture
(MDA) received phone calls from concerned citizens
unhappy with the products they received from their
CSA farms. Some were confused about decreased
quantity or produce or had concerns about their
farmer’s practices. These issues led MDA to conduct
an online survey of self-identified CSA farmers and
members in summer 2014. The goal of the survey
was to determine if there is a need for regulation of
CSA farms.

Survey results showed an information gap between
farmers and members. Confusing membership
agreements and contracts or a lack of any written

explanation were the main problems in communicating
risk. MDA cooperated with researchers at the
University of Maryland’s Department of Agricultural
and Resource Economics (AREC) and the Agriculture
Law Education Initiative (ALEI) to develop better
contracts and other resources to encourage the
continued successful growth of CSAs in the state.

Methodology

In summer 2014, two surveys were written,
one for CSA farm owners and one for CSA farm
members. The questions covered a range of topics
such as marketing strategies, types of produce
sold and bought, acreage, and risk communication
strategies. The surveys were written and distributed
using Qualtrics, Inc., an online survey builder and
distributor.

Links to the surveys were distributed via individual
emails. The email sent to the farmers included a
brief description and link to the member survey.
MDA asked farmers to forward the link to their past

As consumer interest in local food grows, more Maryland
consumers are turning to the CSA farm model for their
produce and other food needs

and current members in order to respect privacy
considerations. The farmers’ email addresses were
found primarily through the Maryland’s Best website
(http://www.marylandsbest.net), which allows farmers
to self-identify as CSA operators. Each self-identified
CSA farm was verified to ensure the farm had a CSA
program. Emails were also collected through MDA
employees who identified CSA farm owners. When
the survey was closed after a few weeks, a total of 32
farmers and 68 CSA farm members had responded.

While analyzing survey results, special attention
was given to responses regarding risk communication
and member experiences with CSA farms. After
noticing inconsistencies in farmer and member
answers about risk communication, membership
agreements and contracts publicly available online
were reviewed to assess how farmers described risk.

Results

The surveys contained a variety of questions
designed to help MDA understand Maryland’s CSA
farms. In the questions pertaining to risk management,
a few notable discoveries were made:

�� Of the farmers who responded, 68% said they
already use some type of membership agreement
or contract.

�� Some 70% of farmers answered that they
specifically mentioned the risk of lowered yields,
either in the agreement or verbally.

�� Despite the farmers’ efforts, only 33% of
consumers responded they specifically learned
about risk.

�� That is, even though 70% of farmers reported
efforts to communicate risk, 67% of consumers
either did not hear about risk, did not
remember, or did not fully understand what was
communicated.

Given this gap, AREC and ALEI decided to look
into the CSA contracts farmers are using. After

Even though 70% of farmers reported efforts to
communicate risk, 67% of consumers either did
not hear about risk, did not remember, or did
not fully understand what was communicated.

Results from Maryland Department of Agriculture Summer 2014 Survey

Did you talk to the member
about the risk of low yields?

Did the farmer talk to you (the member)
about the risk of low yields?

4

Yes

No

http://www.marylandsbest.net

5

analyzing 22 CSA contracts from Maryland farms
available online, AREC and ALEI found that the risk
explanation portions of contracts currently in use were
vague, confusing, and in some cases absent.

Materials Developed

To help Maryland CSA farmers develop clearer risk
communication tools, a model contract was developed.
It is based on the contracts CSA farmers already use,
and includes space for farmers to personalize the
document with their own details and information. In
the model contract, the risk communication section is
prominent and uses clear language to explain the risk
of lowered yields. Accompanying the model contract
is a contracting guide that walks farmers through each
step of creating and using a contract, including tips
related to protecting the farm. The guide includes a list
of videos available covering a range of relevant topics,
including information on contracts, labor, and crop
insurance practices related to CSA farming.

Additionally, ALEI conducted in-person workshops
and webinars to provide farmers with detailed
information on how to use membership agreements,
the model contract, and accompanying guide.

The resources and materials created for the workshops
were published online to make them easily accessible.
The materials from the webinars were also published
online as videos. All materials can be found on the
University of Maryland Extension website under the
Agricultural Law Education Initiative page at
http://go.umd.edu/CSAPage.

Next Steps

An original goal of the CSA survey was to gather
information so that MDA could make a well-informed
decision about whether or not to begin to regulate CSA
farms as a separate type of farm business. To this end,
some survey questions were designed to gauge interest
in a regulatory scheme. The survey found that despite
some concerns and desire for more information, the
majority of farmers did not see a need for regulations.

