

Sustainable Communities in Appalachia

Technical Assistance Program

Strengthening the
Local Foods System:
Actions and Strategies
for the City of Pikeville
and Bledsoe County,
Tennessee

June 4, 2014

1. Community Story

Pikeville is nestled in the Sequatchie Valley of Tennessee's Appalachian Mountains. The city of about 1,600 people is located 52 miles north of Chattanooga. The Sequatchie Valley is a long and narrow valley that is home to rich agricultural lands and several small towns and cities connected via scenic Route 127. The five-mile wide valley is enclosed on the west side by the Cumberland Plateau and to the east by Walden's Ridge. A gentle river with the same name as the valley runs through the middle.

Pikeville was settled in the early 19th century and quickly became the seat of Bledsoe County. The city and county have maintained a rural feel over the ensuing 200 years, but today they sit on the periphery of the fast-growing Chattanooga region. Nearly half of Bledsoe County's residents leave the county each day for work, with many heading south to work in the manufacturing jobs that have fueled growth in the Southeast Tennessee region.

Bledsoe County's employment base has not grown as rapidly and relies more on state government, health care, and agriculture than its more urban neighbors. Bledsoe County's largest employers are both run by the state – the Southeast Tennessee Regional Correctional Institute (about 300 employees) and Fall Creek Falls State Park (about 150 employees). The county has few large private employers and is considered “distressed” by the Appalachia Regional Commission (ARC) due in part to its low median income (about \$29,000) relative to the state (about \$41,700) in 2010.¹

Despite these challenges, Pikeville and Bledsoe County have several assets. Fall Creek Falls, just a short drive west of Pikeville, is Tennessee's largest and most visited state park. The county is also home to popular farms that operate successful agritourism businesses. Some farms have managed to expand their products' market well beyond Southeast Tennessee. Beef is an especially popular export. Meanwhile, downtown Pikeville has many features of a traditional downtown including a mix of uses, walkable streets, public parks, historic buildings with fascinating histories, and unique local businesses. These assets are the foundation of the city's and county's economic development strategy.

One of the City's first steps for unlocking the economic potential of these assets involved improving the downtown streetscape. Following the completion of the Route 127 Bypass that diverted traffic away from downtown, the Appalachian Regional Commission (ARC) and U.S. Department of Agriculture – Rural Development (USDA-RD) funded a streetscape plan for Main Street. With the streetscape improvements in place, the City of Pikeville and Bledsoe County continue to work in partnership on efforts to further revitalize downtown. This includes the recent construction of a downtown stage next to the fire station, the launching of a grant program to help building owners install canopies above their storefronts, designating a large parcel of land next to the courthouse for a farmers' market and building a veteran's park.²

¹ Southeast Tennessee Development District. *Comprehensive Economic Development Strategy*. 2012. <http://www.sedev.org/downloads/CEDS2012.pdf>

² The Bledsonian Banner. “Top 10 to watch for in 2014.” *The Bledsonian Banner*. January 9, 2014. <http://www.thebledsonian-banner.com/1257/1229/1/home>

These investments all seek to help restore downtown as a community hub where people can shop, relax, and socialize.

Building on these efforts, the City of Pikeville and Bledsoe County with support from the Southeast Tennessee Development District sought additional support from the Sustainable Communities in Appalachia program to further advance downtown initiatives. Sponsored by the U.S. Environmental Protection Agency (EPA), ARC, and USDA-RD, this program supports the principles of

Principles of Livability

- Provide more transportation choices
- Promote equitable, affordable housing
- Enhance economic competitiveness
- Support existing communities
- Coordinate and leverage federal policies & investment
- Value communities and neighborhoods

livability and aims to help existing communities expand access to healthy local foods, improve walkability of main streets and diversify the local economy. Pikeville and Bledsoe County are planning to launch a farmers' market in 2014 next to the downtown courthouse, build a permanent market pavilion in 2015, move the City Hall to a refurbished elementary school with a new community kitchen, and extend the streetscape improvements beyond the initial four-block area out to the Bypass.

2. Community Engagement

The mayors of Bledsoe County and Pikeville hosted a small team of federal agency staff and consultants for the workshop on March 20 and 21, 2014. The two-day event included a tour of Pikeville and a series of visioning, brainstorming, and action planning discussions among a diverse group of citizens and local, state, and federal stakeholders. These discussions helped workshop participants identify community values that underlie the action plan for their downtown and the local food system initiatives. These sessions also clarified how local foods can help make Pikeville and Bledsoe County a stronger, healthier, and more economically sound community. Participants identified obstacles to and solutions for expanding access to local foods and created an action plan that is described herein.

Among those in attendance were state and local elected officials, local high school students from Future Farmers of America and 4-H, local business owners, farmers, and staff from the Southeast Tennessee Development District, University of Tennessee Extension, Tennessee Department of Economic and Community Development, Tennessee Department of Agriculture, Tennessee Department of Transportation, and federal agencies including ARC, USDA-RD, and EPA. While the two-day workshop is the key event that contributed to this action plan, it was preceded by several conference calls, background research, mapping, and case study development. Figure 1 lays out all of the steps leading to this action plan.

Figure 1 - Technical Assistance Process Diagram

3. The Local Food System

The future farmers’ market will become a key component of the region’s “local food system.” This term describes everything involved in connecting local suppliers with local consumers, including growing, processing, storing, distributing, and selling food. The local food system allows growers and consumers to interact face-to-face.³ Table 1 shows some key facts and figures on farming and the local food system in Bledsoe County.

Bledsoe County Figures	2007	2012
Total Farms	580	579
Total Farm Acres	92,000	102,255
Cattle/Calves	32,000	25,900
Vegetable Farms	24	13
Fruit Orchards	11	2
Total Agricultural Sales	\$27.6 million	\$42.7 million
Agricultural Sales Direct to Consumers	\$1.3 million	\$762,000

Table 1 - Key Local Agriculture Statistics for Pikeville Area from U.S. Census of Agriculture

³ Leopold Center for Sustainable Agriculture. Regional and Local Food Systems. Accessed March 3, 2014. http://www.leopold.iastate.edu/marketing/food_systems.

A strong local food system can bring many economic and environmental benefits to Bledsoe County and Pikeville. Local food systems keep money in the community and can increase farmers' incomes. The markets for selling local foods, if located in downtown areas, can also stimulate downtown revitalization by attracting new customers and foot traffic. The economic success of local foods also helps keep farms and working lands viable, preserving the economy, culture, and environment of rural areas.

Strong local food systems also support efforts to improve public health. The farmers' market envisioned for Pikeville will improve residents' access to fresh local produce and promote walkability in downtown, which will help alleviate public health problems that are common in the Appalachian region, such as diabetes and obesity. Recent data listed in Table 2 below indicate that Bledsoe County lags the state for several health indicators related to diet.

Health Indicator ⁴	Bledsoe County	Tennessee
Adults with Diabetes ⁵	10.8%	10.7%
Heart Disease Mortality per 100K (2007-09) ⁶	256.2	220.7
Stroke Mortality per 100K (2007-09)	73.3	57.3

Table 2 - Diet-Related Health Indicators

The farmers' market can help improve public health by connecting low income families to fresh healthy foods. Many families in the region rely on federal food aid programs, such as the National School Lunch Program and Supplemental Nutrition Assistance Program (SNAP). About 63 percent of Bledsoe County's public school students are eligible for a free school lunch. Additionally, about 29 percent of the county's population participated in SNAP in 2010, which is well above the state average of 20 percent. The high rates of participation in these programs may present opportunities for the school district and families to purchase more local foods. Congress made a commitment in its 2014 Farm Bill to expanding access to local foods. The 2014 Farm Bill created a new program that will strengthen the purchasing power of SNAP beneficiaries that buy fresh fruits and vegetables.

4. Underlying the Action Plan – Values, Vision, Issues, & Opportunities

Creating a stronger local food system in Pikeville and Bledsoe County also aligns with a broader set of community goals and is a critical part of the community's long term vision. Pikeville and Bledsoe County described several community goals in their letter of interest for the Sustainable Communities in Appalachia program. The goals listed below were a starting point for discussions during the workshop.

⁴ Centers for Disease Control (CDC). Health Indicators Warehouse. <http://healthindicators.gov/Indicators/>. Accessed January 13, 2014.

⁵ Centers for Disease Control (CDC). Health Indicators Warehouse. <http://healthindicators.gov/Indicators/>. Accessed January 13, 2014.

⁶ Tennessee Department of Health. *Chronic Disease Health Profile Regions and Counties: Tennessee*. December 2011. <http://hit.state.tn.us/CDProfiles.shtml>

- Open a farmers’ market next to the courthouse.
- Renovate the old elementary school and include a community kitchen in the cafeteria.
- Attract small businesses and entrepreneurs to vacant downtown storefronts.

The workshop facilitators led several exercises and discussion during the two days that helped workshop participants refine these goals and identify specific actions for achieving them. First the local officials discussed their vision of the future by describing a hypothetical news headline from 2034 (20 years in the future). The headlines, listed in Figure 2 below, describe a community in which improved access to local foods has helped launch new food businesses, reduced unemployment, attracted entrepreneurs and improved public health.

News Headlines from 2034	
•	“Bledsoe County Farmers’ Market is the Top Business Incubator for Agriculture in the State of Tennessee.”
•	“Pikeville has the Lowest Unemployment Rate in Tennessee.”
•	“Young Entrepreneurs Flock to Pikeville.”
•	“Bledsoe County Wins Healthiest Community in Tennessee.”
•	“Bledsoe County is the Top Agricultural Producer in the Country.”
•	“County Home to Agri-Tourism Entrepreneur of the Year.”
•	“President of the United States visits the Bledsoe County Farmers’ Market.”

Figure 2 - News Headlines from 2034

The county and city recognize that there are many obstacles to achieving these goals and visions. But there are also several opportunities. The workshop participants discussed both obstacles and opportunities at length, and their ideas led directly to several elements of the action plan that is described in the following section. Several of the issues and opportunities discussed during the workshop are listed in Figure 3 below.

