Montgomery County Sustainable Community Food System Initiative

Summary of Stakeholder Meeting on December 20, 2010

On December 20, 2010, eighty-six stakeholders held a three hour community conversation at Montgomery County’s Agricultural History Farm Park. The focus of the conversation was on a visionary report and recommendations prepared by Andy Lowy, a summer intern working in the County Executive’s Office of Community Partnerships with the support of Princeton Internships in Civic Service.

It was an extraordinarily diverse gathering of stakeholders who sat down together and discussed the outline of a bold vision for a Sustainable Community Food System Initiative for Montgomery County.

The event was organized by Bruce Adams, Director of the County Executive’s Office of Community Partnerships, and by sustainable food systems consultant, Rana Koll-Mandel. The discussion was led by facilitators Michael Randel of Michael Randel Consulting and Diane Harris Cline of Over The Horizon Consulting. The stakeholders included experienced and new farmers, county government officials, nonprofit leaders, community activists, and business entrepreneurs from companies large and small.

After a brief welcome by Bruce Adams, Director of the County Executive’s Office of Community Partnerships, and Director of Parks, Mary Bradford, intern Andy Lowy summarized the key elements of his research paper (attached). In the first round of discussions, the stakeholders were seated with people who shared their interests. The first task was to name their stakeholder group. The names chosen were: The Producers, The Governeurs, Entrpreneurs, Partnerships & Nonprofits, Farm For A Living, Helping Hands Partners, Land For Nutrition, and Park & Planning Partners. Some of the key points reported from the first round of conversations were:

1. “Organic” is not the only path to sustainable and healthy farming. The vision needs to recognize that there are best management practices that aren’t organic. Organic does not guarantee sustainability.

2. The vision for MC has to be market based in reality. Fair wages should be paid to all involved in the system: farmers-distributors-consumers. There is an opportunity to create green jobs through the creation of a local distribution network.
3. This policy area involves many difficult issues: Give tax breaks for the land. Where will the needed water come from for Farm to Table products? Processing food is a problem. Documented vs. undocumented workers can be an issue.

4. Greenhouses are an answer. Rooftop farming is possible but not mentioned in the report.

After each stakeholder group reported to the full assembly, facilitator Michael Randel polled the group and found broad consensus for the key elements of the vision with the caveats noted above.

Halfway through the afternoon, there was a break for video interviews, conversation, and refreshments provided by Honest Tea, Butlers Orchard, Montgomery Countryside Alliance, and Lewis Orchard.
Next on the agenda were three briefings relevant to the day’s discussions:

· Status report on the Small Farm Incubator from John Hench, Chief, Park, Planning & Stewardship, Montgomery Parks;

· Background information on Food Policy Councils by Anne Palmer, from Johns Hopkins University-Center for Livable Future; and

· The legal perspective on the new Maryland Benefit Corporations along with legislative background on Farm to School issues in the General Assembly by Alice Wilkerson, Chief of Staff, State Senator Jamie Raskin.

Then, the attendees switched to their second group, which was designed to put diverse stakeholders together. Each group was asked to agree upon what they believe should be the next steps coming out of this meeting. Some of the highlights of the conversations from the second round were:

1. Vision paper has to be refined and solidified, so that everyone agrees.
2. Form a steering committee with subcommittees. Get all the community/stakeholders together on a regular basis, so they have continued ownership over the ideas/projects. The next meeting should discuss and work out details. Asset inventory/mapping should be done first.
3. Increase communication across stakeholder groups and prioritize what needs to be done. Create a web forum where people can exchange ideas, comment on topics, and coordinate with each other.

4. Build public support. Raise awareness of Ag Reserve. Get more people interested in growing their own food. Create partnerships between farms and schools.
5. The Food Policy Council model sounds good. Need a task force and coordinator. Make room for new and existing farms.
6. Define terminology used such as “sustainable.” What exactly is a small farm incubator? Create web-based LAND LINK Clearinghouse for MC; Look to Pennsylvania and Vermont as examples of this.

As the meeting came to a close, Bruce Adams thanked everyone for their participation and asked participants to fill out a Feedback Form which asked three questions: (1) How would you rank your support for the draft vision for a sustainable community food system in Montgomery County? (2) How would you rank how committed you or your organization are to support the next step(s) identified in this community conversation? And, (3) What specific next step(s) are you or your organization willing to take to advance this vision?

Results from the forms ranked on a scale from 1 to 10, were: (1) nearly 75% of participants supported the vision outlined in Andy Lowy’s report ranking it as 8 or better; and (2) slightly more than 75% ranked their commitment to the next steps as 8 or better.

Some of the next steps suggested were:

· Focus on one thing -- narrow down the choices

· Get consensus across the agriculture community

· Identify resources and move forward on low cost ideas quickly

· Take Vision & Key Elements document and refine it

· Do asset mapping inventory and create a clearinghouse

· Develop Land/Link system for idle land

· Define terms used

· Increase communication with stakeholders

· Move forward on farm incubator first

· Look to neighbor programs in the District and Prince Georges County

· Keep dreaming! Then worry about the money.

