

**SELLING CALIFORNIA DRIED FRUIT PRODUCTS TO MEXICO
AND THE CALIFORNIA/U.S. HISPANIC MARKETS
FY 2009**

This project builds on a FY 2005 FSMIP project to assess sales opportunities for dried fruits to both the U.S./California Hispanic market and the Mexican market. The focus was on determining consumer preferences in packaging, size, pricing, brand awareness, dried fruit shopping places, and other factors. Results indicated the existence of strong sales potential in both markets for flavored dried fruit. The goal of the FY 2009 project was to capitalize on those findings through activities including two trade missions to Mexico; four pre-travel export training and market development webinars and workshops specific to the Mexican market; participation in a major trade show in Mexico; buyer/seller matchmaking meetings; a trade mission, and creation of two publications--a how-to guide for exporting dried fruit to Mexico and a comprehensive directory listing California dried fruit producers and processors. As a direct result of the project, California producers sold dried fruit to Mexico and the foundation for future sales was firmly established.

**FINAL REPORT
GUIDE TO EXPORTING CALIFORNIA DRIED FRUIT
CALIFORNIA DRIED FRUIT DIRECTORY**

Contacts:

Josh Eddy
California Department of Food and Agriculture
916-654-0462
jeddy@cdfa.ca.gov

Brooks D. Ohlson
Director
Northern California & Sacramento Regional
Center for International Trade Development
916-563-3222
ohlsonb@losrios.edu

Selling California Dried Fruit Products to Mexico and the California / U.S. Hispanic Markets:

Implementation of the 2005-2006 California FSMIP Feasibility Study

Report: Final Report
Reporting Period: July 1, 2009 – August 31, 2011
Submittal Date: August 31, 2011
USDA Agreement No.: 12-21-G-0882
CDFA Grant Agreement No.: FSMIP001

Prepared by:
Northern California & Sacramento Regional
Center for International Trade Development

Submitted by:
California Department of Food & Agriculture

CONTENTS

Project Background	4
Project Summary	5
Project Outcomes	7
Project Description	8
Export Training	8
Trade Mission / Trade Shows	10
Project Cooperators and Partners	13
Project Publications	13
Lessons Learned	15
Conclusions	15
Project Contacts	16

State funds for this project were matched with Federal funds under the Federal-State Marketing Improvement Program of the Agricultural Marketing Service, U.S. Department of Agriculture.

Selling California Dried Fruit Products to Mexico and the California / U.S. Hispanic Markets:

Implementation of the 2005-2006 California FSMIP Feasibility Study

PROJECT BACKGROUND

The United States Department of Agriculture (USDA) awarded Federal-State Marketing Improvement Program funds to the California Department of Food and Agriculture (CDFA) through the Agricultural Marketing Service (AMS) program to implement an agricultural marketing project in cooperation with the Northern California & Sacramento Regional Center for International Trade Development (CITD). The performance period for the implementation of this special project, titled Selling California Dried Fruit Products to Mexico and the California / U.S. Hispanic Markets: *Implementation of the 2005-2006 California FSMIP Feasibility Study*, was September 1, 2009 through November 30, 2011. The goal of this project was to provide California's dried fruit producers and processors the opportunity to sell their dried fruits into the California/U.S. Hispanic consumer and Mexican market.

This special project was motivated by the market and consumer research results of CITD's 2005-2006 FSMIP Feasibility Study titled *Mexico and Hispanic Market Opportunities for California Dried Fruit Products*. This Feasibility Study assessed the sales opportunities for dried fruits to both the California Hispanic consumer and Mexican market by conducting taste tests and market surveys to determine the consumers' preferences in packaging, size, pricing, brand awareness, dried fruit shopping places, and age range of the respondents. Market and consumer research results indicated the existence of strong sales opportunities in the Hispanic market in California and the Mexican market for flavored dried fruit. The Feasibility Study further identified that some dried fruits do not have potential in these markets and certain flavorings and colorings in the dried fruit make certain dried fruit more appealing.

The study and its implementation through this special project was prompted by the need to improve California's dried fruit producers and processors' profit margins, which year after year have suffered due to high-energy costs, regulatory compliance costs, and higher comparative labor costs. In addition, foreign competition from Mediterranean and Latin American countries adversely affect the marketability of California dried fruits both domestically and abroad.

Moreover, member data of the Specialty Crop Trade Council (SCTC) and the Dried Fruit Association of California (DFA) reveal at least 75% of California dried fruit producers and processors do not have marketing boards or marketing associations to rely upon when looking at non-traditional consumers and foreign markets. As a result, the majority of California dried fruit producers and processors have little to no resources to assess, market, or sell to non-traditional consumers or foreign markets. Historically, funds have been unavailable from the United States Department of Agriculture, Market Access Program (MAP) to assist dried fruit producers and processors in foreign market assessment, marketing and sales.

A solution for marketing California dried fruits is for this industry to look increasingly to non-traditional consumers and potential foreign markets to compete with foreign producers, grow market share, and create or retain jobs. Therefore, the funds for this special project were used to give California's dried fruit producers and processors the opportunity to sell their dried fruits into the California/U.S. Hispanic consumer and Mexican market. To market and implement this project the results and recommendations from the 2005-2006 FSMIP Feasibility Study were used as a guidepost and strategic plan.

PROJECT SUMMARY

The Los Rios Community College District's Northern California & Sacramento Regional Center for International Trade Development (CITD), which was the recipient of the 2010 President's "E" Award for Export Service, spearheaded this special project. In May of 2010, the Los Rios CITD was selected by the U.S. Secretary of Commerce and the "E" Award multi agency review committee to receive the Presidential "E" Award for making significant contributions as an export service organization that substantially increased export growth in the U.S. business community. The CITD has demonstrated year after year, a sustained commitment to export expansion through trade education and promotion programs, in cooperation with its export promotion cooperators and partners.

CITD carried out this special project to create sales opportunities for California dried fruit producers, processors, and exporters into the Mexico and U.S./California Hispanic consumer markets. Key activities of this special project involved the following:

- Organizing two (2) trade missions to Mexico,
- Providing four (4) pre-travel export training and market development webinars and workshops specific to Mexico market,
- Hosting an ANTAD trade show booth in Mexico,
- Arranging and scheduling buyer/seller matchmaking meetings,
- Hiring and coordinating the trade mission activities with a USDA/Foreign Agriculture Service-approved Mexican contractor, and
- Creating a how to export dried fruit to Mexico guide, and a directory listing California dried fruit producers and processors.

Various partner organizations participated in the planning, marketing, and recruitment efforts of this special project. The principal cooperators and partners were the California Department of Food and Agriculture, together with the California Community College CITD's California Agricultural Export Training Certificate (CalAgX) Executive Program; the Specialty Crop Trade Council (SCTC), formerly known as California Dried Fruit Export Association; the Dried Fruit Association of California (DFA); and the California Dried Plum Board (CDPB).

To coordinate and accomplish the activities of this project in Mexico, CITD contracted with an established Mexican marketing firm in Mexico who, too, is an approved contractor of the U.S. Department of Agriculture, Foreign Agriculture Service. This in-country marketing contractor is also the same firm that successfully assisted the CITD and CDFA with the feasibility study and carried out the 2005-2006 *Mexico and Hispanic Market Opportunities for California Dried Fruit Products* survey and study in Mexico.

During the implementation of this project, and unfortunately just prior to the impending travel by trade mission participants to Guadalajara and its ANTAD trade show, the region and airport were struck with drug-related violence and mayhem, leading to travel warnings and Warden notices issued by the U.S. Embassy on safety recommendations for all U.S. citizens traveling in the Guadalajara area. In a Warden

Selling California Dried Fruit Products to Mexico and the California / U.S. Hispanic Markets:

Implementation of the 2005-2006 California FSMIP Feasibility Study

message issued in February 2011 the U. S. Consulate General in Guadalajara prohibited “U.S. Government officials from traveling after dark between Guadalajara and the Guadalajara International Airport” and recommended “U.S. citizens consider similar precautions.” After careful deliberation by the Los Rios CITD and input from valued colleagues, the trade mission was postponed and moved to Mexico City from Guadalajara.

Due to liability and personal safety concerns, the senior executives and administrators of the Los Rios Community College District recommended postponement of the trade mission until a later date and rescheduling to an alternative destination in Mexico and an alternative trade show. Registered and scheduled Trade Mission participants for the Guadalajara/ANTAD venue also withdrew from participating due to these same concerns. A replacement trade show, Alimentaria, was identified in Mexico City, and the FSMIP trade mission was moved to coincide with this trade show. While CITD postponed and moved the trade mission to Mexico City, still through our in-country contractor we hosted a trade show booth at the ANTAD 2011 Trade Show in Guadalajara.

Despite the drug related violence, change of venue and postponement of the trade mission, the CITD was able to complete this project, with one of the trade mission participants reporting a successful export sale of dried fruit to Mexico. The 10 California dried fruit companies that joined the trade mission to Mexico City had opportunity to meet face-to-face with 7 Mexico importers/buyers while also being educated about the various aspects of marketing their products to the Mexican market and the U.S./California Hispanic consumer. The trade mission was programmed in tandem with the Alimentaria 2011 Trade Show in Mexico City where the California companies attended a business seminar on how to import U.S. products into Mexico. Trade Mission participants also walked and “worked” the Alimentaria trade show floor and met with dozens of trade show vendors under the supervision and oversight of the CITD trade specialists and Mexico FAS contractor. Participants also visited and viewed Mexico’s largest Wholesale Market (Central de Abastos) where additional vendors sell dried fruits and nuts to small local markets throughout Mexico City. Additionally, the Produce Trader’s Union (UNCOFYL Spanish acronym) hosted a breakfast presentation and matchmaker meeting, especially for the participants of this trade mission at the Wholesale Market.

As a result of this project, the dried fruit businesses and trade mission participants reported that they accomplished the following:

- Acquired knowledge about the dried fruit market in Mexico, such as consumer patterns and best business practices.
- Learned that Mexico is the third largest consumer in the world of dried fruits.
- Had immediate and useful information upon which to make informed marketing decisions prior to the trade mission to Mexico.
- Conducted face-to-face matchmaking meetings with 7 importers in Mexico City.
- Provided samples to potential buyers.
- Visited and toured facilities of the potential buyers.
- Guided tour of the bulk and retail dried fruit section located in Mexico’s largest Central Market.

- Attended a seminar hosted and presented by the Produce Traders Union at the Central Market.
- Compared product prices and placement by visiting 4 different retail stores.
- Attended the Alimentaria trade show in Mexico City and a seminar presented by USDA's Agricultural Trade Office in Mexico (ATO).
- Delivered product samples for display at the USDA FAS office located in the U. S. Embassy in Mexico City.
- Received a copy of the Guide to Exporting Dried Fruit to Mexico.

PROJECT OUTCOMES

The highlight of this trade mission and FSMIP project was the initiation of an export order for California dried fruit during the conduct of the FSMIP trade mission in Mexico City. Following the Mexican importers initial request for a quotation, a face-to-face meeting was held in California between the prospective Mexican buyer and the California dried fruit company. The California dried fruit company reported to CITD in July 2011 that the meeting generated through the FSMIP trade mission has now led to a significant export sale of California dried fruit to Mexico.

Equally as encouraging and beneficial to the USDA FSMIP grant project was the news article published in the September 20, 2011 issue of Capital Press-The West's Ag newspaper. The headline for the article read, "**Dried fruit marketing mission pays off**". The article highlighted the project, its goals, and export success along with a comment about the use of combined federal and state grant funds to create and complete the project.

Selling California Dried Fruit Products to Mexico and the California / U.S. Hispanic Markets:

Implementation of the 2005-2006 California FSMIP Feasibility Study

PROJECT DESCRIPTION

Key activities of this special project involved organizing two trade missions to Mexico, providing export training, hosting a trade show booth in Guadalajara, Mexico, scheduling and hosting matchmaking meetings, hiring and coordinating the trade mission activities with an USDA/FAS-approved Mexican contractor, and creating a directory of California producers and processors and an export guide for use by California dried fruit exporters.

CITD initially programmed the FSMIP trade mission activities around the ANTAD 2011 Trade Show in Guadalajara on March 2011, with a projection of concluding the project in June 2011. However, late in the implementation of the project, and based on consultation with key Los Rios executives and discussions with trade mission participants, the level of safety concerns voiced by those participants and reports of violence against foreign travelers, CITD postponed the trade mission to Guadalajara and rescheduled it for June 2011 in Mexico City.

CITD quickly worked with its in-country contractor to save prepaid expenses wherever possible in Guadalajara by staffing a California Dried Fruit trade booth at ANTAD and using that booth to develop and recruit dried fruit trade leads. The contractor also was requested to move and reprogram the trade mission to Mexico City in tandem with the Alimentaria Trade Show. The 10 companies who participated in this trade mission were either not exporting to Mexico or expanding their market in Mexico.

Export Training

Prior to departing on the Trade Mission to Mexico City, producers and processors were included in the California Agricultural Export Training Certificate Executive Program (CAL Ag X) and attended three webinar presentations between Mexico and California.

Early in the FSMIP project, beginning in April 2010 agricultural export training was offered to and targeted California's dried fruit producers and processors through the CalAgX program, a comprehensive training program designed to meet the educational needs of California food producers, processors and marketers. The program consisted of 6 sessions aimed at new to export or non-exporting food and agriculture California companies. The session topics included 1) Introduction to Food & Agriculture

Exporting; 2) International Marketing; 3) Logistics & Documentation; 4) Negotiation & Cultural Aspects; 5) Financing Exports & Getting Paid; and 6) Foreign Regulations & Legal Aspects. The 4-hour CalAgX sessions were held every other week in Sacramento, Fresno, and San Luis Obispo, with a total of 8 companies and 14 participants.

Following the CalAgX training sessions were three webinars. The first webinar presented in November 2010 briefed the participants on Mexico's economy and consumer patterns, followed by another webinar in January 2011 on trade show tips about how to market their product to Mexico, and the last webinar was a briefing on post ANTAD and the new trade show venue in Mexico City. The first two webinars were hosted by CITD's in-country contractor, in conjunction with the Agricultural Trade Office in Mexico City and the last was hosted by CITD.

Our in-country contractor presented three 1-hour webinars covering the topics listed below, each followed by a question and answer session.

- Mexican Economic Background
- Consumer Patterns
- Trade Structure, Modern and Traditional
- Product Requirements: Display, Labeling, Phytosanitary, Logistics
- Pricing and Regulatory Affairs: Quoting to Mexican Businesses; Trade Documents and Contracts
- Trade Culture in Mexico: How to Contact, Negotiate, and Close Business with Mexican Buyers
- Trade Show Practices in Mexico: How to Attract, Meet and Follow Up with Buyers/Importers
- ANTAD Trade Show Facts
- Alimentaria Trade Show Facts

Our contractor hosted the first webinar, *Getting to Know Your Dried Fruit Market*, on November 2010. The webinar was presented at six offices throughout the state – Silicon Valley CITD, Chico Chamber of Commerce, Fresno CITD, Merced CITD, Great Valley Center in Modesto, and Sacramento CITD. It was also available through remote access. Our contractor and the U.S. Agriculture Trade Office in Mexico City provided an overview of the Mexican market, providing information on consumer patterns, demographics, the three main dried fruit markets in Mexico, distribution channels, and factors affecting the dried fruit market. Attending this webinar were 19 companies and state organizations, for a total of 26 viewers.

The second webinar, *Trade Show Tips and Know How*, presented in January 2011 prepared participants for the trade mission and show in Guadalajara. It offered participants tips and know how about what to have available at the trade show and matchmaking meetings, and talked about business practices in Mexico. Twenty-five (25) people registered for the webinar, 16 attended.

The last webinar was a briefing on post ANTAD and the new trade show and trade mission venue in Mexico City. The third webinar was scheduled following cancellation to the ANTAD trade show. CITD deemed it necessary to keep the trade mission and trade show momentum going with companies who

Selling California Dried Fruit Products to Mexico and the California / U.S. Hispanic Markets:

Implementation of the 2005-2006 California FSMIP Feasibility Study

had expressed interest in participating in the trade mission and show at ANTAD. Nine people registered for the webinar, 9 attended.