Issues	Opportunities
Farming not viewed as a career opportunity by most young people.	Chattanooga is a growing market.
Managing the market and kitchen.	Growing retiree population.
Parking near the market pavilion.	Agri-tourism businesses thriving in region.
Finding uses for the pavilion on days when the market is not meeting.	Local gardeners and some local farms have surpluses of produce.
Peddlers that may want to resell non-local foods at the market.	Strong 4-H and Future Farmers of America programs for local students.
Lack of diversity in county’s produce.	Customers increasingly want to know their local farmers.
Poor signage directing people downtown.	Growing demand for local produce and local value-added products.
Poor access to healthy foods, which affects health for many residents.	Demand for products may increase if they are marketed under a regional brand.

Figure 3 - Key Issues and Opportunities Related to the Local Food System

Discussions about the community’s vision for the future, as well as the issues and opportunities that can help or inhibit progress towards the vision, set an important framework for the action plan. During the second day of the workshop, participants turned their attention to refining the community’s goals and identifying specific actions that would help Pikeville and Bledsoe County achieve their goals. The outcomes of these discussions are presented in summary form in the next section and in more detail in Appendix A.

5. Action Plan for Implementation

Achieving the county’s and city’s vision will require sustained effort, additional resources, and new partnerships. City and county officials entered the workshop with specific projects in mind for enhancing the local food system. Among these were opening a farmers’ market in the near term at a downtown pavilion and installing a community kitchen later at the new City Hall. Workshop attendees identified five goals during the workshop that will not only support these two specific projects, but will also improve walkability and downtown parking, increase market demand for local foods by raising awareness of the health benefits and ways to cook with local ingredients, and increase the supply and diversity of local produce so that the market will be able to meet local demand for a wide variety of products. The six goals identified during the workshop are summarized in Figure 4 below.

Figure 4: Goals for Advancing the Farmers' Market and Supporting Community Livability

Workshop participants also identified several action steps for achieving each goal. The goals and corresponding actions are outlined in this section, along with steps that can be accomplished in the next 100 days. The purpose of the “next 100 days” actions is to keep the workshop momentum going and to keep this plan at the forefront of stakeholders’ attention. The goals and actions steps are presented in Appendix A in their complete form, which includes a time frame, lead role, supporting cast, cost, funding sources, and near-term steps.

Goal 1: Physically Connect Local Destinations

Action 1.1 - Do a parking audit/inventory of downtown to determine existing parking supply and opportunities to accommodate parking within walking distance of market and municipal complex.

- **First 100 Days:** Mayor of Pikeville to conduct parking inventory.

Action 1.2 - Conduct a parking study to identify the long term parking demand for the Farmers' Market, downtown businesses and special events; look at feasibility/need to acquire lots behind courthouse and/or other shared parking strategies to add additional parking supply in downtown or at the municipal complex.

- **First 100 Days:** Mayor of Pikeville to begin discussions with County and SETDD about conducting demand/parking management study and possibility of acquiring additional lots behind courthouse if needed.

Action 1.3 - Develop a downtown vision plan and zoning code to establish a long term framework for growth and development that encourages continued revitalization of downtown.

- **First 100 Days** - Work with SETDD to engage Michael Frixon and establish contract to begin work.

Action 1.4 - Implement a new signage plan to direct people into downtown off of highway.

- **First 100 Days:** Pikeville and Bledsoe County Mayors will meet with Alan Wolf and Kevin Herrit of TDOT to discuss sign options and funding sources.

Action 1.5 - Continue streetscape improvements from downtown out to bypass & community kitchen site to create consistent look and feel and encourage connectivity for walking/biking to key destinations.

- **First 100 Days:** Pikeville Mayor to work with SETDD to get cost estimate for improvements and coordinate with them on grant and other funding opportunities.

Goal 2: Educate and Publicize Value of Local Foods

Action 2.1 - Create a Farmers' Market Facebook page to communicate about value of local foods and highlight local events, producers associated with Farmers' Market.

- **First 100 days:** Farmers' Market Board works with local extension agent J.C. Raines to set up Facebook page and develop list of monthly/weekly materials to send out.

Action 2.2 - Post a recipe of the week or topic of the week on nutrition online/at farmers' market highlighting uses of available foods.

- **First 100 Days:** Board of Directors identifies local vendors and extension agents to help develop recipes/topic areas.

Action 2.3 - Engage local youth in events on site at Farmers' Market (FFA, 4H, etc.) such as fundraising, show and tell, etc. and through online presence.

- **First 100 days:** Agriculture teacher, 4-H, FFA to work with UT Extension Service to identify specific programs/opportunities to begin process prior to construction.

Action 2.4 - Promote Farmers' Market at other well attended local events (e.g. football games, Give Kids a Chore Day, etc.).

- **First 100 days:** Identify story and promotional materials for pre-construction.

Goal 3: Strengthen and Diversify Local Producers

Action 3.1 - Make list of diverse products that can be produced and sold locally.

- **First 100 days:** Future Farmers of America will work with the Extension Service to conduct research to determine what can/will grow in region.

Action 3.2 - Recruit vendors and other groups to utilize market facility.

- **First 100 days:** Bledsoe County Mayor to work with UT Extension Service to reach out to FFA, 4H, Master Gardeners, and local farmers

Action 3.3 - Develop marketing program for Farmers' Market.

- **First 100 days:** Work with extension service to identify media outlets and quantify impact of marketing program as part of selling point to potential.

Goal 4: Establish Organizational and Management Structure

Action 4.1 - Create Board of Directors for farmers' market to include representatives from County and City, producers, consumers, youth groups, downtown retail organization.

- **First 100 days:** First, establish a steering committee to establish the market's organization structure. Mayors reach out to FFA, 4H, local consumers, and UT Extension to identify potential members.

Action 4.2 - Establish farmers' market operating guidelines.

- **First 100 days:** Creating the initial set of goals/guidelines can occur within the first 100 days by organizing key vendors, UT extension staff and TDA resources to review best practices and draft a draft preliminary vendor contract and operating guidelines for Farmers' Market. Once the Board of Directors is established, they can then refine those guidelines to reflect changing conditions and Market needs.

Action 4.3 - Provide water and electricity to farmers' market site.

- **First 100 days:** The Board of Directors identifies cost and discusses how and if it can be funded by City/County.

Action 4.4 - Provide restrooms at farmers' market.

- **First 100 days:** Board of Directors identifies the cost for construction and maintenance and discuss with Board of Directors how it can be funded by City/County.

Goal 5 – Get the Word Out

Action 5.1 - Establish a brand that includes Sequatchie Valley as umbrella brand, then incorporate a Bledsoe Best and Pikeville Proud as local brand.

- **First 100 days:** Mayors and Board of Directors to work with SETDD and UT Extension to develop a brand and secure additional resources for branding/marketing plan.

Action 5.2 - Develop promotional package for farmers' market.

- **First 100 days:** Board of Directors to work with Mayors and SETDD to develop promotional package and key messages.

Action 5.3 - Reach out to local media.

- **First 100 days:** Board of Directors to identify media contacts and other Sequatchie Valley farmers' markets to determine potential venues.

Action 5.4 - Market facility as multi-use venue.

- **First 100 days:** Mayors work with Board of Directors to determine types and opportunities for multi-uses of facility and create promotional materials.

Goal 6 – Construct Permanent Farmers' Market Structure

Action 6.1 – Secure funding for construction of farmers' market pavilion.

- **First 100 days:** Mayors to work with SETDD to align funding match for potential Tennessee Department of Agriculture grant to cover construction cost for pavilion.

6. Action Plan for Implementation

As a follow on to the technical assistance effort, the ARC is providing a cash-grant of \$20,000 to support the implementation of projects or programs identified during the workshop that will help the community advance their local food system and support broader livability goals. Based on post-workshop discussions, the grant will be applied towards the local match funding associated with a Tennessee Department of Agriculture grant recently awarded to the City of Pikeville for construction of the Farmers' Market pavilion.

As of June 2014, the City of Pikeville received a total of \$79,200 in grants for the farmers' market pavilion and \$545,800 for renovating the old Pikeville Elementary School into a new city hall that will include a community kitchen. Additional awards of \$250,000 from the Tennessee Department of Environment and Conservation's TN Energy Grant Program and a \$1.5 million loan from USDA's Community Facilities Program are pending. The former would apply to windows, lighting, and insulation, while the latter would cover any type of renovation or improvement made to the building. Details on the awarded grants are below:

Farmers' Market Pavilion

- **\$20,000** from ARC's Livable Communities Grant program, awarded in June 2014 for construction of the market pavilion
- **\$20,000** from USDA's Rural Business Enterprise Grant Program (RBEG), awarded in June 2013 for construction of the market and pavilion.
- **\$59,200** from the Tennessee Department of Agriculture, awarded in April 2014 for construction of the market and pavilion.

City Hall/Community Kitchen

- **\$45,800** from USDA's RBEG Program, awarded in May 2014 for the community kitchen and training rooms.
- **\$500,000** from ARC, awarded in May 2014 for the community kitchen and training rooms.

The following represents some other specific projects and corresponding livability principles for which additional grants, loans, or other funding could apply.

Key Actions for Additional Funding and Support

- Funding to develop an organizational and business plan for market.
- Funding to develop a branding/marketing plan for market.
- Funding for the planning, design and construction of signage and streetscape improvements.
- Funding to help create Facebook page.
- Funding to help develop a downtown vision plan and implement downtown zoning ordinance and parking plan.

Livability Principles Advanced

- **Provide more transportation choices:** Several of the action steps relate to improving access to the downtown market by further enhancing downtown streetscapes and encouraging more activities in downtown which will promote walkability.
- **Promote equitable, affordable housing:** To promote more activity in downtown, local participants identified the need to establish a zoning ordinance to promote housing in downtown.
- **Enhance economic competitiveness:** The farmers' market initiative helps support the diversification of the local economy and strengthens the economic viability of downtown Main Street.
- **Support existing communities:** Discussions concerning farmers' market locations centered on opportunities to renovate or adaptively reuse buildings and sites within the existing developed footprint of the community.
- **Coordinate and leverage federal policies and investment:** The workshop efforts identified several opportunities to build investments already made and leverage different local, state and federal funding sources to support the farmers' market and other local revitalization and livability efforts.
- **Value communities and neighborhoods:** The farmers' market location will serve as a community gathering center that will help strengthen the vibrancy of the existing downtown area, strengthening the attractiveness and livability of the surrounding neighborhood by providing access to healthy, local foods.