And, finally, the group recommended these six ways of working together to create a sustainable food system that can be a model for the nation:

· Create a Food Policy Council

· Create a Steering Committee to refine the vision statement

· Don’t forget about existing farmers as Mentors/Resource!!

· Start a for-profit umbrella organization

· Need “agency” to lead Initiative

· Hold more stakeholder meetings like this.

Attachment: “Vision and Key Elements” paper.
Summary notes prepared by Rana Koll-Mandel.

Sustainable Community Food System Initiative:
Vision and Key Elements

Montgomery County is perfectly positioned to create the nation's model sustainable community food system where more healthy food is locally produced, distributed, consumed, and composted in an efficient and environmentally sustainable way that promotes public health through improved eating habits and unites the rural, suburban, and urban communities around food. We have a 93,000 acre agricultural reserve. We have the necessary agricultural, entrepreneurial, environmental, and marketing talents in abundance. We have an immigrant workforce as yet largely untapped for agriculture. We have a huge market crying out for healthy, locally produced food. Our school system is nationally recognized as a trend setter. We are moving forward on progressive policies like the creation of a small farm incubator.
By working together toward a shared and larger vision, Montgomery County can become the nation’s model sustainable community food system. Fast forward six years and imagine… Imagine that the small farm incubator recommended by the Green Economy Task Force is operating and with the start-up of a Farm School the Agricultural Reserve is blossoming as a community of farmers is dedicated to providing fresh produce to the residents of Montgomery County. Imagine a healthy local food education campaign has increased public awareness about the value of “Buying Montgomery and Eating Healthy” and built a critical mass of consumers.
Imagine using the growing market for local food to fuel economic development, promote entrepreneurship, and increase workforce training opportunities. Imagine a Food Innovation Center that includes a commercial kitchen incubator and a food processing facility to support local catering and other businesses. Imagine tapping the talents of hundreds of immigrant workers recruited from day labor sites to increase dramatically the production of local food. Imagine expanding Community Supported Agriculture (CSA) programs, increasing tourism at County farms, bringing mobile markets to neighborhoods previously deprived of access to locally grown fruits and vegetables. Imagine shoppers at major grocery chains and ethnic supermarkets expanding their selections of local foods.
Imagine MCPS partnering with a Healthy Food Hub to enhance meals with more local produce and to encourage good eating habits by students and their families. Imagine hundreds of home, school, and community gardens across the County. Imagine a surge in green food related jobs, a dramatic decrease in childhood obesity and poverty, and a substantial drop in greenhouse gas emissions.
But why just imagine? Let’s roll up our sleeves and get to work building a diverse coalition of stakeholders to turn this vision into reality. What would it take? What are we missing? What are you willing to do?
Here are the mission critical program areas needed to build a Sustainable Community Food System according to the paper written by Andy Lowy:
1. Training and Development of Sustainable Agriculture Workforce through a Small Farm Incubator that leases land and provides equipment and assistance to entrepreneurs who want to launch and grow organic farms and a Sustainable Farm Network that includes business planning assistance, education, and support programs for sustainable table food growers. This will include a Farm School that trains aspiring farmers and prepares them to succeed in commercial organic farming in Montgomery County and mentors them based upon the Intervale model which has successfully operated near Burlington, VT.
2. Creation of a Food Innovation Center that includes a Commercial Kitchen Incubator that rents out commercial kitchen space, provides equipment, business support, and advice to culinary entrepreneurs and chefs who want to launch and grow healthy food businesses, a Healthy Food Processing Center that rents food-processing equipment to farmers and cooks, and produces healthy processed/packaged foods using local ingredients, and a Healthy Catering Company that produces healthy meals for County institutions, private parties, and others.
3. Design and Implementation of a Healthy Food Hub that assists sustainable farms with marketing and provides storage space, that collects, distributes, and sells local produce to restaurants, schools, Food Innovation Center, as well as other, large bulk purchasers, including the Manna Food Center and others who provide food to our neighbors most in need.
4. Expand and grow CSA (Community Supported Agriculture) Network that is currently in its infancy but continues to mobilize community groups and connect them with local producers.
5. Community Food Education Program that works with schools and community centers to educate the public about producing and consuming healthy local food sustainability while growing food in suburban/urban down county areas. By working together with MCPS and MC Park and Planning to focus on creating school gardens and developing a curriculum to teach kids (while in school and out-of-school) about where their food comes from, about gardening and composting, and about eating and cooking seasonally grown foods.
6. Launch a “Buying Montgomery and Eating Healthy” Marketing Campaign that uses advertising and product labeling to educate consumers about the value of Buying Montgomery and Eating Healthy.