This export training afforded participants information about the dried fruit market in Mexico, consumer patterns, best business practices, and trade show practices. The training accomplished through CITD offered immediate and useful information to the participants, allowing them to make informed marketing decisions prior to the trade mission to Mexico. They also learned that Mexico is the third largest consumer in the world of dried fruits.

Trade Mission

On May 31, 2011 Sacramento CITD staff and its in-country contractor led a 3-day trade mission to Mexico City. The trade mission comprised of 10 California companies in the dried fruit industry had the opportunity to participate in 7 pre-arranged matchmaking meetings, conduct site tours and 4 store

surveys, and attend a trade show. CITD staff organized the trade mission to Mexico, recruited California companies, and conducted export training prior to the trade mission in an effort to create sales opportunities for California dried fruit producers and processors.

This trade mission helped California dried fruit producers, processors and growers begin exporting or expand their export markets through seven (7) face-to-face matchmaking meetings with decision makers, as well as afforded the participants long-term business

opportunities in Mexico. The meetings with industry contacts and decision makers, the visits to the buyer's facilities, and the visit to the Alimentaria trade show exposed the participating companies to the importance of value-added dried fruit such as color, flavor, size, packaging, texture, and strategic consumer pricing.

As Mexico's supermarket operators continue to locate stores in the United States, California's producers and processors have the opportunity to expand outside of Mexico and into the U.S./California Hispanic market.

Trade Shows

ANTAD 2011 Trade Show in Guadalajara

Initially the participants of this trade mission were scheduled to display their dried fruit products at the ANTAD 2011 trade show booth at the Western United States Agricultural Trade Association (WUSATA) USA Pavilion, free of charge. However, after CITD postponed participation at the ANTAD trade show, our in-country contractor agreed to provide a local trade representative to staff the booth at the trade show. Three banners were prominently displayed at the CITD booth promoting California dried fruits. Copies of the Directory of California Dried Fruit Producers and Processors were distributed to strategic contacts by the trade representative who staffed the CITD booth. In addition to distributing print and CD copies of the directory, CITD's contact information was included in the U.S. Pavilion booklet, a WUSATA insert, and in the general trade show directory.

ANTAD 2011 sold over 2,000 booths to exhibitors and attracted an estimated 35,000 people. ANTAD is the largest and most important supermarket trade show in Latin America and is organized by the National Retailers Association of Mexico (Asociación Nacional de Tiendas de Autoservicio y Departamentales (ANTAD)).

CITD's presence at ANTAD generated 43 trade leads from interested buyers of California dried fruit. These same leads were invited to meet with the California trade mission participants in Mexico City and the leads were supplied to the participants.

Expo ANTAD 2011 produced high quality leads, which were included in the export guide. CITD will use the leads in future projects and activities that involve doing business with Mexico and elsewhere as appropriate. Further, the Directory of California Dried Fruit Producers and Processors provided to strategic contacts at ANTAD gives Mexican buyers direct contact to California's dried fruit producers and processors.

Selling California Dried Fruit Products to Mexico and the California / U.S. Hispanic Markets:

Implementation of the 2005-2006 California FSMIP Feasibility Study

Alimentaria Trade Show in Mexico City

The 10 businesses that participated in the 3-day Trade Mission to Mexico City were provided the opportunity to meet with 7 Mexican dried fruit importers and distributors, attend the Alimentaria trade show, attend two trade seminars, visit 4 different retail stores, and tour Mexico's largest wholesale market for produce and other foodstuffs.

Seven one-on-one matchmaking meetings were held with buyers comprised of ingredient importers, distributors, packers, and a retail chain store. The channels of distribution used by the buyers consisted of central markets, retail stores, and foodservice industries. The retail chain store expressed great interest in value-added and processed dried fruits. It was also learned at these meetings and from store visits that the dried fruit market is inundated by Chilean products, especially prunes. The preference for Chilean prunes was due in part to pricing, texture, taste, and the absence of marketing in Mexico by California and U.S. companies. Participants noted, too, that most of the dried fruit products were coated with different flavor combinations, primarily of chili mixes.

A breakfast seminar was held at the facilities of the Produce Traders Union (UNCOFYL) inside Central Market. The presentation covered Mexico City's Central Market (Central de Abastos) and the dried fruit industry. During the presentation, UNCOFYL mentioned that the government of Mexico City is creating public awareness about

the importance of instilling healthy nutritional habits in children and is encouraging the incorporation of healthy snacks in school programs. Following the presentation, the participants were given a tour of the bulk and retail sections of dried fruits at the Central Market. UNCOFYL and the third largest dried fruit importer and distributor in Mexico facilitated a tour of Central Market. At the presentation and tour, trade mission participants had opportunity to ask questions about product pricing, sales, placement, distribution, and other.

Selling California Dried Fruit Products to Mexico and the California / U.S. Hispanic Markets:
Implementation of the 2005-2006 California FSMIP Feasibility Study

During this trade mission, the participants visited two hypermarkets and two supermarkets to survey prices, packaging, placement, and other. Following the store visits, the participants attended the Alimentaria Trade Show where they had the opportunity to meet additional Mexican importers who were exhibiting at the show. Furthermore, they attended a seminar about importing U.S. products to Mexico that was presented by the Agricultural Trade Office in Mexico.

The combined trade mission activities were an effective way for the participants to learn about the dried fruit market, market entry, and an excellent way to conduct one-on-one face-to-face meetings. These matchmaking meetings gave the participants direct contact with buyers, providing insight to new marketing strategies for current and future product placement and distribution. Ultimately, this special project allowed California dried fruit producers and processors new sales opportunities targeting the California/U.S. Hispanic consumer retail market and the growing Mexico market.

PROJECT COOPERATORS AND PARTNERS

Various partner organizations assisted the CITD in the planning, marketing, and recruitment efforts of this special FSMIP project. The principal cooperators and partners were the California Department of Food and Agriculture, the California Community College CITD CalAgX Export and Marketing team; the Specialty Crop Trade Council (SCTC), formerly known as California Dried Fruit Export Association; the Dried Fruit Association of California (DFA); and the California Dried Plum Board (CDPB). These five groups, with different but complementary expertise, helped to introduce various flavor-enhanced dried fruit to the California Hispanic market and at the same time, trained California dried food producers and processors in exporting a variety of flavor-enhanced and natural dried fruit to Mexico.

Additionally, instrumental to the successful completion of this project were University of California, Davis student interns of the CITD and U.S. Commercial Service in Sacramento dual internship program. Students assisted in the organization and development of marketing materials, taking and directing phone calls, updating our Directory of California Dried Fruit Producers and Processors, marketing, participating in other various activities of the project, and conducting research for the creation of the Guide to Exporting Dried Fruit to Mexico.

PROJECT PUBLICATIONS

University of California, Davis student interns assisted the CITD in researching and publishing two multimedia publications for this project and its industry participants and partners, one titled ***Directory of California Dried Fruit Producers and Processors*** and the other titled ***Guide to Exporting Dried Fruit to Mexico***.

Export Guide

An Export Guide was produced in hard copy print and CD formats and provided to the trade mission participants, and project cooperators and partners. The purpose of this guide is to provide information to producers, processors, and exporters on exporting dried fruit to Mexico. The guide includes the contact information of the trade leads generated at the trade shows. The information in this guidebook was provided only as a guide to assist California's dried fruit industry in exporting dried fruit to Mexico.

2011
Export Guide

**EXPORTING
DRIED FRUITS**

TO MEXICO FROM CALIFORNIA

CALIFORNIA
Processors, Producers, and Exporters
**DRIED FRUIT
DIRECTORY**

CALIFORNIA
Processors, Producers, and Exporters
**DRIED FRUIT
DIRECTORY**

**Selling California Dried Fruit to Mexico
and the U.S Hispanic Markets**

State funds for this project were matched with Federal funds under the Federal State Marketing
Improvement Program of the Agriculture Marketing Service, United States of Agriculture.

www.sacramentoctd.org

Directory

A 28-page directory listing California's dried fruit producers, processors and exporters was created and distributed to buyers in Mexico.

CITD's in-country Mexico FAS certified contractor provided copies of the directory in print and on CD to strategic Mexican importers, retailers, wholesalers and agents at the ANTAD trade show booth in Guadalajara. Additionally, the Mexico City trade mission participants and Mexican buyers, wholesalers, retailers and agents in Mexico City were provided with copies of the directory.

LESSONS LEARNED

- Prior to carrying out any activity requiring new e-media tools involving high or new technology, it is best to schedule a couple of trial tests prior to the activity so that all participants and service providers are familiar with the equipment and its peculiarities
- In future trade promotion activities, have the participating companies mail or air parcel their product samples to its final destination abroad at least a week prior to the departing date of the trade mission.

CONCLUSIONS

The Trade Mission to Mexico allowed California dried fruit businesses to completely and thoroughly understand the Mexican market and how to best structure their market entry strategy into Mexico. The meetings with prospective buyers in Mexico City provided California companies with market intelligence information about their competition from other countries relative to pricing, quality, distribution, bulk or retail, packaging, and placement. This project also created a large export sale for one participating dried fruit producer immediately after the buyer/seller matchmaker meeting during the trade mission. This is rare in the export service industry in which the CITD resides and illustrates the demand for California dried fruit is real and accessible in Mexico given the right environment and exposure.

This CITD project played an important role in introducing California dried fruit producers and processors to the benefits of participating in professionally conducted trade missions with highly targeted in-country and customer-focused marketing and pre-travel components.

As Mexico's standard of living continues to improve, the lifestyle of the Mexican consumers will become more in line with the developed countries. Coincidentally, as Mexico's mega markets and supermarket operators continue to establish and locate their Mexican food stores in the United States, the dried fruit industry has the opportunity to place their Mexican, consumer-focused dried fruit products through that avenue into the U.S./California Hispanic consumer market.

PROJECT CONTACTS

Contact persons for this project are found below.

Brooks D. Ohlson
Director
Northern California & Sacramento Regional
Center for International Trade Development
1410 Ethan Way
Sacramento, California 95825
Tel: 916.563.3222
ohlsonb@losrios.edu
www.sacramentocitd.org
www.citd.org

Josh Eddy
Information Officer
Executive – Public Affairs
California Department of Food and Agriculture
1220 N Street, 2nd Floor
Sacramento, California 95814
Tel: 916.654.0462
jeddy@cdfa.ca.gov
www.cdfa.ca.gov

Fundamental to CITD's international trade mandate is the belief that investment in the agricultural sector is crucial for rural economic development and job creation in northern California and our region. This special project supports Cdfa's and CITD's long-term shared goals of enhancing the competitiveness of California's agriculture industry.

2011

Export Guide

EXPORTING DRIED FRUITS

TO MEXICO FROM CALIFORNIA

CONTENTS

EXECUTIVE SUMMARY	
THE DRIED FRUIT MARKET IN MEXICO	
Market Overview	4
Dried Fruit Market in Mexico	4
Consumer Tastes	5
REQUIREMENTS FOR EXPORTS TO MEXICO	
Exporting to Mexico	6
Documentation	6
Imports Process Overview	7
LABELING REQUIREMENTS	8
DUTIES AND TAXES	
NAFTA Tariff Phaseouts	9
DISTRIBUTION MARKETS	10
CONTACTS	
Project Contacts	11
U.S. Contacts	11
Mexico Contacts	12
Web Resources	13
APPENDIXES	
Appendix A. NAFTA Certificate of Origin	15
Appendix B. Commercial Invoice	16
Appendix C. Bill of Lading	17
Appendix D. Phytosanitary Certificate	18
Appendix E. ANTAD Contacts	18
Appendix F. NOM-051-SCFI-1994	22
Appendix G. Sources of Information	24

State funds for this project were matched with Federal funds under the Federal-State Marketing Improvement Program of the Agricultural Marketing Service, U.S. Department of Agriculture.

EXECUTIVE SUMMARY

In 2005, the Agricultural Marketing Service, United States Department of Agriculture (AMS, USDA) funded the California Department of Food and Agriculture (CDFA) through a Federal – State Marketing Improvement Program (FSMIP) grant to determine the feasibility for exporting California dried fruits to Mexico and to assess the interest and taste preferences within the California and US based Hispanic consumer group for California dried fruits.

The Northern California & Sacramento Regional Center for International Trade Development (CITD), which is an organization funded through the California Community College Chancellors Office, conducted the feasibility study and market research project under contract to the Dried Fruit Association of California (DFA). The study was divided into two parts. One part consisted of a “Best Market” export assessment for increasing sales of California dried fruit into Mexico, the second part consisted of assessing the taste preferences, including the addition of flavors and spices to California dried fruits. The studies were conducted in California and in Mexico.

The results of the feasibility study and taste preferences were very positive for California dried fruit producers and processors. The hundreds of members of the DFA of California received the study and market assessment, which was uploaded to the internet at www.citd.org. USDA AMS also uploaded the project results and findings on their national website: <http://www.ams.usda.gov/AMSV1.0/getfile?dDocName=STELPRDC5058619&acct=gpfsmip>.

In 2009, the USDA AMS funded the CDFA through a FSMIP grant to assist the California dried fruit producers and processors in accessing the Mexico market and implementing the findings and conclusions of the 2005 project referenced above. One of the requirements of the implementation project was the preparation of an export guide about exporting dried fruit to Mexico from California.

This export guide provides exporting guidance specific to Mexico for the dried fruit exporter. It also provides market information and Mexico specific detail gleaned from the two grants referenced above. It should be noted that international shipping, regulatory compliance and food safety issues are always changing. It is therefore important to verify that no changes have been made since the publication of this guide prior to exporting. This can be done by contacting the California Mexico Trade Assistance Center of the Sacramento CITD or State Center California Ag Export CITD by visiting www.citd.org. A comprehensive list of additional regulatory, customs, and logistics contact information is also provided at the end of this guide. Exporters are encouraged to visit the listed websites for any new information prior to exporting.

THE DRIED FRUIT MARKET IN MEXICO

Market Overview

Mexico has a trillion dollar class economy and presents an enormous export opportunity for California companies. Mexico's private sector is increasingly dominating the country's mixture of modern and outmoded industry and agriculture. Historical logistics barriers to exporting into Mexico have improved making rail and truck freight relatively easy to obtain at competitive rates. Per capita income is roughly one-third that of the US. Further, Mexico has free trade agreements with over 50 countries including El Salvador, Guatemala, Honduras, the European Free Trade Area, and Japan, putting more than 90% of its trade under free trade agreements.

The North American Free Trade Agreement (NAFTA), which was enacted in 1994 and created a free trade zone for Mexico, Canada and the United States, is the most outstanding feature in the U.S.-Mexico bilateral commercial relationship.

- There are virtually no tariffs on U.S. exports to Mexico and no significant trade barriers.
- Since the implementation of NAFTA, Mexican imports from the U.S. have increased from \$3.6 billion in 2003 to \$11.5 billion in 2007.
- On December 1, 2006, Mexico inaugurated Felipe Calderon as President. Under Calderon, Mexico has adopted measures of pension, tax, energy and election reforms and is focusing on much-needed judicial and education reforms. With sustained macroeconomic management by the Mexican government, Mexico's macro-economic picture is a healthier one than in early years of this decade, even given the current world economic slowdown.
- The Mexican market has contracted due to the global economic downturn, however strong U.S.-Mexico trade continues.

Mexico has an estimated population of well over 112 million, with 70% of its people residing in urban areas. Thirty-four percent (34%) of the population is under 14 years of age while 4% are older than 64.

Dried Fruit Products in the Mexican Market

As reported in CITD's 2005-2006 Feasibility Study, dried fruits are well-known in the Mexican market, with raisins and dried plums considered an everyday item. Even though retailers consider dried fruits seasonal premium items used for confection in gift sets for Christmas, major wholesalers import 80% of the total volume in Mexico and trade dried fruit all year long in bulk, repackaged snacks, or packaged items from other countries.

Bulk products are resold to smaller wholesalers and deli departments of major retailers. Another variant is that these importers also repack for owned brands or co pack for established brands in Mexico. Wholesalers also import packed snacks featuring local brands or represent well-known American brands. However, in general there is a very low awareness of brand names and nutritional value of dried fruits in the Mexican market.