7. Appendices

- Appendix A: Implementation Action Plan Tables
- Appendix B: Local Food System Diagram
- Appendix C: Workshop Participants and Contact Information
- Appendix D: Workshop Presentation Slides
- Appendix E: Workshop Photo Album
- Appendix F: Funding Resources
- Appendix G: Additional References and Resources

Appendix A: Implementation Action Plan Tables

June 4, 2014

GOAL 1: Physically Connect Local Destinations.

Goal Lead: Mayor Cagle, City of Pikeville

Action 1.1: Do a parking audit/inventory of downtown to determine existing parking supply and opportunities to accommodate parking within walking distance of market and municipal complex.		
Why is this important?	Citizens often perceive their community has a parking problem even when the supply of spaces is sufficient for the demand. The City can use the parking audit to gain a better understanding of the existing parking supply as well as opportunities for additional on-street parking, or other shared parking strategies that could be used during market hours or other key events in downtown.	
Measures of Success	Completed audit identifying number of existing parking spaces.	
Timeframe for Completion	Short term	
Taking the Lead	Mayor Cagle	
Supporting Cast	City staff	
Cost Estimate	Dollars	Time
	None or low cost	City staff/Mayor
Possible Funding Sources	City budget for staff time	
First 100 Days	Mayor of Pikeville to conduct parking inventory	

Action 1.2: Conduct a parking study to identify the long term parking demand for the Farmers' Market, downtown businesses and special events; look at feasibility/need to acquire lots behind courthouse and/or other shared parking strategies to add additional parking supply in downtown or at the municipal complex.		
Why is this important?	In the event that the parking demand study reveals a need for more spaces, the City may look into acquiring underutilized land behind the courthouse as one option, or identify other parking management strategies such as shared parking or additional on street parking to address demand at different times of the day, week or during special events. The short term focus will be to identify places where additional parking needs can be met during farmer's market hours.	
Measures of Success	Land is acquired (if necessary to meet parking needs) or other parking management strategies in place for opening of market.	
Timeframe for Completion	Short term	
Taking the Lead	City of Pikeville	
Supporting Cast	City and Southeast Tennessee Development District (SETDD) staff.	
Cos Estimate	Dollars	Time

Action 1.2: Conduct a parking study to identify the long term parking demand for the Farmers' Market, downtown businesses and special events; look at feasibility/need to acquire lots behind courthouse and/or other shared parking strategies to add additional parking supply in downtown or at the municipal complex.		
	Demand/feasibility study cost is low to medium. Acquisition cost is medium.	City staff and Mayor
Possible Funding Sources	City of Pikeville	
First 100 Days	Mayor of Pikeville to begin discussions with County and SETDD about conducting demand/parking management study and possibility of acquiring additional lots behind courthouse if needed.	

Action 1.3: Develop a downtown vision plan and zoning code to establish a long term framework for growth and development that encourages continued revitalization of downtown.		
Why is this important?	Pikeville does not have a comprehensive plan or zoning code. As the City continues to try and attract growth, it can use the vision plan and zoning ordinances to ensure that new development is compatible with existing buildings and uses, supports downtown walkability and economic development and encourages infill housing. In addition, the establishment of a zoning code to address minimum maintenance, public spaces or use requirements can also help protect property values and support high quality development which will further encourage people to live, work and visit downtown.	
Measures of Success	City completes plan and adopts a zoning code.	
Timeframe for Completion	Mid term	
Taking the Lead	Michael Frixon (contractor working on zoning update)	
Supporting Cast	SETDD	
Cost Estimate	Dollars	Time
	Vision Plan - low Zoning \$6,000 per year	City staff
Possible Funding Sources	City of Pikeville, SETDD	
First 100 Days	Work with SETDD to engage Michael Frixon and establish contract to begin work.	

Action 1.4: Implement a new signage plan to direct people from the highway to downtown.	
Why is this important?	Better signs could promote downtown as a quick scenic detour and attract additional patrons to promote local restaurants, shops and other destinations in downtown.
Measures of Success	More people are leaving the bypass and visiting downtown.

Action 1.4: Implement a new signage plan to direct people from the highway to downtown.		
Timeframe for Completion	Mid term	
Taking the Lead	City of Pikeville	
Supporting Cast	Bledsoe County Chamber of Commerce, SETDD, and Kevin Herrit/Alan Wolf at Tennessee Department of Transportation (TDOT)	
Cost Estimate	Dollars	Time
	Low cost	City staff
Possible Funding Sources	TDOT Enhancements Grant Program, USDA-Rural Development (potentially Rural Business Enterprise Grants program), Tennessee Department of Economic and Community Development (ECD), and Appalachian Regional Commission (ARC) implementation assistance.	
First 100 Days	Pikeville and Bledsoe County Mayors will meet with Alan Wolf and Kevin Herrit of TDOT to discuss sign options and funding sources.	

Action 1.5: Continue the streetscape improvements from downtown out to bypass and community kitchen site to create consistent look and feel and encourage connectivity for walking/biking to key destinations.		
Why is this important?	The streetscape improvements on Main Street have made a dramatic change in the walkability and attractiveness of downtown Pikeville. But Main Street is still very auto-oriented outside of the four blocks improved by the City, TDOT, and USDA-Rural Development. Extending the improvements north and south from the downtown core would create additional opportunities for economic development and improve walkability.	
Measures of Success	Improvements are programmed by TDOT. Improvements are constructed.	
Timeframe for Completion	Mid term	
Taking the Lead	City of Pikeville and SETDD (for planning)	
Supporting Cast	SETDD and an architecture firm	
Cost Estimate	Dollars	Time
	About \$300,000	City and SETDD staff
Possible Funding Sources	USDA-Rural Development, SETDD (planning), and TDOT Multimodal Access Grant program or TDOT Enhancements Grant Program.	
First 100 Days	Pikeville Mayor to work with SETDD to get cost estimate for improvements and coordinate with them on grant and other funding opportunities.	

GOAL 2: Educate and Publicize Value of Local Foods

Goal Lead: UT Extension Staff (Jan Williams)

Action 2.1: Create a Farmers’ Market Facebook page to communicate about the value of local foods, highlight local events and producers associated with Farmers’ Market.		
Why is this important?	Many people use Facebook and other social media outlets as gateways to the internet. They are low cost options for providing information to people about vendors, hours of operation, recipes, food safety, and news.	
Measures of Success	Facebook page is up and running with a large following.	
Timeframe for Completion	Short term	
Taking the Lead	Jan Williams, UT Extension Agent for Bledsoe County	
Supporting Cast	UT Extension Staff, 4-H, and FFA	
Cost Estimate	Dollars	Time
	Low	UT Extension staff time
Possible Funding Sources	UT Extension	
First 100 Days	Farmers’ Market Board of Directors works with UT Extension agent J.C. Raines to set up Facebook page and develop list of monthly/weekly materials to send out.	

Action 2.2: Post a recipe of the week or topic of the week on nutrition online/at farmers’ market highlighting uses of available foods.		
Why is this important?	Data show that Bledsoe County is above state averages for several diseases related to diet. The Farmers’ Market can play an important role in promoting public health by educating people on healthy diets and recipes, which in turn will help bolster interest and demand for purchasing locally growth fresh foods.	
Measures of Success	A new recipe is posted each week on the market’s Facebook page. The recipes support stronger sales of the items that are featured in the recipe.	
Timeframe for Completion	Short term	
Taking the Lead	Jan Williams of UT Extension, Farmers’ Market Board of Directors	
Supporting Cast	Vendors and Farmers’ Market Board of Directors	
Cost Estimate	Dollars	Time
	Low cost	Volunteers and UT Extension Staff
Possible Funding Sources	UT Extension	

Action 2.2: Post a recipe of the week or topic of the week on nutrition online/at farmers’ market highlighting uses of available foods.	
First 100 Days	Board of Directors identifies local vendors and UT Extension Staff to help develop recipes/topic areas.

Action 2.3: Engage local youth in events on site at Farmers’ Market (FFA, 4H, etc.) such as fundraising, show and tell, and through online presence.		
Why is this important?	Bledsoe County has successful FFA and 4-H programs, but many students and young adults do not view agriculture as a desirable profession. Engaging local youth in events at the Market can raise the visibility of agriculture as a viable and desirable profession and also attract parents and other family members to participate in the local food system.	
Measures of Success	A schedule of events involving youth groups such as FFA and 4-H.	
Timeframe for Completion	Mid term	
Taking the Lead	School district agriculture teacher, 4-H, and FFA	
Supporting Cast	Parents	
Cost Estimate	Dollars	Time
	Low	Volunteers and school district staff
Possible Funding Sources	Bledsoe County School District	
First 100 Days	Agriculture teacher, 4-H and FFA to work with UT Extension and Mayor to identify specific programs/opportunities to begin process prior to construction.	

Action 2.4: Promote Farmers’ Market at other well attended local events (e.g. football games, Give Kids a Chore Day, etc.).		
Why is this important?	Word of mouth is a powerful marketing tool. The Farmers’ Market can raise awareness and interest by staffing a table at local events.	
Measures of Success	Farmers’ Market has a table at several major events in the County.	
Timeframe for Completion	Mid term	
Taking the Lead	Board of Directors	
Supporting Cast	4-H, FFA, UT Extension, school district agriculture teacher and health educator	
Cost Estimate	Dollars	Time
	Low	Volunteers
Possible Funding Sources	Farmers’ Market marketing/promotion funds	
First 100 Days	Identify story and promotional materials for pre-construction.	

GOAL 3: Strengthen and diversify producers.

