

ORGANIC AQUAPONICS Waianae, Hawaii

ILI'ILI FARMS OUR JOURNEY INTO AQUAPONICS

And all the help we got along the way

(Thank you)

ONE YEAR AGO OUR BACKGROUND

ONE YEAR AGO OUR BACKGROUND

OUR FIRST AQUAPONICS SYSTEM

OUR FIRST AQUAPONICS SYSTEM

TODAY ILI'ILI FARMS

TODAY ILI'ILI FARMS

STARTING A COMMERCIAL FARM

How to make money?

How to get your product sold

Considerations:

- Deciding on a Market
- Getting Certifications
- Controlling Pests and Disease

DECIDING ON A MARKET

- Delivery
- Location
- Volume
- Paperwork
- Standards
- Packaging
- Trends

TYPES OF MARKETS

Direct Marketing

- U-Pick
- Stand
- Restaurants
- Grocery Stores

Wholesale Marketing

- Co-op
- Wholesaler
- Broker

- Consistent quantity
- Consistent quality

CERTIFICATIONS: FOOD SAFETY (GAP)

- Food Safety Audits
 - Ranch vs.
 - Packing Facility (HACCP)
- Good Agricultural Practices
- o Contaminants:
 - Chemical
 - Biological
 - Physical

CERTIFICATIONS: ORGANIC

- USDA National Organic Program
 - Farmers: gross sales of \$5,000+
 - National List of Allowed & Prohibited Substances or OMRI
- Inputs: composition, source, use
- Accredited certifying agents
- Record Keeping & Traceback
 - Seed → Plant → Harvest → Sold

CONTROLLING PESTS & DISEASES

- "You're too late already" Clyde
- Plan to contain or disinfect
- Prevention
 - Physical barriers
 - Beneficial insects
- Chemical Application
 - Safe for fish?
 - Sticking?

CHEMICAL APPLICATION

- Regulations
 - Approved for Hawaii?
 - Approved for specific crop?
 - Organic?
- Proper Application
 - Mix ratios
 - Re-entry intervals
 - Consumption limits

SUMMARY

Before you grow:

- Pick a Market
- Know Certification Requirements
- Plan for Pest & Disease Control

DON'T QUIT YOUR DAY JOB! (yet)

THANK YOU

Harry Ako Clyde Tamaru Jim Hollyer Jensen Uyeda Jari Sugano PingSun Leung Kanae Tokunaga Theodore Radovich Kai Fox

Fred Lau Waianae Fire Dept. You Soukaseum Prasong Hsu Albert Louie Ron Takahashi **Daniel Leung** Inkdrops LLC Dr. Harry Ako lab

ORGANIC AQUAPONICS Waianae, Hawaii