During the trade mission in Mexico City, UNCOFYL (Produce Traders Union in Mexico) mentioned that the government of Mexico City is creating public awareness about the importance of instilling healthy nutritional habits in children and is encouraging the incorporation of healthy snacks in school programs.

Consumer Tastes

The survey of the 2005-2006 Feasibility Study was conducted at four different locations in Mexico City: supermarket, mall, wholesale market, and a public market. The survey specifically targeted “decision makers” and “home providers.”

The study revealed that regardless of the purchasing pattern, respondents preferred the plain natural flavored fruit to the lime-cayenne flavored fruit. The difference, however, was not significantly different to conclude that one would be absolutely favored over the other. Even though chile powder is a typical seasoning used to flavor Mexican fruits and other snacks; it is not the determinant factor for preference of those who currently buy dried fruits. Still chile flavored fruits are one of the three predominant seasonings preferred by the Mexican consumer.

In terms of product packaging, both buying and non-buying groups preferred the individual and snack-size packages and their main point of purchase was the supermarket. The study also illustrated that Mexico has no standardized serving size or presentation.

Among the most relevant findings of the consumer taste survey was that a majority of consumers would like to buy dried fruits throughout the year but these dried fruits are not always available. The highest selling months for dried fruit in Mexico are September and October.

It was also reported that Mexican consumers are “brand” loyal. However, the results of this project clearly showed there is low brand awareness in the dried fruit markets.

EXPORT REQUIREMENTS FOR DRIED FRUIT TO MEXICO

Exporting to Mexico

Before exporting to Mexico the following steps are necessary for an efficient execution of the process and all required documentation must be available for exporter, importer and customs agent before the first transaction:

- The exporter will generate the NAFTA Certificate of Origin, and the appropriate Health, Phytosanitary and Microbiology Certificate from the FDA. Refer to Appendix A for an example of the NAFTA Certificate of Origin and Appendix D for an example of USDA's Animal and Plant Health Inspection Service, Plant Protection and Quarantine form.
- The importer will find a customs agent and issue an entrust letter and a letter of imports instructions, and with these instructions the customs agent will make a tax and expenses calculations of the shipment and the importer will transfer the funds in advance.
- The importer or the customs broker will process all import documentation and will apply for either the Sanitary Import Notice or the Sanitary Prior Approval to Import (in case of representing a health risk), present the Health Certificate, physical/chemical and microbiological analysis, original label sample, label in Spanish, and invoice.
- The importer and the customs broker will coordinate the compliance of labeling requirements and its verification.

Documentation

The documents that must accompany the shipment are:

- Commercial Invoice or Bill of Sale describing the products to be imported including the name and address of supplier (no post office boxes). It must include the telephone number of supplier; tax identification of supplier; detailed description of the items without abbreviations or codes; unit price, items value and total invoice value (\$0.00 is not accepted even in samples); origin of the product; and incoterm (this is optional and can be informed as an annex or in the instructions sheet for the customs agent). Refer to Appendix B and C for examples of a Commercial Invoice and Bill of Lading, respectively.
- Packing List
- Bill of Lading (B/L) or Airway Bill, revalidated (if applicable).
- NAFTA Certificate of Origin issued by the manufacturer, to obtain NAFTA tariff benefits (tariff = 0).
- Phytosanitary Certificate or Quality Certificate issued by FDA.
- Certificate of Compliance with the NOM-051-SCFI-1994 (Packaged Foods and Non-Alcoholic Beverages Labeling Specifications), issued by a Verification Unit authorized by the Customs Authority.

Imports Process Overview

The imports process into Mexico includes the following steps:

- Have a formal transaction between the seller (exporter) and the buyer (importer into Mexico), supported by a commercial invoice with the agreed upon incoterm (i.e., FOB, EXW, CIF, etc.).
- Ensure the importer is included in the Registry of Importers, specific to the foods/edible vegetables sector. This registry is filed with the Treasury Secretariat (Secretaría de Hacienda y Crédito Público also referred to as Hacienda). It is also important for the exporter to make sure that the Mexican importer has submitted all the required information regarding packing, labeling, and quality standards (Mexican Official Standards or NOMs) to the Mexican customs officials.
- Comply with the labeling regulations: NOM-051-SCFI-1994 (<http://www.ats.agr.gc.ca/lat/4137002.pdf>).
- Obtain required documentation at origin (commercial invoice, certificate of origin, phytosanitary certificate, etc.), with a set sent by fax to importer and an original set accompanying the shipment.
- The importer will hire the services of a customs agent at the point of entry into Mexico. It is important to verify documentation with a customs agent prior to the first transaction to ensure a smooth export/import process.
- Pay taxes, compensatory quotas and other contributions as well as storage, forwarding, transportation and other expenses.
- The importer will obtain a Definitive Customs Declaration or Import Declaration document (Pedimento de Importación Definitivo), once the information is verified and taxes are paid. This document proves the legal stay in the country for unlimited time, therefore it is imperative to keep it with the rest of the documentation and while in transit.
- Pass through the traffic light verification system at the Customs facility, which randomly assigns review of merchandise by Customs.
- Deliver the goods to the buyer to the specified location.

LABELING REQUIREMENTS

The referenced NOM-051 in Appendix F ensures “that products and services sold in Mexico are accompanied by the commercial information necessary to enable consumers and users to make appropriate decisions regarding the purchase, use and enjoyment of the products and services they acquire.” Such information includes:

- product name or description;
- list of ingredients;
- net content and drained weight;
- local manufacturer’s name and address;
- importer’s name and address (this information can be affixed after clearing Customs but before the product reaches the consumer);
- country of origin;
- lot number;
- expiration date (if applicable);
- nutritional information (not mandatory).

Fig. 1: Label Example (Used with permission)

Labeling can be done before the imports process or after entering Mexico by two ways:

- In the facility of the importer if he or she has been registered for the last two years, with \$100,000 imports value in the last 12 months.
- In a Warehouse (Almacén General de Depósito) if the product cannot meet listed requirements. Either of the two options will require a certificate of compliance issued by a Verification Company addressed by the Authority.

New label regulations were published in April 5, 2010 denoting a new version of the Mexican Official Standard, NOM- 051-SCFI-2010, which establishes general labeling and sanitary specifications for pre-packaged food and non- alcoholic beverages (both domestic and imported) that are for retail sale directly to consumers in Mexico. The revised NOM became effective July 1, 2011. Exporters who wish to export pre-packed dried fruit will need to adjust the label to comply with the revised NOM. Some of the changes to NOM-051 include: a change of the indication of nutritional information in the labels, a new requirement indicating on the labels all the ingredients/additives associated with hypersensitivity, intolerance or allergy; and new provisions related to health and nutritional claims, among others. The Spanish and Unofficial English Translations of NOM-051-SCFI/Salud1-2010 can be found on the Mexico ATO website at www.mexico-usda.com.

DUTIES AND TAXES

NAFTA Tariff Phase-out

The NAFTA, which was enacted in 1994, eliminated tariffs on most goods originating in Canada, Mexico and the United States over a maximum transition period of fifteen years. The schedule eliminating tariffs already established in the 1998 Canada-United States Free Trade Agreement will continue as planned so that all Canada-United States trade is duty-free. For most Mexico-United States and Canada-Mexico trade, the NAFTA either eliminated existing customs duties immediately or were phased out over a period of five to ten years. On a few sensitive items, the Agreement phased out tariffs over fifteen years.

Customs administrations still exist and merchandise entering Canada, Mexico or the United States must still comply with each country's laws and regulations.

Taxes are based on the total invoice value plus all the additional expenses related to the imports (i.e., freight). Dried fruits from California are exempt from tariff and IVA (VAT) payment.

Additional expenses are the forwarding fee, forwarding agent fee, and customs agent fee, which range from 0.45% to 0.50% of invoice value. A directory of customs agents in both Tijuana and Nuevo Laredo can be found at

<http://www.portaltijuana.com/regional/dir/agenciasaduanales.html> and
http://www.sre.gob.mx/laredo/asf_asocageadu.htm.

Below is a list of dried fruit showing the duties imposed by Mexico.

Dried fruit	Tariff Item Number	VAT	Tariff (ad valorem)
Dates	08041099	Exempt	20%
Dried figs	08042099	Exempt	Free
Mangoes	08045003	Exempt	Free
Oranges	08051001	Exempt	20%
Mandarins	08052001	Exempt	Free
Grapefruits	08054001	Exempt	20%
Lemons	08055001	Exempt	Free
Dried Grapes	08062001	Exempt	Free
Apricots	08131001	Exempt	Free
Prunes	08132001	Exempt	Free
Apples	08133001	Exempt	20%
Pears	08134001	Exempt	Free
Cherries	08134002	Exempt	Free
Peaches	08134003	Exempt	Free
Mixture of dried fruit	08135001	Exempt	20%
Dried citrus	08140001	Exempt	Free

Source: <http://export.customsinfo.com/Default.aspx>

DISTRIBUTION MARKETS

In Mexico, imported dried fruits are sold in both modern and traditional markets. In modern markets, fruits are provided by wholesalers to supermarkets, specialty retailers, convenience stores and corner shops. In traditional markets, dried fruits are directly purchased by local businesses such as street markets, hotels, restaurants, and end consumer. Data from 2003 to 2009 have shown that more sales occurred in traditional businesses than modern businesses; however, it is estimated that sales of modern businesses will surpass that of traditional businesses by 2015. Among the modern markets, supermarkets possess the biggest share. A table of their market share is provided below (2005-2006 data).

National		
Name	Stores	Share
Wal-Mart	1034	37%
Soriana	479	17%
Gigante (Super precio)	335	12%
Com. Mexicana	231	8%
Total	2079	75%
Regional		
Casa Ley	158	6%
Chedraui	143	5%
Calimax	60	2%
S-Mart	46	2%
S. Fco Asis	43	2%
Al Super	43	2%
HEB	35	1%
Merco	34	1%
Arteli	27	1%
Total	589	21%
Local		
Santa Fe	43	2%
MZ	31	1%
Super Kompras	21	1%
Super Gutierrez	12	0.4%
Super Ahorros	8	0.3%
Gran'D	6	0.2%
Total	121	4%

Source: Webinar Presentation by Servicios de Mercadotecnia Imalinx S.A. de C.V.

In this report includes our sources of information and a list of contacts from the ANTAD 2011 Trade Show , under Appendixes E and G.

CONTACTS

Project Contacts

Brooks D. Ohlson

Northern California & Sacramento Regional
Center for International Trade Development
1410 Ethan Way
Sacramento, California 95825
(926) 563-3222
ohlsonb@losrios.edu
www.sacramentocitd.org
www.citd.org

Josh Eddy

California Department of Food and Agriculture
1220 N Street, 2nd Floor
Sacramento California 95814
(916) 651- 8423
jeddy@cdfa.ca.gov
www.cdfa.ca.gov

U.S. Contacts

US Department of Agriculture (USDA)

1400 Independence Avenue, SW
Washington, DC 20250-0002
Tel: (202) 720-2791
<http://www.usda.gov/wps/portal/usda/usdahome>

To find the nearest USDA office Select “Contact Us,” then Click on “ USDA Service Center Locations”

U.S. Department of Agriculture (USDA)

Foreign Agricultural Service (FAS)

1400 Independence Avenue, SW
Washington, DC 20250-0002
Tel: (202) 720-3656
<http://www.fas.usda.gov/contactus.asp>

To find the nearest USDA FAS office Select “Overseas Offices,” then select one of the ATO offices in Mexico.

**U.S. Department of Commerce
International Trade Administration**
1401 Constitution Avenue, NW
Washington, DC 20230
Tel: 202-482-2000 / 1-800-USA-TRAD(E)
Internet: www.commerce.gov/contact-us

To find the nearest U.S. Commercial Service office Select “Commerce Services and Offices Near You.”

Offices of the U.S. Commercial Service are located in nearly 80 countries in the U.S. Embassies and Consulates. To locate the offices in Mexico to go <http://export.gov/mexico/contactus/index.asp>

U.S. Customs Service
1300 Pennsylvania Avenue
Washington, DC 20229
Tel: (202) 927-2340
Fax: (202) 927-1879
Website: <http://www.customs.ustreas.gov>

California Department of Food and Agriculture
1220 N Street
Sacramento, CA 95814
Tel: General Information – (916) 654-0466
<http://www.cdfa.ca.gov/>

Northern California & Sacramento Regional
Center for International Trade Development
1410 Ethan Way
Sacramento, CA 95825
Tel: (916) 563-3200
Fax: (916) 563-3264
Email: info@sacramentocitd.org
www.sacramentocitd.org/
www.citd.org

Mexico Contacts

Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA) (Ministry of Agriculture, Livestock, Rural Development, Fisheries and Food)

Municipio Libre 377, Col. Santa Cruz Atoyac

Del Benito Juárez

C.P. 03310, Mexico, D.F.

Tel: + 55 3871 1000

Email: contacto@sagarpa.gob.mx

Dirección General de Normas (General Bureau of Standards)

Av. Puente de Tecamachalco No. 6

Col. Lomas de Tecamachalco

Sección Fuentes

Mexico – C.P. 53950

Naucalpan de Juárez, Edo. De México

Tel: 52 55 57 29 94 80

Fax: 52 55 55 20 97 15

Email: iso-mex@economia.gob.mx

www.economia.gob.mx

Web Resources

American Chamber of Commerce in Mexico: <http://amcham.com.mx>

Centers for International Trade Development: <http://www.citd.org> / www.sacramentocitd.org

Confederation of the Industry for Marketing Communication: <http://www.cicom.org.mx/>

International Trademark Association: <http://www.inta.org/>

Mexican Government Procurement Portal: <http://www.compranet.gob.mx>

U.S. Chamber of Commerce: <http://www.uschamber.com/default>

U.S. Commercial Service Mexico: <http://www.buyusa.gov/mexico/en/>

U.S. Department of Commerce IPR Portal: <http://www.stopfakes.gov>

APPENDIX A - CERTIFICATE OF ORIGIN

DEPARTMENT OF HOMELAND SECURITY U.S. Customs and Border Protection		OMB No. 1651-0098 Exp. 03-31-2012			
NORTH AMERICAN FREE TRADE AGREEMENT CERTIFICATE OF ORIGIN 19 CFR 181.11, 181.22					
1. EXPORTER NAME AND ADDRESS TAX IDENTIFICATION NUMBER:		2. BLANKET PERIOD FROM _____ TO _____			
3. PRODUCER NAME AND ADDRESS TAX IDENTIFICATION NUMBER:		4. IMPORTER NAME AND ADDRESS TAX IDENTIFICATION NUMBER:			
5. DESCRIPTION OF GOOD(S)	6. HS TARIFF CLASSIFICATION NUMBER	7. PREFERENCE CRITERION	8. PRODUCER	9. NET COST	10. COUNTRY OF ORIGIN
I CERTIFY THAT: <ul style="list-style-type: none"> • THE INFORMATION ON THIS DOCUMENT IS TRUE AND ACCURATE AND I ASSUME THE RESPONSIBILITY FOR PROVING SUCH REPRESENTATIONS. I UNDERSTAND THAT I AM LIABLE FOR ANY FALSE STATEMENTS OR MATERIAL OMISSIONS MADE ON OR IN CONNECTION WITH THIS DOCUMENT; • I AGREE TO MAINTAIN AND PRESENT UPON REQUEST, DOCUMENTATION NECESSARY TO SUPPORT THIS CERTIFICATE, AND TO INFORM, IN WRITING, ALL PERSONS TO WHOM THE CERTIFICATE WAS GIVEN OF ANY CHANGES THAT COULD AFFECT THE ACCURACY OR VALIDITY OF THIS CERTIFICATE; • THE GOODS ORIGINATED IN THE TERRITORY OF ONE OR MORE OF THE PARTIES, AND COMPLY WITH THE ORIGIN REQUIREMENTS SPECIFIED FOR THOSE GOODS IN THE NORTH AMERICAN FREE TRADE AGREEMENT AND UNLESS SPECIFICALLY EXEMPTED IN ARTICLE 411 OR ANNEX 401, THERE HAS BEEN NO FURTHER PRODUCTION OR ANY OTHER OPERATION OUTSIDE THE TERRITORIES OF THE PARTIES; AND • THIS CERTIFICATE CONSISTS OF <input style="width: 40px;" type="text"/> PAGES, INCLUDING ALL ATTACHMENTS. 					
11a. AUTHORIZED SIGNATURE		11b. COMPANY			
11c. NAME		11d. TITLE			
11e. DATE	11f. TELEPHONE NUMBERS	(Voice)	(Facsimile)		
CBP Form 434 (04/11)					