Goal Lead: Mayor Collier, Bledsoe County

Action 3.1: Make list of diverse products that can be produced and sold locally.		
Why is this important?	Having a wide array of produce and value-added products is one of the keys to having a successful farmers’ market. People know when they go to a supermarket that they will find nearly every type of produce they could need. In order to provide a similar level of service, it is important that growers are aware of gaps in the local supply while also understanding what crops will grow well at different points in the season based on the local soils and climate. Identifying the diversity of product needs might also spark interest from a more diverse set of potential growers.	
Measures of Success	Inventory of products that can be produced and sold. Marketing information for farmers and consumers.	
Timeframe for Completion	Short term	
Taking the Lead	Future Farmers of America	
Supporting Cast	UT Extension, Tennessee Farmers Cooperative, Amy Delvin Tavalin of the Tennessee Department of Agriculture (TDA), Natural Resources Conservation Service (NRCS), and the Farm Bureau	
Cost Estimate	Dollars	Time
	Low (travel, printing, advertising)	Volunteers
Possible Funding Sources	ARC implementation assistance, USDA Farmers Market Promotion Program	
First 100 Days	Future Farmers of America will work with UT Extension to conduct research to determine what can/will grow in region.	

Action 3.2: Recruit vendors and other groups to utilize market facility.		
Why is this important?	Bledsoe County has hundreds of farmers that already use various outlets to sell their produce and goods. Some are unlikely to sell through the Farmers’ Market because it does not match their business model, but many others are likely willing to test the Farmers’ Market if they are recruited and sold on the benefits. The County also has several large master gardeners that produce more than they, their friends, and their family can consume. In order for the Farmers’ Market to be successful, there is a need for there to be a critical mass of regular supply.	
Measures of Success	New farmers show interest in selling at a local Pikeville market. More master gardeners sell at the market.	
Timeframe for Completion	Short term	

Action 3.2: Recruit vendors and other groups to utilize market facility.		
Taking the Lead	Bledsoe County Mayor and Future Farmers of America	
Supporting Cast	UT Extension, Amy Delvin Tavalin of TDA, 4-H, Master Gardeners	
Cost Estimate	Dollars	Time
	Low (travel, printing, advertising)	Low (travel, printing, advertising)
Possible Funding Sources	ARC implementation assistance, USDA Farmers Market Promotion Program	
First 100 Days	Bledsoe County Mayor to work with UT Extension to reach out to FFA, 4-H, Master Gardeners, and local farmers; and establish a steering committee.	

Action 3.3: Develop marketing program for Farmers' Market		
Why is this important?	All new Farmers' Markets need to attract customers by advertising and marketing their service. Attracting customers will be key to attracting and retaining quality vendors.	
Measures of Success	Radio ads are running. Fact sheets are distributed to media.	
Timeframe for Completion	Short term	
Taking the Lead	UT Extension	
Supporting Cast	Amy Delvin Tavalin of TDA, Chamber of Commerce	
Cost Estimate	Dollars	Time
	Low to medium	Volunteers
Possible Funding Sources	TDA, ARC implementation assistance, USDA-Rural Development, USDA Agricultural Marketing Service Farmers Market and Local Foods Promotion Program.	
First 100 Days	Work with UT Extension to identify media outlets and quantify impact of marketing program as part of selling point to potential vendors.	

GOAL 4: Establish Organizational and Management Structure.

Goal Lead: UT Extension Staff and 4-H or FFA Representative (Matt McCuiston)

Action 4.1: Create Board of Directors for Farmers' Market to include representatives from County and City, producers, consumers, youth groups, downtown retail organization.	
Why is this important?	Like any successful organization, the Farmers' Market needs strong leadership. The Board of Directors will provide the leadership, while also taking the lead and accountability for several actions listed in this action plan.
Measures of Success	Board of Directors membership is established. Board of Directors meets for the first time.

Action 4.1: Create Board of Directors for Farmers’ Market to include representatives from County and City, producers, consumers, youth groups, downtown retail organization.		
Timeframe for Completion	Short term (before market opens)	
Taking the Lead	Jerry Nelson, Chamber of Commerce	
Supporting Cast	City and County Mayors, FFA, 4-H, UT Extension, vendors	
Cost Estimate	Dollars	Time
	Low	City and County staff, volunteers
Possible Funding Sources	Not applicable	
First 100 Days	First, establish a steering committee to establish the markets’ organization structure. Mayors reach out to FFA, 4H, local consumers, and UT Extension to identify potential members.	

Action 4.2: Establish Farmers’ Market operating guidelines.		
Why is this important?	Determining operating and management guidelines for the market early on will be critical. The first issue will be to identify the type and source of products that can be sold, and eligibility to become a vendor. Many different types of people and organizations are likely to request space at the Market. For example, if the purpose is to support local growers, how will the term 'local' be defined? Does local refer to Bledsoe County only growers or can vendors come from further away? Are peddlers allowed? Are crafts allowed? In addition to vendor eligibility, the guidelines will also need to address several additional parameters to help keep the market running smoothly including (but not limited to) hours of operation, vendor validation (how to ensure they meet the stated eligibility requirements), charges/dues, vendor responsibilities, food handling safety, and cleanup/trash disposal, etc. The UT Extension has prepared a useful report – “A Guide for Considering and Developing a Farmers’ Market in Tennessee” – available here: https://utextension.tennessee.edu/publications/Documents/PB1770.pdf .	
Measures of Success	Guidelines are published and distributed to potential vendors.	
Timeframe for Completion	Short term (before market opens)	
Taking the Lead	UT Extension, TDA	
Supporting Cast	Board of Directors, Vendors	
Cost Estimate	Dollars	Time
	Low	Volunteers
Possible Funding Sources	Not applicable	
First 100 Days	Creating the initial set of goals/guidelines can occur within the first 100 days by organizing key vendors, UT extension staff and TDA resources to	

Action 4.2: Establish Farmers’ Market operating guidelines.	
	review best practices and draft a draft preliminary vendor contract and operating guidelines for Farmers’ Market. Once the Board of Directors is established, they can then refine those guidelines to reflect changing conditions and Market needs.

Action 4.3: Provide water and electricity to Farmers’ Market site.		
Why is this important?	Water and electricity are important for vendors that are selling prepared foods. They are also critical for groups that may want to use the market pavilion for weddings, entertainment, festivals, and other events.	
Measures of Success	Water and electricity are covered in full by vendor dues.	
Timeframe for Completion	Short term (before market opens)	
Taking the Lead	Bledsoe County and Pikeville Mayors	
Supporting Cast	Board of Directors	
Cost Estimate	Dollars	Time
	Low (vendor dues cover most or all of charges)	City staff and volunteers
Possible Funding Sources	Vendor dues, City of Pikeville, Bledsoe County, USDA-Rural Development	
First 100 Days	The Board of Directors identifies cost and discusses how and if it can be funded by City/County.	

Action 4.4: Provide restrooms at Farmers’ Market		
Why is this important?	Restrooms will allow the City and County to use the market pavilion as a multi-use facility.	
Measures of Success	Bathrooms are provided at the Market. Arrangements are made to clean restrooms after the market is open and after other special events.	
Timeframe for Completion	Short term (before market opens)	
Taking the Lead	Board of Directors	
Supporting Cast	City of Pikeville and Bledsoe County	
Cost Estimate	Dollars	Time
	Medium	Staff and volunteers
Possible Funding Sources	Vendor dues, City of Pikeville, Bledsoe County, USDA-Rural Development?	
First 100 Days	Board of Directors identifies the cost for construction and maintenance, and discusses how it can be funded by City/County.	

GOAL 5: Get the Word Out

Goal Leads: Jerry Nelson (Chamber of Commerce)

Action 5.1: Establish a brand that includes Sequatchie Valley as umbrella brand, then incorporate Bledsoe Best and Pikeville Proud as local brands.		
Why is this important?	Branding can help Bledsoe County farmers and Pikeville producers tap into the growing desire of consumers to buy local. The nearby Chattanooga market is growing and could become a significant market for locally grown produce from Bledsoe County/Pikeville.	
Measures of Success	The brands are established and include logos or slogans that are widely recognized in the region.	
Timeframe for Completion	Mid term	
Taking the Lead	Farmers’ Market Board of Directors	
Supporting Cast	Bledsoe County and Pikeville Mayors, Jenni Veal from Southeast Tennessee Tourism Association, Chamber of Commerce (Jerry Nelson), Dan Young	
Cost Estimate	Dollars	Time
	Medium	City/county staff and volunteers
Possible Funding Sources	ARC implementation assistance, USDA-Rural Development, donation	
First 100 Days	Mayors and Board of Directors to work with SETDD and UT Extension to develop a brand and secure additional resources for branding/marketing plan.	

Action 5.2: Develop promotional package for Farmers’ Market		
Why is this important?	The promotional package can raise awareness of the Farmers’ Market and the local brands described in Action 5.1. The package can expand the market for local produce to include Chattanooga, Knoxville, Nashville, and other counties that surround Pikeville.	
Measures of Success	The promotional package is distributed throughout the region through the Southeast Tennessee Tourism Association.	
Timeframe for Completion	Mid term	
Taking the Lead	Farmers’ Market Board of Directors	
Supporting Cast	Jenni Veal of the Southeast Tennessee Tourism Association, Chamber of Commerce	
Cost Estimate	Dollars	Time
	Medium	Volunteers
Possible Funding Sources	City and county funds	
First 100 Days	Board of Directors to work with the Mayors and SETDD to develop promotional package and key messages.	

Action 5.3: Reach out to local media.		
Why is this important?	In addition to paid advertising, the local media can help spread news about the market through feature articles/segments.	
Measures of Success	Stories about the Farmers’ Market run in the newspapers, radio, and TV; Tastebuds Magazine; at Fall Creek Falls State Park; and internet blogs.	
Timeframe for Completion	Short term	
Taking the Lead	Farmers’ Market Board of Directors	
Supporting Cast	Southeast Tennessee Tourism Association, Dan Young, Sand Dodson, Chamber of Commerce	
Cost Estimate	Dollars	Time
	Low	Volunteers
Possible Funding Sources	Mostly donated	
First 100 Days	Board of Directors to identify media contacts and other Sequatchie Valley farmers’ markets to determine potential values.	