The survey and subsequent review of contracts
pinpointed a clear problem area - poor communication
between farmers and members. This issue may be
solved with the new resources created through this
program, such as the model contract and contracting
guide. Before adopting a regulation scheme, it will
be important to see if the new resources help to
resolve the communication problem. A possible
next step could be repeating part or all of the
survey in a few years to assess implementation of
membership agreements and the quality of risk
communication methods.

If consumer complaints persist, and perhaps to
strengthen consumer confidence in the CSA farm
system, an alternative to adopting a full regulatory
scheme is to create a CSA farm certification program
like the one in California.

The goal of California’s program was to create
a precise definition of who can and cannot call
themselves a “CSA” and relatedly, who can
and cannot reap the benefits associated with the

http://go.umd.edu/CSAPage

6

CSA label. California legislators were motivated by
complaints from CSA farmers who observed that
large agribusinesses and cooperatives were incorrectly
labeling their operations “CSA farms.” This made it
difficult for true CSA farmers to compete with the
larger companies and confused consumers. Despite
proclaiming to be locally produced, some companies
were filling shares with tropical fruits not even grown
in the United States, such as bananas. CSA farmers
felt these larger agribusinesses were unfairly profiting
by incorrectly marketing their products as CSA
products. This type of complaint led to an interest in
legislative action.

The California program defines a CSA farm
as either a single-farm operation or a multi-farm
operation in which a registered direct marketing
producer grows food for a group of California
consumer shareholders or subscribers who pledge
or contract to buy a portion of the producer’s future
bounty. The farmer or farmers must register with
the state agriculture department, helping to eliminate
operations using the CSA label incorrectly. There are

some requirements for California farmers, such as
an annual registration fee and labeling requirements
designed to improve transparency between farmers
and member. The farmer must inform the consumers,
either through their website if they have one or in the
share boxes, who produced which items. For example,
if a farmer produced all the fruits in the share but
purchased the honey, the law requires farmers to
indicate which farm the honey was purchased from.
Essentially, the law gives a concrete definition to the
term “CSA farm.” Producers running cooperatives or
distribution-type operations can no longer use the term
“CSA” for marketing purposes. This program, which
began in January 2014, has been mostly well-received.
Farmers expressed hesitation at the annual cost but
were generally happy to have a law backing up the
meaning of a CSA farm.

So what does this mean for Maryland? Maryland
could consider adopting a registration or certification
program using the California program as a model,
rather than a more burdensome regulatory program.
Certified farms could use a unique logo or display a
certificate to signify meeting certain requirements.
This could even be a voluntary program, which would
minimize regulation but still provide flexible yet
firm standards.

Conclusion

Maryland CSA farmers are already trying to
address risk communication. With the materials
produced as a result of this project, CSA farmers
now have more resources to improve and develop
their operations. There is insufficient evidence that
a regulatory program of CSA farms is needed, but
it will be important to monitor risk communication
successes and failures now that farmers have more
information and resources. If issues continue, a
registration program like the one in California may be
a good alternative to regulation. Another option is a
certification program, either mandatory or voluntary.

In the California program, the farmer must inform the
consumers who produced which items in their share boxes.
For example, if a farmer produced all the fruits in the share
but purchased the honey, the law requires farmers to indicate
which farm the honey was purchased from.

7

CSA farming is an excellent way to encourage more
consumers to buy local agricultural products and build
strong relationships between farming and non-farming
communities. With the right amount of support from
institutions like MDA and University of Maryland,
CSA farms can continue to thrive and provide high
quality produce to Maryland consumers. n

Maryland could consider adopting a registration or
certification program using the California program as a
model, rather than a more burdensome regulatory program.

Sources

“Alternative Farming Systems: Community Supported Agriculture.”
United States Department of Agriculture. Last modified July 31,
2014. http://www.nal.usda.gov/afsic/pubs/csa/csa.shtml#define

“Community Supported Agriculture.” Localharvest.org. Accessed
August 6, 2014, http://www.localharvest.org/csa/

DeMuth, S. “Defining Community Supported Agriculture.”
United States Department of Agriculture.
Published September 1993, modified July 31, 2014.
http://www.nal.usda.gov/afsic/pubs/csa/csadef.shtml

Patton, Steve. (California Department of Food and Agriculture)
in discussion with author, October 8, 2015.

Authors

Mayhah Suri
Research Assistant

Paul Goeringer
Extension Legal Specialist

Photos by Edwin Remsberg

http://www.localharvest.org/csa/
http://www.nal.usda.gov/afsic/pubs/csa/csadef.shtml