Source: export.gov

APPENDIX B – COMMERCIAL INVOICE

Commercial Invoice					
Seller / Shipper (Name, Full Address)		Invoice Date and No.	Customer Order No.		
		Bill of Lading / Air Waybill Number			
Consignee (Name, Full Address, Country)		Country of Manufacture			
		Date of Export			
Notify Party (Intermediate Consignee)		Terms and Conditions of Delivery and Payment			
Air/Ocean Port of Embarkation	Final Destination	Currency of Sale			
Marks & Numbers	Exporting Carrier	Total No. of Packages	Total Gross Weight (kg)		
Complete and Accurate Commodity Description	Quantity/ Unit of Measure	Unit Price	Amount		
<p>These commodities, technology or software were exported from the United States of America in accordance with the Export Administration Regulations. Diversion contrary to U.S. law is prohibited. It is hereby certified that this invoice show the actual price of the goods described, that no other invoice has been or will be issued, and that all particulars are true and correct.</p>					
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 5px;">Insurance Costs</td> </tr> <tr> <td style="padding: 5px;">Total Invoice Value</td> </tr> </table>				Insurance Costs	Total Invoice Value
Insurance Costs					
Total Invoice Value					
_____ Signature and Status of Authorizing Person	_____ Date	_____ Place			

Source: Sacramento CITD Study - Mexico and Hispanic Market Opportunities for California Dried Fruit Products

APPENDIX C - BILL OF LADING

Bill of Lading			
Carrier:			
Shipper:		B/L No.	
		Export Reference:	
Consignee or Order:		Forwarding Agent:	
		Consignee's Reference:	
Notify Address:		Place of Receipt:	
Pre-Carriage by:		Place of Receipt by Pre-Carrier:	
Ocean Vessel:		Port of Loading:	
Port of Discharge:		Place of Delivery by On-Carrier:	
Place of Delivery:			
Container Nos., Seal Nos., Marks and Nos.	Number and Kind of Packages; Description of Goods	Gross Weight (kg)	Measurement (cbm)
Total Number of Containers/Packages received by the Carrier:	Shippers declared value	<p>Received by the Carrier from the Shipper in apparent good order and condition (unless otherwise noted herein) the total number of quantity of Containers or other packages of units indicated in the box opposite entitled "Total No. Of Containers/Packages received by the Carrier" for Carriage subject to all the terms and conditions hereof from the Place of Receipt or the Port of Loading, whichever is applicable, to the Port of Discharge or the Place of Delivery, whichever is applicable. One original Bill of Lading, duly endorsed, must be surrendered by the Merchant to the Carrier in exchange for the Goods or for a delivery order. In accepting this Bill of Lading the Merchant expressly accepts and agrees to all its terms and conditions whether printed, stamped, written, or otherwise incorporated, notwithstanding the non-signing of this Bill of Lading by the Merchant. In Witness whereof the number of original Bills of Lading stated below have been signed, one of which being accomplished the others to stand void.</p>	
Movement	Currency		
Charge Rate Basis	WT/ME A/VAL Payment Amount		
Place and Date of Issue			
		Freight Payable at:	Number of Original Bs/L:
Total Freight Prepaid	Total Freight Collect	Total Freight	Signature:

Source: Sacramento CITD Study - Mexico and Hispanic Market Opportunities for California Dried Fruit Products

APPENDIX D - U.S. DEPARTMENT OF AGRICULTURE ANIMAL AND PLANT HEALTH INSPECTION SERVICE PLANT PROTECTION AND QUARANTINE

1. NAME AND ADDRESS OF EXPORTER		3. NAME AND ADDRESS OF APPLICANT <i>(or exporters agent)</i>	
2. NAME AND ADDRESS OF FOREIGN CONSIGNEE		4. PLACE WHERE ARTICLES WILL BE MADE AVAILABLE FOR INSPECTION AND/OR TREATMENT AND CERTIFICATION <i>(Port and location)</i>	
		5. APPROX. DATE OF DEPARTURE	6. PORT OF EXPORT
7. DESCRIPTION OF ARTICLES TO BE CERTIFIED			
a.	QUANTITY AND NAME OF PRODUCE AND BOTANICAL NAME		
b.	NUMBER AND DESCRIPTION OF PACKAGES		
c.	DISTINGUISHING MARKS		
d.	CERTIFIED ORIGIN		
8. DECLARED MEANS OF CONVEYANCE		<i>I certify that the origin (place where grown) of the articles listed is as represented.</i>	
9. DECLARED POINT OF ENTRY		10. SIGNATURE <i>(applicant or exporters agents)</i>	11. DATE
EXPORT INSPECTION DATA - <i>(To be filled in by Plant Protection and Quarantine Officer)</i>			
12. LOCATION OF ARTICLES		13. % OF MATERIALS EXAMINED	14. % OF MATERIALS INFESTED
15. FINDINGS AND/OR TREATMENT GIVEN <i>(Use reverse if necessary)</i>			
16. SIGNATURE			17. DATE AND TIME INSPECTED

Source: www.export.gov

APPENDIX E – ANTAD CONTACTS

N.Y. Deli & Bagel

Jeremy Magdole M.
Calle 4 No.47
Mexico, 1180
Tel: 55-2454-4100 / Fax: 55-5271-7986
Jeremy@newyorkdelibagel.com.mx
www.newyorkdelibagel.com.mx

Terrafertil

David Bermeo Izurieta
Managing Director
Tel: 55-5281-4472
dbermeo@terra-fertil.com
www.terra-fertil.com

Scientific Certification Systems

Oscar Morales
National Sales Manager
Tel: 55-9112-4015
omorales@scscertified.com
www.scscertified.com

Cobasa

Hector Barajas Reynaga
Lazaro Cardenas No. 2305
Comercial de abastos local E-1
Guadalajara, Jalisco, Mexico 44920
Tel: 33-3671-3644 / Fax: 33-3120-4919
hebare@axtel.net

Bokados

Jaime Gonzales
Email: jgonzales@bokados.com

Walmart

Alfonso Garcia
alfonsogarcia@wal-mart.com

Mr Pistachio

Amir Kazemi
Director General
Av. San Isidro no. 332
Chalco, Mexico, Mexico 56600
Tel: 55-3092-1199 / Fax: 55-3092-4416
akazemi@mrpistachio.com

Stilo

Gilberto Rodriguez
Tel: 55-5268-6767
mgilroca@gmail.com

Barragan Sales

Arturo Barragan
Sales Associate
Nandina Ave. 16783
Riverside, CA, USA 92504
Tel: 951-255-3460 / Fax: 951-789-4170
barragan.a@att.net

AMBA

Gonzalo Rivero Samsing
Director of National Procurement and Logistics
Rinconada del Agua no. 2811
Guadalajara, Jalisco, Mexico 44530
Tel: 0133-3162-0330
procuracion@amba.org.mx
www.amba.org.mx

Centro Comercial Cruz Azul

Pedro Salvador Perez
Tel: 773-7329-201
cca_salvador@yahoo.com.mx

United World Cargo

Jorge Villa
Account Manager
West Esplanade Ave. Suite 201-221
North Vancouver, Canada
Tel: 604-986-7400 / Fax: 604-986-7401
Jorge.villa@unitedworldcargo.com
www.unitedworldcargo.com

Express Fruit

Rosalio Martinez
Tel: 664-623-3711
Email: expressfruit126@hotmail.com

Agro los Saucos

Hilario Marquez
Tel: 449-11-2505
agrolossaucos@gmail.com

Comestibles Maldonado

Guillermo Gomez Casillas
Sales
Mercado de Abastos Fco. I.
Madero local 13
Hermosillo, Sonora, Mexico
Tel: 01-662-289-8950 / Fax: 662-260-8811
www.c-maldonado.com

Montegrano

Luis Flores Calvillo
 Director of Sales and Marketing
 Monte Caucaso 915-3
 D.F., Mexico 11000
 Tel: 777-326-6752
luis@productosmontegrano.com
www.productosmontegrano.com

Quinta Fantasia

Teodoro Sanchez
 Tel: 844-843-0265
quintafantasia1@live.com.mx

Mode Super

Francisco Garcia Rosas
 Ave. Gomez Morin 799-A
 San Pedro Garza, Nuevo Leon, Mexico 66220
 Tel: 8356-10-11 / Fax: 8335-4435
compras@supermode.com.mx

Dos Costas

Gustavo Cacho Castellanos
 Chief of Marketing
 Carretera Int. Guaymas-Mermosillo
 Guaymas, Sonora, Mexico 85400
 Tel: 622-221-2197
gcacho@guaymex.com
www.guaymex.com

Frutikas

Laura Diaz Infante Gonzalez
laudy12003@hotmail.com

C & L

Fernando Garcia Rojas
 Cerrada Canada No. 211 –G
 Santa Catarina, Nuevo Leon, Mexico
 Tel: 5281-1425-5460
Fernando.garcia@cyl.mx
www.cyl.mx

California Canning Peach Association

Rich Hudgins
 President & CEO
 2300 River Plaza Dr. Suite 110
 Sacramento, CA, USA
 Tel: 916-925-9131 / Fax: 916-922-9030
rhudgins@calpeach.com

Golden Foods

Ricardo Valledor Domingez
 Director General
 Av. Mexico Japon no. 400-a
 Celaya, Guanajuato, Mexico 38010
 Tel: 52-461-192-2000
rvalledor@goldenfoods.com.mx

Kam Kio

Joseph Alchale Rozillio
 Cerrada 16 de Septiembre No. 5-C
 Naucalpan, Mexico, Mexico
 Tel: 5255-5576-7156
jossy@kamkio.com
www.kamkio.com

Dualmex

Raul Duarte Lagunes
 Av. Gavilan No. 151 Bodega 2-A
 Iztapalapa, Mexico, Mexico
 Tel: 5255-5686-0262 / Fax: 5255-5685-1911
raul.duarte@dualmex.com

Centro Logistico Jalisco

Omar de Loza Jimenez
 Commercial Director
 Francisco de Quebedo No. 117
 Guadalajara, Jalisco, Mexico 44160
 Tel: 5233-3615-6622
odeloza@centrologisticojalisco.mx
www.centrologisticojalisco.mx

Grupo Michel

Nicolax Xacur Hernandez
 Tel: 01999-9480716
nicolasxacur@gmail.com

Exhi.Vision Integral

Karla G. Diaz Ruelas
 Account Specialist
 Guadalajara Esturion No. 2995 Residencial Loma Bonita
 Sapopan, Jalisco, Mexico
 Tel: 0133-3632-3355
karla_evigdl@exhivisionintegral.com
www.exhivisionintegral.com

Jam Products LLC

Maria Barbara Sada
 Business Development
 9850 Siempre Viva Rd. Suite 6
 San Diego, CA, USA
 Tel: 619-671-3777 / Fax: 619-661-0071
sales.info@jamprod.com
www.jamprod.com

XCF

Yolanda Lopez Gonzalez
Commercial Service Executive
Av. Lazaro Cardenas No. 2445
Guadalajara, Jalisco, Mexico 44490
Tel: 33-3145-3486
Yolanda.lopez@xcf.com.mx
www.xcf.com.mx

Aviles

Lazaro Aviles O.
Tel: 662-285-5011
lazaroaviles@hotmail.com

Truka

Salvador de la Rosa Rangel
Sales Manager - Aguascalientes
Carretera a la Guayana km 1.5 San Francisco de los Romo
Aguascalientes, Mexico 20355
Tel: 449-910-9680
rsalvador@trucka.com.mx
www.truka.com.mx

Dubacano

Juan Ramon Maya Gallardo
Sales Manager
Calle 4 No. 409 Mercado de Abastos
Guadalajara, Jalisco, Mexico 44530
Tel: 33-3671-4200
jmaya.gdl@dubacano.com

Alazan

Manuel Arcelus Echamendi
Sales Coordinator
Tel: 55-5640-1600
marcelus@alazano.com.mx
www.alazano.com.mx

El Informador

Esmeralda Escamilla
Supplements Executive
Pino Suarez 146
Guadalajara, Jalisco, Mexico 44100
Tel: 36-41-8531
Esmeralda.escamilla@informador.com.mx

EIC

Xochitl Garcia Lopez
Av. Arcos No. 687 3er Piso
Guadalajara, Jalisco, Mexico
Tel: 33-3122-7214
xgarcia@eicomonterrey.com
www.eicomonterrey.com

Frarmex

Javier Diego
Caruso No. 279-3
Mexico, Mexico 7870
Tel: 55-5759-2120 / Fax: 55-5759-1011
jdediego@frarmex.com
www.frarmex.com

COMCE

Ricardo Zaldumbide Ceceña
President
Puente Alvarado No. 201
Queretaro, Queretaro, Mexico 76050
Tel: 52-442-2422772
rzaldumbide@comcequeretaro.com
www.comcequeretaro.org.mx

Fruta y Vida

Manuel España
frutayvida@hotmail.com

AB Alimentos

Armando Almanzor U.
Efrain Gonzalez Luna No. 2503
Guadalajara, Jalisco, Mexico 44130
Tel: 33-3615-0772
almanzor@abalimentos.com

APPENDIX F - NOM-051-SCFI-1994

Source: U.S. Department of Agriculture, Foreign Agricultural Service, GAIN Report. A report prepared by Carlos Zartuche.

NOM-051-SCFI-1994 establishes the information requirements for labels for pre-packaged food and non-alcoholic beverages, which are sold directly to consumers in Mexico. The NOM provides consumers with clear and adequate information in order to make informed purchasing decisions. The NOM does not apply to products that are sold in bulk.

Known as NOM-051-SCFI-1994, (General Labeling Specifications for Pre-packaged Foods and Non-Alcoholic Beverages) the standard became effective on July 1, 1997 for all imported and domestically manufactured products. Some products are subject to additional labeling requirements, and in such cases NOM-051 does not supersede those requirements but rather supplements them. For example, table grapes are subject to requirements of NOM-120-SCFI-1966. NOM-051 requirements, which are not included in other product-specific labeling requirements, must be added to the product label. Other products affected by additional labeling requirements include meat and poultry. For information about these specific requirements refer to the table in this section of this report.

The following summarizes the current minimum regulations for imported products. In general, Mexican labeling rules are as stringent as those in the United States, especially in the area of consumer information. The responsibility to meet the rules falls on the Mexican importer, who advises his U.S. exporter of the specifics for any particular product. Beyond these specific requirements, U.S. exporters are urged to keep in close contact with their importer or distributor to determine what additional information or other stylistic elements will help to sell their products in Mexico.

NOM-051 Requirements in Spanish

Following are the specific NOM-051 labeling requirements, which are verified at the border and at in-country manufacturing facilities. All label information must be in Spanish, but may also include other languages.

- Name or type of product and brand. There is no need to translate the brand name.
- List of ingredients (“lista de ingredientes”): in descending order for those ingredients equal to or exceeding 5 percent of the product composition; including added water; plus the specific percent content of combined additives or colors.
- Net content (“contenido neto”) or drained weight (“masa drenada”), as appropriate, in metric units. In the Mexican metric system, a comma is used in place of a decimal point. Other units of measure may also be shown. Standards detailing the acceptable methods of measurement include: NOM-002-SCFI, Pre-Packaged Products-Net Content and Verification Methods; NOM-008-SCFI, General System of Measuring Units, and NOM-030-SCFI, Commercial Information-Declaration of Quantity on Label Specifications. Translations of Mexico and Hispanic Market Opportunities for California Dried Fruit Products Page 47 of 53 these NOMS are available at ATO Mexico City, please call, or e-mail for information.