Action 5.4: Market facility as multi-use venue.		
Why is this important?	By attracting other events, the City and County can help reduce the ongoing costs of operating the market pavilion. Using the facility for other events will also be a draw for bringing people into downtown, which can in turn help bolster business for local retailers.	
Measures of Success	The Farmers’ Market Pavilion is regularly booked for other events such as weddings, music festivals, etc.	
Timeframe for Completion	Short term	
Taking the Lead	City and County Mayors	
Supporting Cast	Southeast Tennessee Tourism Association, Chamber of Commerce	
Cost Estimate	Dollars	Time
	Low or no cost	Volunteers
Possible Funding Sources	User fees	
First 100 Days	Mayors work with the Board of Directors to determine types and opportunities for multiple uses of the facility and create promotional materials.	

GOAL 6: Construct Farmers’ Market Pavilion

Goal Leads: Mayor Collier and Mayor Cagle

Action 6.1: Secure funding to construct pavilion in downtown.	
Why is this important?	The City has secured a site for the future farmers’ market pavilion in downtown. The next step is to assemble the funding needed to

	construct the facility. Seeing construction of the facility will further help bolster efforts to organize and recruit participants and vendors for the market.	
Measures of Success	The Farmers’ Market Pavilion is constructed by the end of 2014.	
Timeframe for Completion	Short - mid term	
Taking the Lead	City and County Mayors	
Supporting Cast	Southeast Tennessee Development District, Tennessee Department of Agriculture	
Cost Estimate	Dollars	Time
	\$148,390	Volunteers
Possible Funding Sources	Tennessee Department of Agriculture, ARC	
First 100 Days	Mayors work with SETDD and ARC representatives to secure grant funding.	

Appendix B:

Local Food System Diagram

Local Food System Diagram

This diagram below shows several elements of a local food system. The smaller circle on the left shows a common local food system where a market, community supported agriculture program (CSA), and/or educational programs connect farmers with consumers. A weaknesses of this basic model is that it does not serve institutional buyers (such as hospitals and colleges) or restaurants well. The larger circle shows a more advanced local food system where an organization, such as a local food hub, is helping connect local farmers with institutional and restaurant buyers. The local food hub helps serve these buyers by aggregating produce, processing it (through freezing, chopping, packaging, etc.), and finally distributing it.

Workshop participants in Pikeville identified several of the components of their local food system. They are listed in the diagram below.

Appendix C:

Workshop Participants and Contact Information

Steering Committee (participated in pre-meeting conference calls, and the working sessions)				
First	Last	Title/Occupation	Affiliation	E-Mail
Philip	Cagle	Mayor	City of Pikeville	citymayor@bledsoe.net
Bobby	Collier	Mayor	Bledsoe County	bledsoexec@bledsoe.net
Betty	Kay	Administrative Assistant	City of Pikeville	
Leigh	McClure	Special Projects Director	Southeast Tennessee Development District	lmclure@sedev.org
Pat	Robertson	Farmer/Citizen	Bledsoe County	

EPA/ARC/USDA and Consultants (technical assistance team)				
First	Last	Title/Occupation	Affiliation	E-Mail
Kate	Ange	Principal	Renaissance Planning Group	kange@ciesthatwork.com
Stephanie	Bertaina	Senior Policy Analyst	EPA Office of Sustainable Communities	Bertaina.stephanie@epa.gov
Mike	Callahan	Planner	Renaissance Planning Group	mcallahan@ciesthatwork.com
Anne	Keller	Staff	US EPA Region 4- Atlanta	Keller.anne@epa.gov
Jen	Walker	Local Food Systems Consultant	Poiesis Design and Planning	Jen.land.arc@gmail.com

Workshop Attendees				
First	Last	Title/Occupation	Affiliation	E-Mail
Senia	Anderson	Alderman	City of Pikeville	
Greg	Anderson	General Manager	Bledsoe Telephone Cooperative	glanderson@bledsoe.net
Richard	B.	Farmer/Citizen	Pikeville	
Renita	Beaty		Pikeville Soil Conservation	renita.beaty@tn.nacdnet.net
Rodney	Breeding		Natural Resources Conservation Service	Rodney.breeding@tn.usda.gov
Brooxie	Carlton	Director of Federal Programs	TN Department of Economic and Community Development	Brooxie.carlton@tn.gov
D. Keith	Cartwright	County Executive	Sequatchie County	seqexec@bledsoe.net
David	Collett	Area Director	USDA Rural Development	David.collett@tn.usda.gov
Tonya	Garner		Grundy County Public Health	Tonya.garner@tn.gov
John	Graham	Mayor	Marion County	mcexec@bellsouth.net
Ed	Harlan	Assistant Commissioner, Market Development	Tennessee Department of Agriculture	edharlan@tn.gov
Kevin	Herritt	Planner	Tennessee Department of Transportation	Kevin.herritt@tn.gov
Bill	Himmelwright	Citizen	Pikeville	

Workshop Attendees				
Beth	Jones	Executive Director	Southeast TN Development District	bjones@sedev.org
Meaghan	Jones		Natural Resources Conservation Service	Meaghan.jones@tn.usda.gov
Dwain	Land	Mayor	City of Dunlap	mayorland@cityofdunlap.com
Leonard	Lively	Member	Bledsoe 4-H	Lively.leonard@gmail.com
Stacy	Morrison	Staff	Tennessee DOT Region 2	Stacy.morrison@tn.gov
Jerry	Nelson	Vice Chairman	Bledsoe County Chamber of Commerce	jerrynelson@yahoo.com
Pat	Nelson		Bledsoe County Chamber of Commerce	
Emily	Partin		Grundy County Commission	emilypartinfarm@gmail.com
Savannah	Pendergrass	Member	Bledsoe 4-H	
Melissa	Smith		Citizens Bank	msmith@ctcbonline.com
Travis	Smith	Farmer/Rancher	Olive Branch Beef	Sportmed24@bledsoe.net
Andrew	Swafford	Member	Future Farmers of America	ajswaf@gmail.com
Perry	Swafford	Citizen	Pikeville	
John	Tollett		River Valley Ag Credit	jtollett@rivervalleyagcredit.com
Ron	Travis	State Representative	State of Tennessee	travisinsurance@gmail.com
Elizabeth	Turner		River Valley Ag Credit	eturner@rivervalleyagcredit.com
Jenni	Veal	Tourism Coordinator	Southeast TN Tourism Association	jveal@sedev.org
Jan	Williams		UT Extension - Pikeville	Jwilli39@utk.edu
Bridget	Wooden		Citizens Bank	bwooden@ctcbonline.com
Dan	Young		WVAT	

Appendix D: Presentation Slides

IMAGE CREDIT: APPALACHIAN SUSTAINABLE DEVELOPMENT

LIVABILITY & LOCAL FOODS in APPALACHIAN

RENAISSANCE PLANNING GROUP

THIS PRESENTATION WILL COVER

INTRODUCTION

- ◎ **Introductions**
- ◎ **The Project**
- ◎ **Livability**
 - ◎ *A common sense way to plan for a better future*
- ◎ **Local Foods**
 - ◎ *A vital ingredient in livable communities*
- ◎ **It's About Your Town!**

LIVABLE COMMUNITIES IN APPALACHIA

INTRODUCTION

- ◎ **Joint project:**
 - ◎ Appalachian Regional Commission (ARC)
 - ◎ US Department of Agriculture – RD (USDA)
 - ◎ US Environmental Protection Agency (EPA)
- ◎ **Purpose:**
 - ◎ Advance local efforts to create vibrant, sustainable communities and improve economic vitality by building consensus and capacity for action around local foods.
 - ◎ *“Help you get from point A to point B.”*

2014 APPALACHIAN TOWNS

INTRODUCTION

WORKSHOP AGENDA

INTRODUCTION

☉ Day 1:

- ☉ Community Tour
- ☉ Dinner Work Session: *Where are we now & where do we want to be?*

☉ Day 2:

- ☉ Work Session 2: *What needs to happen?*
- ☉ Work Session 3: *How to make it happen.*

Partnership for Sustainable Communities

- ③ The focus on community livability is supported by the Partnership for Sustainable Communities.
- ③ Partnership of HUD, EPA, DOT.
- ③ Working together to support projects consistent with Livability Principles.

1) *Provide More Transportation Choices*

LIVABILITY

1) *Provide More Transportation Choices*

LIVABILITY

SALAMANCA, NY TRANSIT SERVICE. IMAGE CREDIT: RENAISSANCE PLANNING GROUP

2) Promote Equitable and Affordable Housing

LIVABILITY

CORBIN, KY: 20+ APARTMENTS IN REPURPOSED DOWNTOWN BUILDING DOWNTOWN NEAR FARMERS' MARKET. IMAGE CREDIT: RENAISSANCE PLANNING GROUP

3) *Enhance Economic Competitiveness*

LIVABILITY

3) *Enhance Economic Competitiveness*

LIVABILITY

WILLIAMSON, WV: BUILDING ON TRADITION AS AN ENERGY COMMUNITY BY NURTURING RENEWABLE TECHNOLOGIES, INCLUDING SOLAR HOT WATER AND SOLAR PANELS ON MUNICIPAL BUILDINGS. IMAGE CREDIT: RENAISSANCE PLANNING GROUP

3) *Enhance Economic Competitiveness*

LIVABILITY

4) *Support Existing Communities*

LIVABILITY

UHRICHSVILLE, OH: ADAPTIVE REUSE OF HISTORIC DOWNTOWN BUILDING. IMAGE CREDIT: RENAISSANCE PLANNING GROUP

4) *Support Existing Communities*

LIVABILITY

SALAMANCA, NY: POCKET PARK FILLS VACANT LOT BETWEEN DOWNTOWN BUILDINGS. IMAGE CREDIT: RENAISSANCE PLANNING GROUP

5) Coordinate & Leverage Federal Policies and Investment

LIVABILITY

CONNELLSVILLE, PA: NEW TRAIN STATION SUPPORTS DOWNTOWN ECONOMIC DEVELOPMENT AND TOURISM. IMAGE CREDIT: RENAISSANCE PLANNING GROUP