- Name and address (“nombre y domicilio”) of manufacturer. In the case of prepackaged imported products, the label must bear the name and address of the importer, as well. This information may be added to the pre-packaged product once inside the country, after clearing customs and before sale.
- Country of origin (“pais de origen”), using language such as “hecho en” (made in) or “producto de” (product of).
- Batch number. This can be based on the manufacturer’s own numbering system and is intended for the purpose of product recall if such becomes necessary.
- Expiration date (“fecha de caducidad”), as determined by the manufacturer.
- Nutritional information, required when the label makes any nutritional claim, (product boosts your energy, for example).
- Optional label information may include: “best consumed by” (date), complementary nutritional information such as vitamins and minerals and instructions for use or preparation.

NOTE: At a minimum, labeling showing product type, brand and net content must appear on the package’s primary front surface. All other required or optional labeling information may appear on any surface of the packaging.

The labeling regulations for general consumer goods require all information on a package to be displayed in Spanish text at least as large and prominent as that of the foreign language label. Stickers are permitted for the first three months of the importation of a new -tomarket food or beverage product. Labels of imported goods have to comply with the NOM’s requirements at the point of entry to Mexico.

Labeling for Products Sold in Multiple Packages

The provisions of NOM-051-SCFI-1994 (batch identification, expiration date and inclusion of the text, “Not Labeled For Individual Sale”) do not apply to products marketed in multiple or collective packages or containers if the mass of each of the individual products (without exception) is equal to or less than twenty-five grams per unit and the main display area is equal to or less than sixteen square centimeters. A multipack of chewing gum may qualify for this exemption.

In the case of the above mentioned products, the information set forth in the standard, regarding batch identification, expiration date and inclusion of the words, “Not Labeled for Individual Sale,” should be shown on the multiple or collective package, if it is not shown on each of the products individually. This exemption is not applicable to fish, dairy or meat products.

Labeling of Multiple Packages or Containers

According to Official Mexican Standard NOM-051-SCFI-1994, if a wrapping covers the package, such wrapping should contain all the necessary information, unless the label on the package or container can be easily read through the outer wrapping.

This criterion is extended to the situation of multiple and collective packages, in which case the obligatory commercial information may be shown on the multiple or collective package, or on each and every individually pre-packaged product. In any event, the multiple packages should display quantity information (only the quantity of the multiple package, and not that of each of the individually packaged items) according to the Official Mexican Standard NOM-030-SCFI-1993 Commercial Information – Statement of Quantity on the Label – Specifications.

The data on expiration date, batch and the words: “Not Labeled for Individual Sale,” should be displayed on each individual item, according to the Standard NOM-051-SCFI-1994, aside from the size/weight exception detailed above. If the multiple packages are opened and the products they contain are removed in order to sell them individually to a consumer, such products should individually contain all the obligatory commercial information called for by the standard.

Related Commodity-Specific Standards

Following are commodity-specific standards, which have their own labeling requirements. However, this is not intended to be a complete list of all commodity-specific standards.

NOM-053-FITO-1995	Requirements and phytosanitary specifications for publication of information about phytosanitary inputs (pesticides, etc.).
NOM-001-RECNAT-1995	Establishment of the characteristics the markings that wood veneer in rolls should have, such as guidelines for its use and control.
NOM-050-SCFI-1994	Commercial Information – General dispositions for products.
NOM-051-SCFI-1994	General specifications of labeling for pre-packaged food and non-alcoholic drinks.
NOM-120-SCFI-1996	Labeling requirements for table grapes.
NOM-128-SCFI-1997	Commercial information: avocado-labeling requirements.

APPENDIX G – SOURCES OF INFORMATION

The sources used to generate this guide book are listed below.

Sacramento Regional Center for International Trade Development, *Feasibility Study on Mexico and Hispanic Market Opportunities for California Dried Fruit Products*, October 2006

Servicios de Mercadotecnia Imalinx S.A. de C.V., a webinar titled *New Market Opportunities for Selling California Dried Fruit Products to Mexico*

U. S. Department of Agriculture, website at www.usda.gov.

U. S. Department of Agriculture, Foreign Agricultural Services, website at www.fas.usda.gov.

U. S. Commercial Service, U. S. Department of Commerce, website at www.export.gov.

Central Intelligence Agency, website at www.cia.gov/library

Customs and Border Protection, website at www.cbp.gov.

CALIFORNIA

Processors, Producers, and Exporters

DRIED FRUIT DIRECTORY

About this Directory

This directory was prepared by the Sacramento Center for International Trade Development (CITD) staff in Sacramento to provide a listing of California dried fruit producers, processors and exporters. Every effort was made to obtain complete and accurate information for this directory.

This directory is part of a California dried fruit marketing program offered by the Sacramento Center for International Trade Development, a Workforce and Economic Development Program of the Los Rios Community College District. Program partners are the California Department of Food & Agriculture, the California Export Program of the California Centers for International Trade Development, Specialty Crop Trade Council, Dried Fruit Association of California, and the California Dried Plum Board.

State funds for this project were matched with Federal funds under the Federal-State Marketing Improvement Program of the Agricultural Marketing Service, United States Department of Agriculture.

About CITD

The Sacramento Center for International Trade Development, a California Community College funded program administered by the Los Rios Community College District in Sacramento, supports and promotes California's private sector expansion and entry into the global market, and assists private investment in California.

The five statewide CITD centers and its affiliates concentrate in introducing international trade to small businesses, expanding California's international trade, and providing technical assistance in importing and exporting.

Sacramento Center for International Trade Development
1410 Ethan Way
Sacramento, CA 95825
T: 916-563-3200
F: 916-563-3264
info@sacramentocitd.org
www.sacramentocitd.org

200-Miles Produce & Distribution Company

1357 5th Street
Oakland, CA 94607
T: (510) 273-2460
<http://200milesproduce.com/>

A Yuyama

3034 N 1st Street
Fresno, CA 93703-1244
T: (559) 222-6823

A N Wholesales

9744 Westminster Avenue #6
Garden Grove, CA 92844
T: (714) 322-3616

Aguilar Ranch & Produce

20151 West Hwy 140
Stevinson, CA 95374
T: (209) 261-3898

Al Tiempo Fruit

3538 Mobile Way
Sacramento, CA 95834
T: (916) 874-2891

Alaraz Corp

2934 24th Street
San Francisco, CA 94110
T: (415) 826-4334

Albertson's Inc

3435 Spouth Demare Road
Visalia, CA 93277
T:(208) 395-6200
T: (952) 828-4000

Albrecht Farms

12400 East Adams
Del Rey, CA 93616
T: (559) 888-2071

Alejo Barajas

2640 East Washington Blvd. #19
Los Angeles, CA 90023
T: (323) 822-8532

Alfonso Soria

3413 Yerington Court
Modesto, CA 95367
T: (209) 869-0150

All About Produce Company

712 Fiero Lane
San Luis Obispo, CA 93401
T: (805) 431-2626
T: (805) 543-9000
http://www.theberryman.com/Theberryman_Company.html

Allied Grape Growers

347 Healdsburg Avenue #J
Healdsburg, CA 95448
T: (707) 433-6525 North Coast Field Office
T: (559) 276-7129 Fresno Executive Office
contactus@alliedgrapegrowers.org
<http://www.alliedgrapegrowers.org/>

Alpha Wholesale Produce Inc

6001 Snow Road
Bakersfield, CA 93312
T: (661) 589-8274
F: (661) 589-2017
tama@alphaproduce.net

America Growers Association LLC

1215 Wholesale Street
Los Angeles, CA 90021
T: (213) 572-1118
T: (213) 572-2258

America Produce Exchange Center

1225 Wholesale Street
Los Angeles, CA 90021
T:(213) 572-1118
T:(909) 963-3399

ANA Trading Corp (USA)

970 West 190th Street Suite 600
Torrance, CA 90502
T: (310) 965-8110
T: (310) 965-8161
<http://www.anatu.com/>

Andersen and Sons Shelling

4530 Rowles Road

Vina, CA 96092

T: 530-839-2236

F: 530-839-2502

Info@AndersenShelling.com<http://www.andersenshelling.com/>**Andy's Produce Market Inc**

1691 Gravenstein Hwy N

Sebastopol, CA 95472

T: (707) 824-5440

T: (707) 823-8661

Shelley@andysproduce.com<http://www.andysproduce.com/>**Angel Mendoza Torrez**

1909 West La Sierra

Fresno, CA 93706

T: (559) 776-1555

Angel Produce

Modesto Flea Market, CA

T: (209) 622-8012

Aracelis Produce

635 West Mission Avenue

Escondido, CA 92025

T: (760) 737-8650

Armando Martinez

46 Road 156

Delano, CA 93215

T: (661) 331-2382

Armen Bareyan

2906 East Gilbert Avenue

Fresno, CA 93721

T: (559) 289-6481

Artainable Cuisine

1206 East 6th Street

Los Angeles, CA 90021

T: (213) 488-1010

Asia Farmers Market

6427 East Woodward

Fresno, CA 93727

T: (559) 824-0709

Awe Sum Organics Inc

522 Capitola Avenue

Capitola, CA 95010

T: (831) 457-2244

AXR Produce

746 South Central Avenue Box 65

Los Angeles, CA 90021

T: (213) 892-0936

Ayalas Produce

13129 Hageman Road

Bakersfield, CA 93312

T: (661) 331-0611

Backyard CSA

3107 Luna Court

Santa Rosa, CA 95405

T: (707) 228-9945

<http://backyardcsa.com/Home.html>**Bandwagon Brokerage Inc**

2180A East 10th Street

Los Angeles, CA 90021

T: (213) 622-5601

F: (213) 622-5686

Barajas Brothers Produce

19464 Avenue 22 1/2

Chowchilla, CA 93610

T: (706) 934-2642

Barletta Dehydrator

4121 County Rd S

Orland, CA 95963

T: (530) 864-3501

Esmeralda@batthfarms.comwww.batthfarm.com**Batth Dehydrator LLC**

4624 West Nebraska Avenue

Caruthers, CA 93609

T: (559) 864-3501

Baugh Supply Chain Cooperative Inc

1622 Moffett Street

Salinas, CA 93905

T: (831) 771-1008

T: (831) 771-5010

Bava Produce
5136 Dale Road
Modesto, CA 95355
T: (209) 595-4555
1908 Lakeview CT
T: 95355-1876
lindabava@yahoo.com

Bay Area Exim
30979 Granger Avenue
Union City, CA 94587
T: (510) 755-5022
dalbirsandhu5@gmail.com

Bella Fruta
6205 Randolph Street
Commerce, CA 90040
T: (323) 728-7225

Bellafresca Inc
47 Easy Street
Mountain View, CA 94043
T: (650) 961-0399

Beltran's Produce
43-500 Monterey Avenue
Palm Desert, CA 92260
T: (760) 398-2981
<http://www.codstreetairmerchants.com/codfarmersmarket.html>

Benny Michael
6500 District Blvd Suite #1
Bakersfield, CA 93313
T: (661) 586-4290

Better Brand Food Products Inc
256 Kearney Street
Watsonville, CA 95076
T: (831) 724-7243
F: (831) 724-5817
<http://www.betterbrandfoods.com/>
mikeimlaybbf@hotmail.com

Biola Raisin Co.
12814 W G Street
Kerman, CA 93630
T: (559) 843-2473

Boghosian Raisin Packing Co Inc
726 South 8th Street
Fowler, CA 93625
T: (559) 834-5348
F: (559) 834-1419
philipbrp@aol.com
<http://www.boghosianraisin.com/>

Bolstad Produce Incorporated
2820 East 44th Street
Vernon, CA 90058
T: (213) 700-9582

Brand Connections Inc
2022 Violet Street
Los Angeles, CA 90021
T: (213) 891-1122
T: (213) 623-2220
Kevin@freshgp.com

Brown Date Gardens
69245 Polk Street
Thermal, CA 92274
T: (760) 397-4309
ted@browndategarden.com
<http://www.browndategarden.com/>

Bruno's Quality Produce
125 Terminal Court, Doors 65-68
South San Francisco, CA 94080
T: (650) 588-9925
monica@brunosqp.com
<http://www.brunosqp.com/>

Buddys Distribution Inc
2020 West Shaw Avenue
Fresno, CA 93711
T: (559) 433-3785
T: (559) 435-3718

C J Olson Cherries Inc
348 West El Camino
Sunnyvale, CA 94087
(408) 736-3726
T: 800-738-BING (2464)
info@cjonsoncherries.com
<http://www.cjonsoncherries.com/>

Cal Fresh Produce

1342 South Rowan Avenue
Commerce, CA 90023
T: (323) 261-5820

customerservice@cal-fresh.com
<http://cal-fresh.com/>

Cal Nut Marketing Inc

523 Downey Avenue
Modesto, CA 95354
T: (209) 523-6424

sales@calnutmarketing.com
<http://calnutmarketing.com/>

Cal Yee Farms

5158 Clayton Road
Suisun Valley, CA 94534
T: (707) 425-5327
T: (800)225-9337

<http://www.calyee.com/>

Calalu LLC

2421 East 16th Street Unit 1
Los Angeles, CA 90021
T: (323) 587-2200

bruce@californiaspecialtyfarms.com

California Dategrowers Exchange

83995 66th Ave
Thermal, CA 92274
T: (714) 635-8399

California Golden Produce

3235 Stanislaus Street Apt B
Riverbank, CA 95367
T: (209) 818-5935

California Produce Wholesalers

6818 Watcher Street
City of Commerce, CA 90040
T: (562) 776-5770

Cal-Tropic Producers Inc

P.O. Box 745
Fallbrook, CA 92088
T: (760) 723-1811

Dale.new@calltropic.com

Carlos Bravo

735 15th Street
San Diego, CA 92101
T: (619) 231-2600

Carlos Cardenas

1037 Robert Lane
Santa Maria, CA 93458
T: (805) 354-3294

Caruthers Raisin Packing Company In

12797 South Elm Avenue
Caruthers, CA 93609
T: (559) 864-9448

dennis@caruthersraisin.com

Centurion Trade Inc

5809 Stoddard Road #111
Modesto, CA 95356
T: (209) 545-2105

CFD-Global Trading Inc

325 Fallon Street
Oakland, CA 94607
T: (510) 763-8356

Chinanoodle2010@gmail.com

Charles Dean Ferguson

42157 Tollhouse Road
Shaver Lake, CA 93664
T: (559) 284-3271

Charlie's Enterprises

1762 G Street
Fresno, CA 93706
T: (559) 445-8600

info@okproduce.com

<http://www.okproduce.com/>

Chasin Foods Inc

1119 South Hayworth Avenue
Los Angeles, CA 90058
T: (323) 939-9319
T: (323) 544-0000

Chico Produce Inc

70 Pepsi Way
Durham, CA 95938
T: (530) 893-0596

<http://propacificfresh.com/>

Chooljian and Sons Inc

5287 South Del Rey Avenue

Del Rey, CA 93616

T: (559) 888-2031

gchooljian@delreypacking.com<http://www.delreypacking.com/>**Chooljian Bros Packing Co Inc**

3192 South Indianola Avenue

Sanger, CA 93657

T: (559) 875-5501

mchooljian@chooljianbrothers.com<http://www.chooljianbrothers.com/>**Cindy's Mini Mart Inc**

156 East Channel Island Blvd

Oxnard, CA 93033

T: (805) 487-0580

Cindy_mini_mart@hotmail.com**Circle K Ranch**

8640 East Manning

Selma, CA 93662

T: (559) 834-1571

ak@circlekranch.com<http://www.circlekranch.com/>**Coast Citrus Distributors Inc**

7597 Bristow Court

San Diego, CA 92154

T: (619) 661-7950

jalvarez@coastcitrus.com<http://www.coasttropical.com>**Coast Produce Company**

1601 E Olympic Blvd Bays 206-209

Los Angeles, CA 90021

T: (213) 955-4900

info@coastproduce.com<http://www.coastproduce.com/>**Coastal Brokerage Co of So Calif**

925 Hooper Avenue

Los Angeles, CA 90021

T: (213) 219-1339

Colorful Earth Inc

2020 Franciscan Way #104

Alameda, CA 94501

T: (510) 521-7717

Con Agra Foods Inc.

700 Airport Rd

King City, CA 93930

<http://www.conagrafoods.com/>**Cornejo's Produce**

768 East Telegraph Road

Fillmore, CA 93015

T: (805) 524-2776

T: (805) 524-3743

Crabill & Sons Inc

1039 Sabina

Anaheim, CA 92801

T: (714) 535-4816

T: (714) 535-0237

D & C Distributing Co Inc

746 Towne Avenue

Los Angeles, CA 90021

T: (213) 627-2008

Nat-lee@pacdell.net**D & N Produce Inc**

2640 East Washington Blvd #13

Los Angeles, CA 90023

T: (323) 581-4333

dnproduce323@jahoo.com**D J Forry Co Inc**

30 Nancy Drive

Novato, CA 94947

T: (415) 892-8352

<http://www.djforry.com/>**Dan Correia**

13197 Highway 20

Meridian, CA 95957

T: (530) 696-2600

Daniel D & Wanda K Doerksen

1477 North Birch

Reedley, CA 93654

T: (559) 638-5298

Dates R Us

84842 Sundance Lane

Coachella, CA 92236

T: (760) 601-4460

Davalan Sales Inc

1601 East Olympic Blvd Unit 325
Los Angeles, CA 90021
T: (213) 623-2500
T: (213) 426-3233

Dave Heafner

24895 Baxter Ranch Road
Lake Elsinore, CA 92532
T: (951) 657-3056

David & Esperanza Chavez FLP

2327 McKee Rd.
San Jose, CA 95116
T: (408) 529-2144
<http://www.chavezsuper.com>

Del Rey Properties Inc

120 Calle Del Oaks Place
Del Rey Oaks, CA 93940
T: (831) 899-2022

Del Sala Farmers Produce Inc

PO Box 10189
Salinas, CA 93912
T: (831) 443-1231
delsfarmers@yahoo.com

Del's Distributing Company Inc

11794 Mariposa
Hesperia, CA 92345
T: (760) 948-3357
<http://www.delsdistributing.com>

Derco Associates Inc

2670 West Shaw Lane #101
Fresno, CA 93711
T: (559) 435-2664
derco@dercofoods.com
<http://www.dercofoods.com>

Douglas and Doreen Lum

2820 Rockville Road
Fairfield, CA 94534
T: (707) 427-8164
www.suisunvalley.com

Dry Creek Peach & Produce

2179 Yoakim Bridge Road
Healdsburg, CA 95448
T: (707) 433-8121; (415) 673-8918
gayle@drycreekpeach.com -or-
brian@drycreekpeach.com
<http://www.drycreekpeach.com/>

Edulis Inc

131 Terminal Court #43
South San Francisco, CA 94080
T: (650) 875-3838

El Caporal Produce

6633 Leanne Street
Mira Loma, CA 91752
T: (909) 938-4491

El Dorado Produce Inc

418 South Colyton Street
Los Angeles, CA 90013
T: (213) 625-1460

Elizabeth A & Stephen P Zaharris

8248 Churn Creek Road
Redding, CA 96002
T: (530) 221-3392

EM Biosyn Inc

1069 Pennsylvania Avenue
San Francisco, CA 94107
T: (415) 431-5031

Emilia Lourdes Balbuena

Freia Markets (Fresno County), CA
T: (559) 801-8404

Enrique Produce

510 South 13th Street
Chowchilla, CA 93610
T: (559) 871-9364

Ensenada Produce LLC

10388 Avenue 416
Dinuba, CA 93618
T: (559) 358-0933
T: (559) 595-9572

Epic Foods LLC
242 Redwood Highway
Mill Valley, CA 94941
T: (415) 331-4658

Eureka Specialties Inc
1219 Wholesale Street
Los Angeles, CA 90021
T: (213) 488-6470
T: (213) 488-6480
sales@eurekaspecialties.com
<http://www.eurekaspecialties.com>

EuroPacific Sales
108 Portales Real
Bakersfield, CA 93309
T: (661) 836-6601
Europacific93309@hotmail.com

F & R Produce LLC
1601 East Olympic Blvd.
Los Angeles, CA 90021
T: (213) 622-5193

Fabbriela Distribution
1607 F Street
Sacramento, CA 95814
T: (916) 296-8555

Family Tree Produce Inc
5510 East La Palma Avenue
Anaheim, CA 92807
T: (714) 696-3039
T: (714) 696-3037
tkaspereen@familytreeproduce.com
<http://www.familytreeproduce.com>

Farm and Trade Inc
9287 Midway
Durham, CA 95938
T: (530) 345-4140

Farmer's Garden LLC
1 Ferry Building Market Shop #9
San Francisco, CA 94111
T: (415) 296-1090

Field Research & Development
7474 N Cressey Way
Livingston, CA 95334
T: (209) 394-7979
corporate.communications@sensient-tech.com
<http://www.sensient-tech.com/home/index.htm>

Fig Garden Packing Inc
5545 West Dakota Avenue
Fresno, CA 93722
T: (559) 271-9000
T: (559) 275-2191

FJ Produce Inc
2460 East Washinton
Los Angeles, CA 90023
T: (323) 589-0446

Flying Food Group LLC
25324 Frampton Avenue
Harbor City, CA 90710
T: (310) 534-3888
<http://www.flyingfood.com>

Food 4 Thought LLC
3938 North Ann Avenue
Fresno, CA 93727-7446
T: (559) 292-2628
lorenw@food4thought-usa.com
<http://www.food4thought-usa.com>

Four Bar C Farms Dehydrator
10616 S West Ave
Fresno, CA 93706
T: (559) 266-7965

Francisco Calderon
1314 East Avenue R-2
Palmdale, CA 93550
T: (661) 305-6861

Francisco Nunez Sanchez
19209 Avenue 232
Lindsay, CA 93247
T: (559) 562-3388

Fresh & Best Produce Inc

1585 Mabury Road #E
San Jose, CA 95133
T: (408) 937-9005
T: (408) 287-8225

Fresh & Easy Neighborhood Market In

2120 Park Pl Ste 200
El Segundo, CA 90245-4741
T: (310) 341-1200
www.freshandeasy.com

Fresh Pacific Fruit/Vegetable Inc

7650 North Palm Avenue Suite 103
Fresno, CA 93711
T: (559) 432-3500
T: (559) 437-1006

Fresh Point Central California Inc

5900 North Golden State Blvd
Turlock, CA 95382
T: (209) 216-0221
T: (209) 216-0200
<http://www.freshpoint.com/>

Fresno Cooperative Raisin Growers

4466 North Dower Avenue
Fresno, CA 93723
T: (559) 275-3710
info@fresnocoop.com
<http://www.fresnocoop.com>

From The Farm Inc

1003-C Humphreys Drive
Stockton, CA 95203
T: (209) 943-6550

Frutas Frescas

213 South 4th Street
Patterson, CA 95363
T: (209) 324-1220

Fukano Brothers Walnut Co.

5650 N 11th Ave
Hanford, CA 93230
T: (559) 582-1166

Fujii Melons Inc

201 Franklin Street
Oakland, CA 94607
T: (510) 451-5708

FVZ Import & Export LLC

4201 Jewetta Avenue Suite C1
Bakersfield, CA 93312
T: (661) 374-1316
fvarelazuniga@gmail.com

G & S Fresh Inc

2630 5th Street
Sacramento, CA 95818
T: (916) 441-7323

Garcia's Produce

286 Winchester Canyon Road
Goleta, CA 93117
T: (805) 968-0039

Gee Agri Transport Inc

7317 South George Washington Blvd
Yuba City, CA 95993
T: (530) 682-1182
geefarms@succeed.net

Gelson's Markets

6191 Peachtree St
Commerce, CA 90040
T: (310) 638-2842
T: (310) 761-4500
jbehrens@gelsons.com
<http://www.gelsonmarket.com>

General Produce Co Ltd

T: (916) 557-2937
T: (916) 441-6431
solutions@generalproduce.com
<http://www.generalproduce.com>

Gloria J Bermudez Produce

The Capital Flea Market
3630 Hillcap Avenue
San Jose, CA 95136-1344
T: (408) 665-2865

Go-Fresh Produce Inc

1601 East Olympic Blvd #204
Los Angeles, CA 90021
T: (213) 612-4500

Golden Greek Produce

514 North Van Ness Avenue
Los Angeles, CA 90004
T: (714) 892-2255
<http://goldengreekproduce.com/index.shtml>

Gong & Kong Trading Co Inc

1275 South Main Street
Salinas, CA 93901
T: (831) 422-3951
T: (831) 422-3961
starmarket@starmkt.com
<http://www.starmkt.com>

Gonzalez Produce

731 Yale Place
Oxnard, CA 93033
T: (805) 947-6764

Good Life Organics

17964 Duncan Street
Encino, CA 91316
T: (818) 515-9227

Green Zone International Inc

2800 Keller Drive #11
Tustin, CA 92782
T: (714) 724-2580
info@greenzone6.com
<http://www.greenzone6.com>

Greengate International Inc

4824 Stratos Way Suite A
Modesto, CA 95356
T: (209) 604-6612
afuna@sbcglobal.net

Green Leaf

1955 Jerrold Avenue
San Francisco, CA 94124
T: (415) 647-2991
Greenleaf@sfc.com

Growers Ranch

2016 Newport Blvd
Costa Mesa, CA 92627
T: (949) 642-6025
F: (949) 642-0116
growersranch@gmail.com
<http://www.growersranch.com>

Gust Picoulas Nuts Co.

746 Towne Ave
Los Angeles, CA 90021
T: (213) 627-2008
Nat-lee@pacbell.net

H. Naraghi Farms, Inc.

20001 Mchenry Ave
Escalon, CA 95322
T: (209) 838-3299

Hadley Inc

83-555 Airport Blvd
Thermal, CA 92274
T: (760) 399-5191
<http://hadleys.com/>

Whole Farms

1807 Broadway
Fresno, CA 93721
T: (559) 277-8929
T: (559) 497-5085
info@wholefarmsexpress.com
<http://wholefarmsonline.com>

Hamilton Ranches Inc.

31881 Road 160
Visalia, CA 93292
T: (559) 798-1161
F: (559) 798-1062
info@hamiltonranches.com
HamiltonRanches@sbcglobal.net
<http://www.hamiltonranches.com/index.html>

Hannam Chain USA Inc

2740 West Olympic Blvd
Los Angeles, CA 90006
T: (213) 382-2922
<http://hannamchain.com>

Hector Ochoa

904 West Hwy 98
Calexico, CA 92231
T: (760) 357-6717

Hector_ochoa8a@hotmail.com

Helloharvest Inc

25 Arlington Avenue #8
Santa Barbara, CA 93101
T: (310) 383-9355
T: (805) 551 3454

contact@helloharvest.com
<http://www.helloharvest.com>

Hilda & Alice Inc

1366 San Mateo Avenue
South San Francisco, CA 94080
T: (650) 583-1788

Hill View Packing

PO Box 36189
San Jose, CA 95158
T: 408-448-5246 or 530-668-7642
rmannee@hillviewpacking.com (Ryan Mannee)

-or-
sales@hillviewpacking.com
<http://www.hillviewpacking.com/aboutus.php>

Honeyville Grain Inc

11600 Dayton Drive
Rancho Cucamonga, CA 91730
T: (909) 980-9500
webmaster@honeyvillegrain.com
<http://honeyvillegrain.com/>

Houston Lee

7206 Gothan Court
Sacramento, CA 95828
T: (916) 716-1459

Ignacio Cuevas

583 East Jefferson Avenue
Reedley, CA 93654
T: (559) 637-7213

Imperial Date Gardens

PO Box 100
Bard, CA 92222
T: (760) 572-0277
contact@imperialdategardens.com
<http://imperialdategardens.com/>

Imperial Western Products Inc

86-600 Avenue 54
Coachella, CA 92236
T: (760) 398-0815
info@imperialwesternproducts.com
<http://www.imperialwesternproducts.com/>

Inder Singh Farms, LLC

10511 S. Orange Ave.
Fresno, CA 93725
T: (559) 260-2402 (Gurpal Batth)
gsbatth87@gmail.com

Inner Gardens

434 South Orchard Drive
Burbank, CA 91506
T: (818) 480-8088

Innovative Sales Inc

2909 Coffee Road Suite 12B
Modesto, CA 95355
T: (209) 577-8727
T: (916) 454-4060
sales@innovativeingredientsales.com
<http://innovativeingredientsales.com/>

International Commodity Consultants

1060 Fourth Street Suite B
Santa Rosa, CA 95404
T: (707) 573-9500

Iyer Farms

P.O. Box 157
Gustine, CA 95322
T: (209) 652-8561
luckydax@aol.com
<http://iyerfarms.com/6236.html>

J & J Ramos Farms Inc

2507 Geer Road
Hughson, CA 95326
T: (209) 883-4680

J R Simplot Company

999 Main Street, Suite 1300

Boise, ID 83702

T: (208) 336-2110

jrs_info@simplot.comwww.simplot.com/home/index.htm**Jacob's Produce**

10954 East Highway 120

Manteca, CA 95336

T: (209) 239-2400

Jayone Foods Inc

7212 Alondra Blvd

Paramount, CA 90723

T: (562) 633-7400

F: (562) 633-7401

info@jayone.com<http://www.jayone.com/>**Jesus Magana**

2178 South Carpenter Road

Modesto, CA 95358

T: (209) 996-2720

Jewel Date Co.

84675 60th Avenue

Thermal, CA 92274

T: (760) 399-4474

F: (760) 399-4476

<http://www.jeweldate.com/>**Jim Brubaker**

13316 Vispera Drive

Chico, CA 95973

T: (530) 345-0907

John Potter Specialty Foods

406 Orange Ave

Patterson, CA 95363

T: (209) 577-8700

F: (209) 577-8727

john@jpsfinc.com**John P Serra**

1001 Phelps Avenue

Modesto, CA 95350

T: (209) 544-2957

Jordanos' Inc

550 South Patterson Avenue

Santa Barbara, CA 93111

T: (805) 964-0611

T: (805) 325-2278

F: (805) 964-3821

jordanos@jordanos.com<http://www.jordanos.com/>**Jorge Produce**

1551 Vineyard Road

Roseville, CA 95678

T: (209) 465-2661

Jose and Romana Hernandez

13635 South Amber

Kingsburg, CA 93631

T: (559) 213-4985

Jose F Venegas

83181 Blue Mountain Court

Indio, CA 92201

T: (760) 668-2657

Jose Hernandez Fruits & Vegetables

Madera Swapmeets

Fresno, CA

T: (559) 246-2554

Jose Luis Mercado

10797 Boone Drive

Sultana, CA 93666

T: (559) 318-6443

Jose Muro

Denios Farmers Market

Roseville, CA

T: (916) 583-3437

Jue LLC

7357 East Dennett Avenue

Fresno, CA 93727

T: (559) 456-4900

Jumbo Distributing Inc

30273 Corte Coelho

Temecula, CA 92591

T: (951) 699-0162

Just Tomatoes, Etc.