5) Coordinate & Leverage Federal Policies and Investment

LIVABILITY

Highways

Water

Telecom

Sewer

6) Value Communities and Neighborhoods

LIVABILITY

WILLIAMSON, WV: COMMUNITY GARDENS. IMAGE CREDIT: RENAISSANCE PLANNING GROUP

6) *Value Communities and Neighborhoods*

LIVABILITY

CONNELLSVILLE, PA: WATERFRONT PARK AND TRAIL. IMAGE CREDIT: RENAISSANCE PLANNING GROUP

6) *Value Communities and Neighborhoods*

LIVABILITY

CORBIN, KY: RESTORED BRIDGE CONNECTS NEIGHBORHOOD TO DOWNTOWN. IMAGE CREDIT: RENAISSANCE PLANNING GROUP

LIVABILITY IN APPALACHIA: ADDRESSING HEALTH AND ECONOMIC TRANSITIONS

- ◎ **Appalachian towns are in transition**
 - ◎ 36% of Appalachia lives in non-metro areas compared to 15% nationally.
 - ◎ Region's income lags national average by about 20% and the poverty rate is about 13% higher.
 - ◎ High rates of out migration for young adults. In non-metro counties between 2000 and 2008:
 - Population under 25 **down 5%**
 - Population 65 and older **up 12%**.

LIVABILITY IN APPALACHIA: ADDRESSING HEALTH AND ECONOMIC TRANSITIONS

Economic transition continued:

- ⊙ Traditionally strong job sectors including manufacturing, mining, and farming.
- ⊙ Manufacturing jobs sharply declined since 2000.

Public Health is another major concern:

- ⊙ Higher rates of death than non-Appalachian U.S. for heart disease, cancer, and diabetes.
- ⊙ Rates of premature death in portions of Appalachia are among the highest in the nation.

LIVABILITY IN APPALACHIA: ADDRESSING HEALTH AND ECONOMIC TRANSITIONS

But Appalachia is blessed with natural resources

- ① Fresh water, forests, and energy resources.
- ① Substantial biodiversity that supports tourism, recreation, and agriculture.
- ① Most diverse food shed in the United States.
 - ① Local foods an opportunity to improve economic development, livability, and public health.

LOCAL FOOD SYSTEMS

FOOD SYSTEMS

Local Food Systems - A Key Tool Supporting Livability and Small Town Revitalization

LOCAL FOOD SYSTEMS

FOOD SYSTEMS

- ◎ **What is a local food system?**
 - ◎ Everything involved in taking food from the grower to the consumer.
 - ◎ Local food systems allow for local growers and consumers to interact.
 - ◎ Matches local supply and demand.

LOCAL FOOD SYSTEM

FOOD SYSTEMS

LOCAL FOOD SYSTEMS: KEY DEFINITIONS

◎ **Local Food**

- ◎ Food produced, processed, and distributed within a particular geographic boundary that consumers associate with their own community.

◎ **Community Supported Agriculture**

- ◎ Marketing arrangement in which members purchase shares of a farmer's expected yield before planting. Each week during the growing season the farmer delivers each member's weekly share of food to predetermined locations or packs the share for members to pick up.

◎ Source: USDA ERS. *Local Food Systems: Concepts, Impacts, and Issues*. May 2010.

LOCAL FOOD SYSTEMS: KEY DEFINITIONS

◎ **Farmers Market**

- ◎ Marketing outlet at which farmers sell agricultural products to individual customers at a temporary or permanent location on a periodic and recurring basis during the local growing season or during the time when they have products available, which might be all year.

◎ **Farm to School Programs**

- ◎ Collaborative projects that connect schools and local farms to serve locally grown, healthy foods in K-12 school settings, improve student nutrition, educate students about food and health, and support local and regional farmers.

LOCAL FOOD SYSTEMS: KEY DEFINITIONS

FOOD SYSTEMS

◎ Food Hub

- ◎ A business or organization that actively manages the aggregation, distribution, and marketing of source-identified food products primarily from local and regional producers to strengthen their ability to satisfy wholesale, retail, and institutional demand.

◎ Source: USDA *Regional Food Hub Resource Guide*. April, 2012.

IMAGE CREDIT: CHARLOTTESVILLE, VA LOCAL FOOD HUB

LOCAL FOOD SYSTEMS: KEY DEFINITIONS

FOOD SYSTEMS

📍 Food Desert

- 📍 Areas with a substantial share of residents who live in low-income areas that have low levels of access to a grocery store or healthy, affordable food retail outlets.

PORTIONS OF THE PIKEVILLE AREA ARE A FOOD DESERT BASED ON INCOME, LOW VEHICLE ACCESS, AND THE PERCENT OF RESIDENTS MORE THAN 20 MILES FROM A SUPERMARKET. IMAGE CREDIT: USDA FOOD ACCESS RESEARCH ATLAS

LOCAL FOOD SYSTEMS GROWTH (NATIONAL)

FOOD SYSTEMS

Source: USDA ERS. *Local Food Systems: Concepts, Impacts, and Issues*. May 2010.

LOCAL FOOD SYSTEMS GROWTH (NATIONAL)

FOOD SYSTEMS

Total U.S. Agricultural Sales (2007)

■ Direct-to-Consumer Sales ■ All Other Sales

Account for less than 1% of edible food purchases, but **increased** more than 100% between 1997-2007.

2014 FARM BILL

FOOD SYSTEMS

◎ Summary Points

- ◎ 5-year bill, funds USDA programs.
- ◎ Most spending falls under 3 categories:
 - Nutrition (such as SNAP)
 - Conservation (such as conservation easements)
 - Commodities (such as crop insurance subsidies)
- ◎ Overall funding is down

- ◎ But funding for local foods programs got a boost.

2014 FARM BILL

FOOD SYSTEMS

◎ **Local Food Programs in the Farm Bill**

- **Farmers Market and Local Food Promotion** Program. Funding tripled, project eligibility expanded to allow for more local food hub activities.
- **Community Food Projects Grant Program**: Funding doubled, supports projects that improve food security
- **Food Insecurity Nutrition Incentive Program**: New program that markets can use to double SNAP benefits up to a certain dollar amount for veggie/fruit purchases.
- **Beginning Farmers and Rancher Development Program** funding increased.
- **Organic Certification Cost Share Program** funding doubled.

CONNECTING FOOD SYSTEMS WITH LIVABILITY

LOCAL FOODS

LOCAL FOODS AND LIVABILITY

LOCAL FOODS

◎ Improves Public Health

- ◎ Poor access to healthy food contributes to diet-related health problems such as diabetes, obesity, and heart disease.
- ◎ Can help alleviate rural food deserts

Health Indicator	Bledsoe County	State of Tennessee
Adults with Diabetes	10.8%	10.7%
Heart Disease Mortality per 100K	256.2	220.7
Stroke Mortality per 100K	73.3	57.3

LOCAL FOODS AND LIVABILITY

LOCAL FOODS

- ◎ **Preserves Viable Working Lands that:**
 - ◎ Support local jobs
 - ◎ Supply healthy and fresh food to local markets
 - ◎ Contribute to region's identity
 - ◎ Preserve natural and rural landscapes

LOCAL FOODS AND LIVABILITY

LOCAL FOODS

⊙ Increases Economic Opportunity

- ⊙ Keeps money in the region with local producers
- ⊙ Better public health supports a strong work force and lower health care costs
- ⊙ Jobs in growing, processing, distribution, etc.
Appalachian Harvest supports 175 farm jobs & brings in > \$1 million annually.
- ⊙ Higher income potential with veggies and fruits:
Net incomes per acre is often less than **\$300** for corn compared to more than **\$2,000** for apples.

LOCAL FOODS AND LIVABILITY

LOCAL FOODS

◎ **Supports Vibrant Town Centers**

- ◎ When located in town centers, local food hubs and farmers markets can attract people that add vibrancy
- ◎ Economic benefits spillover to other businesses
- ◎ Markets can become community gathering places that showcase the town's and region's unique local culture and products

LOCAL FOODS AND LIVABILITY

LOCAL FOODS

CASE STUDY 1

FARMERS' MARKET

CASE STUDIES

- ◎ Whitley County Farmers' Market
- ◎ Corbin and Williamsburg, KY

MARKET TIMELINE

CASE STUDIES

2007

- UK Agricultural Extension helps launch market
- 1 location with 4 vendors.
- Runs for 2 months (June/July)

2008

- Vendors increase to 7.
- Extension receives a \$3,500 grant for Old Time Music events.
- Expand to a 3-month season (August).

2009

- Vendors increase to 15.
- Begin education workshops with vendors.
- Extension approves \$110K for permanent market structure.

MARKET TIMELINE

CASE STUDIES

2010

- Open under new pavilion with restrooms and ADA access.
- Season expands again (June – September).
- 18 vendors, including value-added producers and artisans for 1st time.

2011

- Season expands again (May – October).
- 28 vendors.
- Add a senior voucher program, sales reach \$15,000
- Expand vendor education with marketing and booth design workshops.

2012

- Add a mid-week market in downtown Williamsburg (July/August only).
- Sales reach \$23,000.
- Start charging \$2 per day vendor fee.

MARKET TIMELINE

CASE STUDIES

2013

- Become a non-profit Whitley County Farmers' Market Inc.
- Add third venue in downtown Corbin.
- 33 vendors. Average 12 per market.
- \$35/season vendor fee.

ORGANIZATION

CASE STUDIES

- ◎ Initially housed under the UK Cooperative Extension.
- ◎ After 5 years, Extension encourages Market to become independent.
- ◎ Kentucky Center for Agriculture & Rural Development (KCARD) helps board create Articles of Incorporation, Bylaws, & Regulations.

ORGANIZATION

CASE STUDIES

- ③ Filed Articles of Incorporation with Kentucky Secretary of State in March 2013.
- ③ Organized as a Not for Profit Cooperative.
- ③ Opened back account at local community bank with \$312 from gate fees.

BASIC RULES / REGULATIONS

CASE STUDIES

- ① Market is open to all farmers in Whitley County and any bordering county.
- ① 7 counties total.
- ① Open to value-added producers and artisans.
- ① Allow sale of prepared foods.

FUNDING

- ① UK Cooperative Extension.
- ① City of Corbin.
- ① Corbin Tourism.
- ① Williamsburg Tourism.
- ① Community Farm Alliance.
- ① Governor's Office of Agricultural Policy.
- ① State of Kentucky.

ACCOMPLISHMENTS

CASE STUDIES

- Selected as one of five Kentucky markets to participate in Community Farm Alliance Farmers' Market Training Program.
- Selected as the State Farmers' Market of the Year – Small Market Category.

NEXT STEPS

- ◎ Hire a part-time paid market manager in 2014.
- ◎ Use an EBT machine for food stamps in 2014.
- ◎ \$100,000 in sales in 2014.
- ◎ Launch a year-round indoor market in 2 years.
- ◎ Launch an online shopping option and a local foods hub in the long term.

DURHAM FARMERS MARKET

CASE STUDY

DURHAM FARMERS MARKET

CASE STUDY

Host Your Own Event

Durham Central Park has all of the amenities that make it the perfect spot for parties, weddings and corporate events.

[More Details](#)

[Book Your Event Now](#)

ASHE COUNTY MARKET

CASE STUDY

ASHE COUNTY MARKET

CASE STUDY

ASHE COUNTY MARKET

CASE STUDY

Appendix E:

Workshop Photo Album

Figure 1 – Downtown Streetscape Improvements

Figure 2 – Future Farmers' Market Pavilion Site

Figure 3 – Future City Hall and Community Kitchen

Figure 4 – Mayor Cagle Describes Farmers' Market Vision

Figure 5 – Downtown Pikeville Stage

Figure 6 – Future Community Kitchen

Figure 7 – Bledsoe County Farm

Figure 8 – Sequatchie Valley and River

Figure 9 - Workshop Kickoff at Fall Creek Falls State Park

Figure 10 – Mapping Our Food System Exercise

Figure 11 – Workshop Participants

Figure 12 – Presentation of Action Planning Posters

Appendix F:

Funding Resources

Local Food Systems Funding Programs – Federal/State

Cities and towns can strengthen their local food systems through a variety of federal projects and programs. The USDA and other federal agencies are committed to supporting local food systems – whether it's by working with producers, engaging with communities, financing local processing and distribution, or helping retailers develop local food connections. Below is a list of just some of the resources available. This information and more can be found on the **USDA's Know Your Farmer, Know Your Food** initiative website at www.usda.gov/knowyourfarmer.

USDA Agricultural Marketing Service

Farmers' Market and Local Food Promotion Program

This new program makes \$30 million available annually to farmers markets, other direct producer-to-consumer venues, and other businesses in the local food supply chain. Funding is evenly split between two components: Farmers Market Promotion Program (FMPP) for direct consumer-to-producer marketing opportunities, and Local Food Promotion Program (LFPP) for local and regional food business enterprises. Both FMPP and LFPP have a maximum grant of \$100,000, and the LFPP applicants must have 25% matching funds or in-kind donations. By supporting development and marketing activities for farmers markets, food hubs, roadside stands, agri-tourism activities and other producer to consumer markets, the program can help small and mid-sized farmers access markets. For more information, visit <http://www.ams.usda.gov/AMSV1.0/FMPP> (FMPP) or <http://www.ams.usda.gov/AMSV1.0/LFPP> (LFPP).

Specialty Crop Block Grant Program

The purpose of USDA's Specialty Crop Block Grant Program (SCBGP) is to enhance the competitiveness of specialty crops, including locally grown crops. These investments strengthen rural American communities by supporting local and regional markets and improving access to fresh, high quality fruits and vegetables for millions of Americans. These grants also help growers make food safety enhancements, solve research needs, and make better informed decisions to increase profitability and sustainability. Organizations or individuals interested in the SCBGP should contact their state departments of agriculture – which administer the grant program – for more information. The 2014 Farm Bill significantly increased funding for the program. More information is available here:

<http://www.ams.usda.gov/AMSV1.0/ams.fetchTemplateData.do?template=TemplateN&rightNav1=SpecialtyCropBlockGrant0Program&topNav=&leftNav=CommodityAreas&page=SCBGP&resultType>.

Organic Cost Share Programs

The 2014 Farm Bill also gave USDA new tools and resources to support the growing \$35 billion organic industry by more than doubling previous support through the organic cost-share programs, making certification more accessible than ever for even the smallest certified producers and handlers. Organic producers and handlers can now apply directly through their State contacts to get reimbursed for up to 75 percent of the costs of organic certification, up to an annual maximum of \$750 per certificate. More information is available at

<http://www.ams.usda.gov/AMSV1.0/ams.fetchTemplateData.do?template=TemplateQ&leftNav=Na>

[tionalOrganicProgram&page=NOPCostSharing&description=Organic%20Cost%20Share%20Program&acct=nopgeninfo.](#)

Federal State Marketing Improvement Program (FSMIP)

This grant program provides matching funds to state departments of agriculture, state agricultural experiment stations, and other appropriate state agencies to assist in exploring new market opportunities for U.S. food and agricultural products, and to encourage research and innovation aimed at improving the efficiency and performance of the marketing system. FSMIP is designed to support research projects that improve the marketing, transportation, and distribution of U.S. agricultural products. FSMIP is a collaborative effort between Federal and State governments – matching funds go toward projects that bring new opportunities to farmers and ranchers. More information is available at www.ams.usda.gov/fsmip.

USDA Rural Development

Business and Industry Guarantee Loan Program

The purpose of USDA's Business and Industry (B&I) Guaranteed Loan Program is to improve, develop, or finance business, industry, and employment and improve the economic and environmental climate in rural communities. Through this program, USDA provides guarantees on loans made by private lenders to help new and existing businesses gain access to affordable capital by lowering the lender's risk and allowing for more favorable interest rates and terms. A recent change to the program allows projects that are physically located in urban areas if the project benefits underserved communities. The Business and Industry Loan Guarantee program is available on a rolling basis throughout the year. More information is available here: (http://www.rurdev.usda.gov/rbs/busp/b&i_gar.htm).

Value-Added Producer Grants (VAPG)

The primary objective of USDA's Value-Added Producer Grant Program (VAPG) is to help agricultural producers enter into value-added activities related to the processing and/or marketing of bio-based value-added products. VAPG grants are available to producers or producer groups in urban and rural areas. Eligible projects include business plans to market value-added products, evaluating the feasibility of new marketing opportunities, expanding capacity for locally and regionally-grown products, or expanding processing capacity. More information is available here: http://www.rurdev.usda.gov/BCP_VAPG.html.

Community Facility Grants

USDA's Community Facility grant program provides infrastructure support in rural communities under 20,000 people. Grants and loans have been used for commercial kitchens, farmers markets, food banks, cold storage facilities, food hubs and other local food infrastructure. Grants are available to public entities such as municipalities, counties, and special-purpose districts, as well as non-profits and tribal governments. Grant funds can be used to construct, enlarge, or improve community facilities and can include the purchase of equipment required for a facility's operation. More information is available here: http://www.rurdev.usda.gov/HCF_CF.html

Rural Business Enterprise Grant Program (RBEG)

The USDA's Rural Business Enterprise Grant Program (RBEG) funds projects that facilitate the development of small and emerging rural businesses, including acquisition or development of land, building construction, equipment, training and technical assistance, and project planning. Funding is available for local and state governments, tribes, and nonprofits in rural communities where the population does not exceed 50,000, or is next to a city or town with more than 50,000 people.

http://www.rurdev.usda.gov/BCP_rbeg.html .

Rural Business Opportunity Grant (RBOG)

USDA's Rural Business Opportunity Grant Program (RBOG) promotes economic growth in rural communities by supporting training and technical assistance for business development and to assist with regional economic development planning. A specific emphasis within RBOG is support for collaborative economic planning and development through regional food systems. RBOG grants can support regional economic planning, market development studies, business training and technical assistance, and establishing business incubators. Local governments, economic development organizations, non-profit organizations, Indian tribes, and cooperatives are eligible to apply. Funding available to rural communities where the population does not exceed 50,000, or is next to a city or town with more than 50,000 people. More information is available here:

http://www.rurdev.usda.gov/bcp_rbog.html.

USDA Natural Resource Conservation Service

Environmental Quality Incentives Program (EQIP)

EQIP provides cost-share and technical assistance to farmers and ranchers in planning and implementing conservation practices that improve the natural resources (e.g. soil, water, wildlife) on their agricultural land and forestland. A practice supported through EQIP is the installation of seasonal high tunnels (also known as hoop houses), which are unheated greenhouses that can extend a producer's growing season while conserving resources. In addition, EQIP can help producers transition to organic production or help those growers already certified maintain their certification. More information is available here:

<http://www.nrcs.usda.gov/wps/portal/nrcs/main/national/programs/financial/eqip/>

USDA National Institute of Food and Agriculture

Community Food Projects

Community Food Projects are designed to increase food security in communities by bringing the whole food system together to assess strengths, establish linkages, and create systems that improve the self-reliance of community members over their food needs. Grants are intended to help eligible private nonprofit entities in need of a one-time infusion of federal assistance to establish and carryout multipurpose community food projects. More information is available here:

http://www.nifa.usda.gov/funding/cfp/cfp_synopsis.html.

Food Insecurity Nutrition Incentive (FINI) Grant Program

The 2014 Farm Bill created this program, which supports projects to increase the purchase of fruits and vegetables among people participating in the Supplemental Nutrition Assistance Program.