P.O. Box 807
Westley, CA 95387
T: (209) 894-5371
vicki@justtomatoes.com
customerservice@justtomatoes.com
<http://www.justtomatoes.com>

K V Mart Co

1245 East Watson Center Road
Carson, CA 90745
T: (310) 816-0200
<http://www.kvmart.com/>

Kachy Produce Inc

8655 Monterey Road
Gilroy, CA 95020
T: (408) 842-8272

Kahve

3719 Mission Blvd
San Diego, CA 92109
T: (858) 488-8065
we@3719kahve.com
<http://www.3719kahve.com/>

Kelley-Clarke LLC

915 West Imperial Highway Blvd #4
Brea, CA 92821
T: (904) 296-4891

Kenneth Bernard Rogers

1580 Grand Avenue
Fillmore, CA 93015
T: (805) 524-0862

Kenneth L Tatman Sales & Brokerage

1512 18th Avenue
San Francisco, CA 94122
T: (415) 661-9257

La Canasta De Fruta

15132 Harding Road
Turlock, CA 95380
T: (209) 656-0250

LA Consolidation LLC

1995 East 20th Street
Los Angeles, CA 90058
T: (213) 746-1940

LA Grange Fruitsand

29606 Yosemite Avenue
La Grange, CA 95329
T: (209) 853-2240
<http://www.lagrangefruitsand.farmvisit.com>

LA Herradura

12 Fourth Street
Crows Landing, CA 95313
T: (209) 613-5278

LA Surianita Produce

603 South Blosser
Santa Maria, CA 93458
T: (805) 406-8486

Lake County Community Co-op

14773 Lakeshore Drive
Clearlake, CA 95422
T: (707) 993-4270
drygoods@lakeco-op.org
<http://www.lakeco-op.org/>

Lake County Farm Bureau

65 Soda Bay Road
Lakeport, CA 95453
T: (707) 263-0911
<http://www.lakecofb.com>

Lamanuzzi & Panteleo

3636 N Grantland Ave
Fresno, CA 93723
T: (559) 275-6131
T: (559) 275-2633
lampan@pacbell.net

Lauenroth Dryer

6425 Jacobson Rd
Kelseyville, CA 95451
T: (707) 279-8561
plauenroth@sbcglobal.net

Lee Strawberries
11506 Yosemite Blvd
Waterford, CA 95386
T: (209) 614-9122

Lester Farms
4317 Margaret Lane
Winters, CA 95694
T: (530) 795-2693
F: (530) 795-3970
comments@lesterfarms.com
<http://www.lesterfarms.com/>

Lester Ray Brooks
12602 Highway 99 E
Red Bluff, CA 96080
T: (530) 526-0464

LHC Commodities Inc
10810 Avenue 184
Tulare, CA 93274
T: (559) 686-0009
T: (559) 686-8381

Lion Raisins
9500 South De Wolf Avenue
Selma, CA 93662
T: (559) 834-6677
blion@lionraisins.com
www.lionraisins.com

Los Kitos Produce LLC
423 W. Fallbrook #208
Fresno, CA 93711
T: (550) 490-0727
T: (213) 427-1163 (Belzi Palencia)
F: (559) 490-0731
Belzi@loskitosproduce.com
www.loskitosproduce.com

Ly Thao Nyia Yi
2717 Sebestan
Stockton, CA 95212
T: (209) 981-8217

M & K Trading Inc
748 South Alameda Street
Los Angeles, CA 90021
T: (213) 623-5686

M J Farms
37107 Avenue 9
Madera, CA 93636
T: (559) 645-5523

Made in Nature, LLC
2500 S Fowler Avenue
Fresno, CA 93625
T: (800) 906-7426
T: (559) 445-8601
info@madeinnature.com
www.madeinnature.com/

Madera Produce Company Inc
701 South Gateway
Madera, CA 93637
T: (559) 674-8533

Magnos Produce
1104 West 8th Street
Antioch, CA 94509
T: (925) 813-0279

Mama Cuisine Inc USA
404 South Shatto Place #303
Los Angeles, CA 90020
T: (323) 881-9289

Marco A Perez
78499 Orcabessa Drive
Bermuda Dunes, CA 92203
T: (760) 360-9868

Maria Josefa Carranza
1551 Vineyard Road
Roseville, CA 95678
T: (209) 629-9770

Mariani Land Co-Fiske Ranch
9281 State Highway 70
Marysville, CA 95901
T: (530) 749-6565
<http://mariani.com>

Mariani Packing Company

500 Crocker Drive
Vacaville, CA 95688
T: (707) 452-2800 x 271
F: (707) 452-2973

productinfo@marianipacking.com
varmstrong@mariani.com (Valerie Armstrong)
<http://www.marianifruit.com/>

Market 52

P.O. Box 8050
Visalia, CA 93290
T: (559) 625-7040
<http://www.market52.com>

Markon Cooperative Inc

830 Park Row
Salinas, CA 93901
T: (831) 775-1410
T: (831) 757-9737
webmaster@markon.com
<http://www.markon.com/>

Mathews Packing

950 Ramirez Road
Marysville, CA 95901
T: (530) 743-9000
mathewspacking@hughes.net

Matsutani & Nakao Inc

880 Eureka Avenue
Brentwood, CA 94513
T: (925) 634-4130

Matt Minton Farms

10081 Garden Highway
Yuba City, CA 95993
T: (530) 632-8929

McLane Group International LP

1400 Woodloch Forest Drive # 200
The Woodlands, TX 77380
T: (281) 210-3295
1400 Woodloch Forest Drive \\\
The Woodlands
USA Houston, California

Medina Products

1847 6th Avenue
Olivehurst, CA 95961
T: (530) 741-2458

Melecio's Produce

1930 Pacheco Pass
Gilroy, CA 95020
T: (408) 838-1920

Melkonian Enterprises

2730 South Dewolf
Sanger, CA 95657
T: (559) 485-6191

Mendoza Produce

Merced, Madera, Kerman, Turlock Swpmt
T: (559) 223-0416

Merced Fruit Barn

4526 East Hwy 140
Merced, CA 95340
T: (209) 385-2222
F: (209) 385-1215
mfb@mercedfruitbarn.com
<http://www.mercedfruitbarn.com/>

Meridian Nut Growers LLC

1625 Shaw Avenue
Clovis, CA 93611
T: (559) 458-7272; (559) 458-7270
jzion@meridiannut.com
<http://www.meridiannut.com/>

MG Commodities Inc

1321 I Street Suite 2
Modesto, CA 95354
T: (209) 572-7412
<http://www.mgcommodities.com/>

Michael E Green

1375 East 6th Street Bldg A Unit 6
Los Angeles, CA 90021
T: (213) 624-6601

Midway Farms

1303 S Cornelia Ave
Fresno, CA 93706
T: (559) 233-0970

Miguel A Alatorre

2209 South Madison Street
Stockton, CA 95206
T: (209) 941-2356

Miki Orchard Inc

801 Boyer Road
Marysville, CA 95901
T: (530) 742-0870

Minturn Huller Coop Inc

Po Box 760
Chowchilla, CA 93610
T: (559) 665-1185
jeffhamilton@minturnhuller.com
<http://www.minturnhuller.com/index.php>

Mitsubishi International Corp

333 South Hope Street Suite 2500
Los Angeles, CA 90071
T: (213) 687-2800
<http://www.mitsubishicorp.com/us/en/>

Moceri Produce

8597 Spectrum Lane
San Diego, CA 92121
T: (858) 550-9010

Monterey Produce Market

2333 North Fremont Street
Monterey, CA 93940
T: (831) 373-5017

Monterrey Provision Co Inc

5235 Lovelock Street
San Diego, CA 92110
T: (619) 954-5153
T: (800) 201-1600
information@monprov.com
<http://www.monprov.com/>

Moreno Produce

Corner of Airport Way + Charter St
Stockton, CA
T: (209) 342-8958

Morning Star Ranch Distribution

12458 Keys Creek Road
Valley Center, CA 92082
T: (760) 742-2370
T: (760) 742-8953
<http://www.themorningstarranch.org/>

Mountain Produce Inc

305 W Napa Avenue
Fresno, CA 93773
T: (559) 270-2100
T: (559) 268-7804
adam@mountainproduce.com
<http://www.mountainproduce.com/>

Mrs Gooch's Natural Foods Mkts Inc

15315 Magnolia Blvd Suite 320
Sherman Oaks, CA 91403
T: (818) 501-8484

National Raisin Company

626 S. 5th Street
Fowler, CA 93625
T: (559) 834-5981
lhurtado@nationalraisin.com
labdulian@nationalraisin.com
kkbedrosian@nationalraisin.com
www.nationalraisin.com

Nature's Best Inc

6 Pointe Drive Suite 300
Brea, CA 92821
T: (714) 255-1690

Nature's Sungrown Foods Inc

4340 Redwood Highway #F145
San Rafael, CA 94903
T: (415) 491-4944
hal@naturessungrown.com
<http://www.naturessungrown.com>

New Star Sales & Service Inc

161 Kearny Street
Watsonville, CA 95076
T: (831) 287-0503

Nor-Cal Produce Inc

2995 Oates Street
West Sacramento, CA 95691
T: (916) 373-0830
<http://www.nor-calproduce.com>

North Coast Cooperative Inc

811 I Street
Arcata, CA 95521
T: (707) 826-8670
T: (707) 822-5947
<http://www.northcoastco-op.com>

North Valley Produce

1747 Broadway
Chico, CA 95928
T: (530) 345-8136
steve@chicotickets.com
<http://www.chicotickets.com/>

Northern Produce Mushrooms Inc

5354 East Slauson Avenue
Los Angeles, CA 90040
T: (323) 724-6969
northernproduce@aol.com
<http://northernproduce.com/>

Northgate Gonzalez LLC

522 East Vermont Avenue
Anaheim, CA 92805
T: (714) 778-3784

Numero Uno Acquisitions LLC

6701 Wilson Avenue
Los Angeles, CA 90001
T: (323) 846-5015

Oakhurst Fruit Stand

40842 Highway 41
Oakhurst, CA 93644
T: (559) 692-2777

Organic Harvest Network Inc

741-B Addison Street
Berkeley, CA 94710
T: (510) 222-5333
F: (510) 222-5393
contact@organicharvestnetwork.com
<http://www.organicharvestnetwork.com/>

Pacific Coast Producers

1376 Lemen Avenue
Woodland, CA 95776
T: (530) 534-1344
T: (530) 662-8661
F: (530) 668-1119
www.pcoastp.com

Pacific Grain & Foods LLC

4067 West Shaw Avenue #116
Fresno, CA 93722
T: (559) 276-2580
<http://www.pacificgrainandfoods.com/>

Pacific Prime Produce Inc/ Bruno's quality produce

22805 Savi Ranch Parkway A
Yorba Linda, CA 92887
T: (714) 606-4691
T: (714) 637-8764

Page's Produce Co Inc

4601 Pacific Blvd
Vernon, CA 90058
T: (323) 277-3660
www.lawmexfoods.com
mpage@lawmexfoods.com

Pajaro Azul

843-B Guadalupe Street
Guadalupe, CA 93434
T: (805) 598-9210

Palomate Packing Company Inc

2917 East Shepherd Avenue
Clovis, CA 93619
T: (559) 299-0201

Paniagua Products

328 East Newport Winchester Swapmee
Hemet, CA 92596
T: (714) 635-4546

Park Place No. 7

P.O. Box 5610
Fullerton, CA
T: (714) 336-3931
lancehyde@roadrunner.com

Parkview Produce Inc
1821 Parkview Drive
San Francisco, CA 94080
T: (650) 873-0124

Patt Sales
555 Wilson Way
Stockton, CA 95207
T: (209) 808-4908

Persaud Produce Inc
658 Mesquit Street
Los Angeles, CA 90021
T: (213) 687-9702

Peter Scheer
2727 West Bluff Avenue #116
Fresno, CA 93711
T: (559) 431-0196

Petra Produce Inc
131 Terminal Court - Office #46
South San Francisco, CA 94080
T: (650) 588-3500

Phil Moody Walnut Hulling
276 S Mariposa Ave
Visalia, CA 93292
T: (559) 747-0911

Pica Trade Company Ltd
6837 Road 25
Madera, CA 93637
T: (650) 838-1100
info@picatrade.com
<http://www.picatrade.com>

Pinnacle Trading International Inc
339 7th Street Suite Q
Hollister, CA 95023
T: (831) 634-0152
info@pinnacletrading.net
<http://www.ptiinc.com>

Plantas y Arboles
Flea Market (Gold, Stockton, Merced
Roseville, Turlock), CA
T: (209) 474-1356

Polo's Produce Inc
300 Old Yard Drive
Bakersfield, CA 93307
T: (661) 837-4464

Pott Moua
2208 Dinkey Creek Avenue
Merced, CA 95341
T: (209) 756-3765
Pottko.m@gmail.com

Princeton Produce
1370 West 9th Street
Upland, CA 91786
T: (909) 981-2114

Produce Express Inc
2630 Fifth Street
Sacramento, CA 95818
T: (916) 446-8918
<http://produceexpress.net/past-issues/JimMillsarticle.html>

Produce Service of Los Angeles Inc
725 South Merchant Street
Los Angeles, CA 90021
T: (800) 714-4871
T: (800) 622-5874
josh@pslainc.com
<http://www.pslainc.com/>

Produce West Inc
18911 Portola Drive
Salinas, CA 93908
T: (831) 455-2981

Productos San Miguel
Marysville, Galt, Oroville
Swapmeets, CA
T: (916) 591-2851

Professional Produce
2570 East 26th Street
Vernon, CA 90058
T: (323) 277-1550
harryv@profproduce.com
<http://www.profproduce.com>

R A D Produce Inc
205 Terramar
San Clemente, CA 92673
T: (949) 498-0141
T: (949) 498-9642

R A Davis Commodities LLC
1645 Shaw Avenue
Clovis, CA 93611
T: (559) 490-4500
T: (559) 292-0245
info@daviscommodities.com
<http://www.daviscommodities.com/>

R Kelley Farms
1150 Scribner Road
Sacramento, CA 95832
T: (916) 665-1191

Raisin Bargaining Association
1300 E Shaw Ave # 175
Fresno, CA 93710
T: (559) 221-1925
F:(559) 221-0725
raisinbargaining@sbcglobal.net
<http://www.raisinbargaining.com/index.php>

Rand Laurence Medina
1606 West Benjamin Holt Drive
Stockton, CA 95207
T: (209) 956-0372

Ravinder Singh Bath
1420 South Academy
Sanger, CA 93657
T: (559) 284-6528

RDK Distributing Co LLC
2910 San Fernando Road
Los Angeles, CA 90065
T: (323) 344-7074

Real Food 4 Real People
P.O. Box 905
Gridley, CA 95948
T: (530) 979-1455
paul0288@aol.com

Red Blossom Farms Inc
2948 San Marcos Avenue Unit 2-B
Los Olivos, CA 93441
T: (805) 686-4747
Craig@redblossom.com
<http://www.redblossom.com>

Reliable Produce Sourcing LLC
1303 East Grand Avenue Suite 211
Arroyo Grande, CA 93420
T: (805) 310-5575

Richard J Gitmed Jr
900 Old Stockton Rd. #203
Oakland, CA 95361
T: (209) 840-2211
gricky419@aol.com

Richard Valdez
49 Blanca Lane #907
Wastonville, CA 95076
T: (831) 588-9672

Riverbend Fresh LLC
3610 North Del Norte
Kerman, CA 93630
T: (559) 846-3320
F: (559) 846-3319
dennis@riverbendfresh.com

Robert Edmondson, Miranda Edmondson
915 Merchant Street #5
Redding, CA 96002
T: (530) 223-6830

Rodney Louis Bock
10342 Highway 70
Marysville, CA 95901
T: (530) 713-2438

Roger L Newborg
21206 Avenue 356
Woodlake, CA 93286
T: (559) 731-7091

Roger's Produce Inc

1874 East 22nd Street
Los Angeles, CA 90058
T: (213) 746-8811
F: (213) 746-8814

rogersproduce@sbcglobal.net

Romanini Distributing Inc

1845 PO Box
Sonoma, CA 95476
T: (707) 935-7684

Ruben Beas & Adam Beas

26194 Club Drive
Madera, CA 93638
T: (559) 479-1357

Rubens Produce

6427 Ventura Blvd
Ventura, CA 93003
T: (805) 658-2014

Rumiano Farms

5485 Highway 99 East
Vina, CA 96092
T: (530) 839-2178

S & C Foods Inc

8825 Mercury lane
Pico Rivera, CA 90660
T: (562) 942-3400

S & L Dryers

11402 State Highway 70
Marysville, CA 95901
T: (530) 741-0244

Sacramento Packing Inc

Po Box 3540
Yuba City, CA 95992
T: (530) 671-4488
F: (530) 671-7841
jbains@sacramentopacking.com
<http://www.sacramentopacking.com/>

Safco of America LLC

1150 North Chinowth Suite A
Visalia, CA 93291
T: (559) 749-0600

Safeway Inc Delaware Corp

20427 North 27th Avenue
Phoenix, AZ 85027
T: (623) 869-3577
T: (623) 869-3423
<http://www.safeway.com>

Sai Chang Inc

3250 West Olympic Blvd
Los Angeles, CA 90006
T: (323) 733-4725
T: (323) 733-7787

Salcido Produce

1057 Aileron Avenue
La Puente, CA 91744
T: (626) 926-1623
T: (626) 336-8819

Salle Orchards**Sundried nectarines and dried pears**

3947 Wheatland Rd.
Wheatland, CA 95692
T: (530) 633-0805
F: (530) 633-0815
www.salleorchards.com

San Isidro Produce Inc

52 South Linden Avenue Suite 4
South San Francisco, CA 94080-6432
T: (650) 872-1040

San Joaquin Figs Inc

3564 North Hazel Avenue
Fresno, CA 93722
T: (559) 224-4963
kjura@nutrafig.com
<http://www.nutrafig.com/>

Sanchez Produce

Galt, Modesto, Turlock, Atwater
Flea Market, CA
T: (209) 408-6703

Santa Maura Spice & Garlic Co

747 South Central Avenue
Los Angeles, CA 90021
T: (213) 489-9018
<http://www.santamauraspiceandgarlic.com/>
info@santamauraspiceandgarlic.com

Santa Monica Farms Inc
2015 Main Street
Santa Monica, CA 90405
T: (310) 396-4069

Satisfaction Produce Inc
418 Colyton Street
Los Angeles, CA 90013
T: (213) 617-0265

Scalia Bros & Sons Farming
836 North Cindy Court
Visalia, CA 93291
T: (559) 625-2270

Seashore West Inc
1321 Wholesale Street
Los Angeles, CA 90021
T: (213) 627-0208

Seaview Packing Inc
86-235 Avenue 52
Coachella, CA 92236
T: (760) 398-8850
<http://www.seaviewsales.com/>
info@seaviewsales.com

Sensible Foods LLC
P.O. Box 750832
Petaluma, CA 94975
T: (888) 222-0170

Seoul Trading Inc
5659 Mansfield Way
Bell, CA 90201
T: (323) 262-7500

Serhat Hilmi Sonmez
1837 Whitley Avenue #302
Los Angeles, CA 90028
T: (310) 424-0192

Simone Fruit Company Inc
8008 West Shields Avenue
Fresno, CA 93722
T: (559) 275-1368
Mo_farmer@msn.com

Sin Lee Food Corporation
4665 El Cajon Blvd
San Diego, CA 92115
T: (619) 521-2828

Six Jewels Dehydrator
6692 S Peach Ave
Fresno, CA 93725
T: (559) 834-4690
sixjewels@gmail.com

Soil Born Farms
2140 chase Drive
Rancho Cordova, CA 95670
T: (916) 363-9685
info@soilborn.org
<http://www.soilborn.org/>

Sonoma County Growers Exchange
240 Barham Avenue
Santa Rosa, CA 95407
T: (707) 575-1667
<http://www.scge.net/>

Southwest Produce Supply Inc
13181 Chestnut Street
Westminster, CA 92683
T: (714) 891-4793
F: (866)493-5155
AJ@SouthwestProduceSupply.com
<http://www.southwestproducesupply.com/>

Specialty Commodities Inc
1530 47th Street NW
Fargo, ND 58102
T: (701) 282-8222
<http://www.specialtycommodities.com>

Spice King Corp
438 El Camino Dr
Beverly Hills, CA 90212
T: (310) 277-9665
T: (310) 277-7487
<http://www.manta.com/c/mmcljj4/spice-king-corporation>

St George Spirits Inc

2601 Monarch Street
Alameda, CA 94501
T: (510) 769-1601

info@stgeorgespirits.com

<http://www.stgeorgespirits.com/>

Stapleton-Spence Packing Co

1530 The Alameda, Suite 320
San Jose, CA 95126
T: (408) 297-8815 x1305

rkenny@stapleton-spence.com

<http://www.stapleton-spence.com/index.php>

Stater Bros Markets

301 South Tippecanoe Avenue
San Bernardino, CA 92408
T: (909) 733-5000

<http://www.staterbros.com>

Sumner Peck Ranch Inc

14860 Highway 31
Madera, CA 93636
T: (559) 822-2525

Sun Garden Date Growers LP

PO Box 190
Bard, CA 92222
T: (928) 783-8321

T: (760) 572-0676

www.medjooldates.com

Sun Maid Growers of California

13525 South Bethel Avenue
Kingsburg, CA 93631
T: (559) 897-6334

www.ingsales@sunmaid.com

www.sunmaid.com

Sun Valley Raisins Inc

9595 South Hughes
Fresno, CA 93706
T: (559) 233-8070

info@raisins.org

<http://www.raisins.org/>

Sunshine Raisin Corp

P.O. Box 219
Fowler, CA 93625
T: (559) 834-5981

info@nationalraisin.com

<http://www.nationalraisin.com/>

Sunsweet Growers (Sunsweet Dryers)

704 Magnolia Rd
Marysville, CA 95901
T: (530) 742-5695

F: (530) 742-2084

mjohnson@sunsweet.com

sunsweet@casupport.com

<http://sunsweet.com/sub/dryers.asp>

Sunview Marketing International

1998 Road 152
Delano, CA 93215
T: (661) 792-3151

sales@sunviewmarketing.com

<http://www.sunviewmarketing.com/>

Sunview Vineyards of California Inc

31381 Pond Road Ste 4
McFarland, CA 93250
T: (661) 792-3151

Super Center Concepts Inc

15510 Carmenita Road
Santa Fe Springs, CA 90670
T: (562) 345-8903

Sysco Food Services of Central CA

136 South Mariposa Road
Modesto, CA 95354
T: (209) 527-7700

NewCustomer@centralca.sysco.com

<http://www.syscocentralca.com/>

Sysco Food Services of San Francisco

5900 Stewart Avenue
Fremont, CA 94538
T: (510) 226-3000

<http://www.syscosf.com/>

Sysco Food Services of Ventura Inc

3100 Sturgis Road
Oxnard, CA 93030
T: (877)205-9800
<http://www.sysco.com/>

Sysco San Diego Inc

12180 Kirkham Road
Poway, CA 92064
T: (858) 513-7300
T: (877) 513-7201
<http://syscosandiego.com/>

Tac Produce Inc

2121 East 8th Street
Los Angeles, CA 90021
T: (213) 955-5967

Tara Produce Express Inc

1901 East Violet Street
Los Angeles, CA 90021
T: (213) 622-0358

Taylor Bros Farm Inc

182 Wilkie Avenue
Yuba City, CA 95991
T: (530) 671-1505
taylorwebsales@taylorbrothersfarms.com
<http://taylorbrothersfarms.com/>

Tern

780 Bogue Road
Yuba City, CA 95991
T: (916) 995-6853

The Apricot Farm

420 Lucy Brown Lane
San Juan Bautista, CA 95023
T: (800) 233-4413
sales@apricot-farm.com
<http://www.apricot-farm.com/>

The Crows Landing Nursery

21913 Hwy 33
Crows Landing, CA 95313
T: (209) 480-8984

Thomas H Willey Farms

13886 Road 20
Madera, CA 93637
T: (559) 674-2642
<http://www.tdwilleyfarms.com/>

Three "B" Company

6335 East Lyell Avenue
Fresno, CA 93727
T: (559) 252-0647

Tobin & Gonzalez LLC

1717 East Hawkeye Avenue
Turlock, CA 95380
T: (209) 564-7605

Tomatoes Extraordinaire Inc

1929 Hancock Suite 150
San Diego, CA 92110
T: (619) 876-4070
T: (619) 295-3172
www.specialtyproduce.com

Tom's Farms LLC

23900 Temescal Canyon Road
Corona, CA 92883
T: (951) 277-4422

Torn & Glasser Inc

1622 East Olympic Blvd
Los Angeles, CA 90021
T: (213) 627-6496
sales@tornandglasser.com
<http://www.tornandglasser.com/>

Tortilleria Pinto

1717 Sonoma Blvd
Vallejo, CA 94590
T: (707) 642-7486

Toshoku America Inc

3 Park Plaza Suite 1230
Irvine, CA 92614
T: (949) 724-0100

Toyota Tsusho America Inc

California Office:
1000 Broadway, Suite 330
Oakland, CA 94607
T: (510) 808-0104
T: (510) 251-8930
Mexico Office:
Toyota Tsusho Mexico S.A. DE C.V
Calle Septima #300, Suite 1020, Parque Industrial
Monterrey, Apodaca, Nuevo Leon, C.P. 66603,
Mexico
T: 011-528-345-4143
<http://www.taiamerica.com/>

Traina Foods

P.O. Box 157
Patterson, CA 95363
T: (209) 892-5472 x15
F: (209) 892-6231
paul@traina.com –or– info@traina.com
<http://www.trainafoods.com/>

Transmeridian Exporess Inc

101 10th Avenue
Oakland, CA 94606
T: (510) 834-0988
Thomas@fargo-trucking.com

Tree of Life LLC

5560 East Slauson Avenue
Commerce, CA 90040
T: (323) 604-5639
T: (323) 722-2100
<http://www.kehefood.com>

Tri County Produce Co Ltd

335 South Milpas Street
Santa Barbara, CA 93103
T: (805) 965-4558
<http://www.tricountyproduce.com/index-5.html>
greenrocer@tricountyproduce.com

Tucson Fruit and Produce Ltd Partne

810 East 17th Street
Tucson, AZ 85719
T: (520) 624-8827
T: (520) 622-4605

Tule River Dehydrator

17033 Road 192
Porterville, CA 93257
T: (559) 781-3181

Turkhan Foods Inc

17641 French Camp Road
Ripon, CA 95366
T: (209) 982-9933
sales@turkhanfoods.com
<http://turkhanfoods.com/>

U S Foodservice Inc

15155 Northam Street
La Mirada, CA 90638
T: (714) 670-3500
<http://www.usfoodservice.com>

Underwood Farm Market LLC

PO Box 596
Somis, CA 93066
T: (805) 389-7305
info@underwoodfamilyfarms.com
<http://www.underwoodfamilyfarms.com/>

Unified Grocers Inc

5200 Shiela Street
Commerce, CA 90040
T: (323) 881-4280
T: (323) 265-8054

Union Street Produce

801 Union Street
San Francisco, CA 94133
T: (415) 928-2611

United Fruits (Calif) Corp

260 South Los Robles Avenue #208
Pasadena, CA 91101
T: (626) 396-0880

United Natural Foods West Inc

1101 Sunset Blvd
Rocklin, CA 95765- 3710
T: (916) 625-4100
T: (916) 889-9531
<http://www.mpwnw.com>

United Potato Distributors Inc

1230 East 6th Street
Los Angeles, CA 90021
T: (213) 623-7121

<http://www.uniteddistributors.com>

V & F Chile Sales

222 West Avenue 42
Los Angeles, CA 90065
T: (213) 880-8564

Vrichard3@yahoo.com

Vacaville Fruit Co

830-D Eubanks Drive
Vacaville, CA 95688
T: (707) 448-5292
F: (707) 447-1085

mary@vacavillefruit.com

<http://www.vacavillefruit.com/home.php>

Valley Fig Growers

2028 South 3rd Street
Fresno, CA 93702
T: (559) 237-3893
F: (559) 237-3898

gjue@valleyfig.com (Gary Jue)

www.valleyfig.com

Valley Produce Market Inc

1117 Crows landing Road
Modesto, CA 95351
T: (209) 529-8220

Valley Sun Products

3324 Orestimba Rd
Newman, CA 95360
T: (209) 862-1200
F: (209) 862-1100

avieyra@valleysun.com –or- cperry@valleysun.com

<http://www.valleysun.com/>

Valley View Packing Company Inc

PO Box 5699
San Jose, CA 95150
T: (408) 289-8300

salesdept@valleyviewpacking.com

<http://valleyviewpacking.com/>

Vegiworks Inc

1910 Jerrold Avenue
San Francisco, CA 94124
T: (415) 643-8686

sales@vegiworks.com

<http://www.vegiworks.com/>

Veg-Land Sales Inc

1518 East Valencia Drive
Fullerton, CA 92831
T: (714) 871-6712

jimmy@veg-land.com

Vereschagin Farms Dehydrator

8262 County Road 23
Hamilton City, CA 95951
T: (530)826-3248; Cell
T: (530)514-0260 (Bob Mattice)

E: matticebob@yahoo.com

Veritable Vegetable Inc

1100 Cesar Chavez Street
San Francisco, CA 94124
T: (415) 550-4810

info@veritablevegetable.com

<http://www.veritablevegetable.com/>

Verni Farms

11990 North Auberry Road
Clovis, CA 93619
T: (559) 299-0074

Suesarieddine@vernifarms.com

<http://www.vernifarms.com/default.html>

Victor Packing Inc

11687 Road 27 1/2
Madera, CA 93637
T: (559) 673-5908

F: (559) 673-4225

victor@victorpacking.com;

richard@victorpacking.com

<http://victorpacking.com/index.html>

Vie-Del Company

11903 South Chestnut Avenue
Fresno, CA 93745
T: (559) 834-2525

Wakefern Food Corporation

4670 North El Capitan #210
Fresno, CA 93722
T: (559) 275-4706
<http://www.wakefern.com>

Walong Marketing Inc

6281 Regio Avenue
Buena Park, CA 90620
T: (714) 670-8899
sales@asianfood.com
www.asianfood.com

West Coast Citrus Corporation

8 Monrovia
Irvine, CA 92602
T: (714) 505-0566
tednegishi@westcoastcitrus.com
<http://www.westcoastcitrus.com/>

Western Berry Co.

P.O. Box 759
Guadalupe, CA 93434
T: (805) 343-7855; (805) 343-0464
mikedevan78@yahoo.com; jayme.offllc@gmail.com

Western Mixers Produce & Nuts Inc

2910 San Fernando Road
Los Angeles, CA 90065
T: (323) 443-2553
<https://www.nutsite.com/>

Westside Produce

Denioes 1551 Vineyard Road
Roseville, CA
T: (916) 410-5218

Whole Foods Market California Inc

2101 Jerrold Avenue Suite 110
San Francisco, CA 94124
T: (510) 206-9180
<http://www.wholefoodsmarket.com>

Wilbur Packing Company

P.O. Box 3598
Yuba City, CA 95992
T: (530) 671-4911 or (510) 338-0497
F: (530) 671-4905
emily@wilburpacking.com -or-
sales@wilburpacking.com
<http://wilburpacking.com/>

Woodland Nut Inc

919 Messick Rd
Yuba City, CA 95991
T: (530) 673-6638
F: (530) 662-1906
wno@caloils.com
webmaster@woodlandnut.com
<http://www.woodlandnut.com/index.html>

WP Wholesale Supply Inc

450 Kansas Street #101
Redlands, CA 92373
T: (909) 792-7558

Xai Yang

7338 Alcedo Circle
Sacramento, CA 95823
T: (916) 393-7438

Xee Thao

6601 65th Street
Sacramento, CA 95828
T: (916) 381-9020

Xiong's Produce

2536 West Griffith Way
Fresno, CA 93705
T: (559) 274-8498

Zymex Industries Inc

168 Hawk Drive
Merced, CA 95341
T: (209) 722-2770
sales@zymex.com
<http://www.zymex.com/>

California Resources

Sacramento Center for International Trade Development

1410 Ethan Way

Sacramento, CA 95825

T: 916-563-3200

F: 916-563-3264

E: info@sacramentocitd.org

W: www.sacramentocitd.org

California Department of Food and Agriculture

1220 N Street

Sacramento, CA 95814

T: 916-654-0466 General Information

W: <http://www.cdfa.ca.gov/>

Foreign Agriculture Service in Mexico

Liverpool No. 31, Col. Juárez,

C.P. 06600 México D.F.

P: (52 55) 5140-2600

F: (52 55) 5535-8357

E: atomexico@fas.usda.gov

W: <http://www.mexico-usda.com/>

<http://www.fas.usda.gov/itp/us-mexico.asp>