Applicants may propose small pilot projects (up to \$100,000 for 1 year), multi-year community-based projects (up to \$500,000 for up to 4 years), or larger-scale multi-year projects (more than \$500,000 for up to 4 years). USDA is looking to fund innovative projects that will test community based strategies for how to increase the purchase of fruits and vegetables by SNAP participants through incentives at the point of purchase. USDA will give priority to projects underserved communities and to projects that provide locally- or regionally-produced fruits and vegetables. Applications are due December 15, 2014. More information is available here: http://www.nifa.usda.gov/newsroom/news/2014news/09291_FINI.html.

Beginning Farmers and Ranchers Development Program

This program provides grants to organizations that train, educate, and provide outreach and technical assistance to new and beginning farmers on production, marketing, business management, legal strategies and other topics critical to running a successful operation. The Agriculture Act of 2014 provided an additional \$20 million per year for 2014 through 2018. The reasons for the renewed interest in beginning farmer and rancher programs are: the rising average age of U.S. farmers, the 8% projected decrease in the number of farmers and ranchers between 2008 and 2018, and the growing recognition that new programs are needed to address the needs of the next generation of beginning farmers and ranchers. More information is available here: <http://www.nifa.usda.gov/fo/beginningfarmersandranchers.cfm>.

Small Business Innovation Research (SBIR) program

SBIR grants help small businesses conduct high quality research related to important scientific problems and opportunities in agriculture. Research is intended to increase the commercialization of innovations and foster participation by women-owned and socially and economically disadvantaged small businesses in technological innovation. Grants can be applied towards many areas or research, including projects that manage the movement of products throughout a supply chain, develop processes that save energy, and capture and relay real-time market data. More information is available here: <http://www.nifa.usda.gov/fo/sbir.cfm>.

Sustainable Agriculture Research and Education (SARE)

The mission of the SARE program is to advance sustainable innovations in American agriculture. SARE is uniquely grassroots, administered by four regional offices guided by administrative councils of local experts. Non-profit organizations, researchers, and individuals producers are eligible to apply. More information is available here: <http://www.sare.org/>.

Agriculture and Food Research Initiative (AFRI)

AFRI is charged with funding research, education, and extension grants and integrated research, extension, and education grants that address key problems of National, regional, and multi-state importance in sustaining all components of agriculture, including farm efficiency and profitability, ranching, renewable energy, forestry (both urban and agroforestry), aquaculture, rural communities and entrepreneurship, human nutrition, food safety, biotechnology, and conventional breeding. Providing this support requires that AFRI advances fundamental sciences in support of agriculture and coordinates opportunities to build on these discoveries. This will necessitate efforts in education and extension that deliver science-based knowledge to people, allowing them to make informed practical decisions. More information is available here: <http://www.nifa.usda.gov/funding/afri/afri.html>.

USDA Farm Service Agency

Microloan Program

The Farm Service Agency's (FSA) microloan program is available to agricultural producers in rural and urban areas and provides loans of up to \$35,000 on a rolling basis. Streamlined paperwork and flexible eligibility requirements accommodate new farmers and small farm operations. Larger loans are also available through FSA. Contact your local FSA office at www.fsa.usda.gov for more information.

Farm Storage Facility Loans

These loans finance new construction or refurbishment of farm storage facilities. This includes cold storage and cooling, circulating, and monitoring equipment, which can be particularly important to those growing for local fresh markets. Interested producers should contact their local FSA office at www.fsa.usda.gov.

USDA Food and Nutrition Service

Farm to School Grants

Farm to School Grants are available to help schools source more food locally, and to provide complementary educational activities to students that emphasize food, farming, and nutrition. Schools, state and local agencies, tribal organizations, producers and producer groups, and non-profits are eligible to apply. Planning, implementation, and support service grants are available from \$20,000 to \$100,000. More information and resources are available at www.fns.usda.gov/farmtoschool/farm-school.

Supplemental Nutrition Assistance Program (SNAP)

As of 2014, more than 2,500 farmers' markets nationwide are set up to accept SNAP's electronic benefit transfer (EBT) cards. Benefits can be used to purchase many of the foods sold at farmers' markets, including fruits and vegetables, dairy products, breads and cereals, and meat and poultry. They can also purchase seeds and plants which produce food for the household to eat. More information about SNAP benefits at farmers' markets is available from USDA here: <http://www.fns.usda.gov/ebt/learn-about-snap-benefits-farmers-markets>.

WIC Farmers' Market Nutrition Program (FMNP)

This program provides coupons for local food purchases to women, infants, and children that are eligible for WIC benefits. The coupons can be used to purchase eligible foods from farmers, farmers' markets, and roadside stands. Only farmers, farmers' markets, and roadside stands authorized by the State agency may accept and redeem FMNP coupons. Individuals who exclusively sell produce grown by someone else such as wholesale distributors, cannot be authorized to participate in the FMNP. For more information, visit: <http://www.fns.usda.gov/fmnp/overview>.

Senior Farmers' Market Nutrition Program

This program, similar to FMNP, awards grants to States, United States Territories, and federally-recognized Indian tribal governments to provide low-income seniors with coupons that can be

exchanged for eligible foods (fruits, vegetables, honey, and fresh-cut herbs) at farmers' markets, roadside stands, and community supported agriculture programs. For more information, visit: <http://www.fns.usda.gov/sfmnp/overview>.

Funding Programs in Support of Other Livable Community Projects

The programs listed below are popular resources that support a variety of livability projects. The publication “Federal Resources for Sustainable Rural Communities” is a useful guide from the HUD-DOT-EPA Partnerships for Sustainable Communities that describes several additional resources: http://www.rurdev.usda.gov/SupportDocuments/RD_FedResourcesSustainableCommunities.pdf

National Endowment for the Arts Our Town Grants

The National Endowment for the Arts’ Our Town grant program is the agency's primary creative placemaking grants program. Projects may include arts engagement, cultural planning, and design activities. The grants range from \$25,000 to \$200,000. Our Town invests in creative and innovative projects in which communities, together with their arts and design organizations and artists, seek to:

- Improve their quality of life;
- Encourage greater creative activity;
- Foster stronger community identity and a sense of place; and
- Revitalize economic development.

More information: <http://arts.gov/grants-organizations/our-town/grant-program-description>.

EPA Brownfields Programs

- **Area-wide Planning Pilot Program:** Brownfields Area-Wide Planning is an EPA grant program which provides funding to recipients to conduct research, technical assistance and training that will result in an area-wide plan and implementation strategy for key brownfield sites, which will help inform the assessment, cleanup and reuse of brownfields properties and promote area-wide revitalization. Funding is directed to specific areas, such as a neighborhood, downtown district, local commercial corridor, or city block, affected by a single large or multiple brownfield sites. More information: http://www.epa.gov/brownfields/areawide_grants.htm.
- **Assessment Grants:** Assessment grants provide funding for a grant recipient to inventory, characterize, assess, and conduct planning and community involvement related to brownfields sites. Eligible entities may apply for \$200,000 and up to \$350,000 with a waiver. More information: http://www.epa.gov/brownfields/assessment_grants.htm.
- **Revolving Loan Fund Grants:** Revolving Loan Fund (RLF) grants provide funding for a grant recipient to capitalize a revolving loan fund and to provide subgrants to carry out cleanup activities at brownfield sites. More information is available here: <http://www.epa.gov/brownfields/rlflst.htm>.
- **Cleanup Grants:** Cleanup grants provide funding for a grant recipient to carry out cleanup activities at brownfield sites. An eligible entity may apply for up to \$200,000 per site. More information is available here: http://www.epa.gov/brownfields/cleanup_grants.htm.

Transportation Alternatives Program (TAP)

The Federal Highway Administration’s TAP provides funding for programs and projects defined as transportation alternatives, including on- and off-road pedestrian and bicycle facilities, infrastructure projects for improving non-driver access to public transportation and enhanced mobility, community improvement activities, and environmental mitigation; recreational trail program projects; safe routes to school projects; and projects for planning, designing, or constructing boulevards and other roadways largely in the right-of-way of former Interstate System routes or other divided highways. In rural areas, these funds are typically allocated by state departments of transportation. For more information, visit:

<http://www.fhwa.dot.gov/map21/guidance/guidetap.cfm>. For more information on Safe Routes to School projects and programs (which are eligible for funding under TAP), visit:

http://www.fhwa.dot.gov/environment/safe_routes_to_school/.

Tennessee DOT Multimodal Access Grant

This is a new program that addresses existing gaps along state routes for transit users, pedestrians and bicyclists. The projects are state funded and require only a 5% local match. The project cost cannot exceed \$1 million. Applications must be submitted by rural planning organizations (RPOs) or metropolitan planning organizations (MPOs). More information is available here:

<http://www.tdot.state.tn.us/publictrans/fund.htm>.

Appendix G:

Additional References and Resources

Local Food Systems Resources – National

USDA Know Your Farmer Know Your Food

The **Know Your Farmer, Know Your Food** initiative is a USDA-wide effort to carry out the Department’s commitment to strengthening local and regional food systems. The Know Your Farmer Know Your Food website provides a “one stop shop” for resources, from grants and loans to toolkits and guidebooks, from agencies and offices across the Department. The website also contains the Know Your Farmer Know Your Food Compass Map, which shows efforts supported by USDA and other federal partners as well as related information on local and regional food systems.

- <http://www.usda.gov/wps/portal/usda/knowyourfarmer?navid=KNOWYOURFARMER>

Farmers’ Markets General

USDA National Farmers Market Directory

Provides members of the public with convenient access to information about U.S. farmers’ market locations, directions, operating times, product offerings, and accepted forms of payment.

- <http://search.ams.usda.gov/farmersmarkets/>

USDA’s “National Farmers Market Manager Survey”

Nearly 1,300 farmers’ market managers responded to this national survey conducted in 2006.

- <http://www.ams.usda.gov/AMSV1.0/getfile?dDocName=STELPRDC5077203&acct=wdmgeninfo>

USDA’s “Supplemental Nutrition Assistance Program (SNAP) at Farmers Markets: A How-To Handbook”

This 2010 report from USDA describes how farmers’ markets can accept SNAP benefits. SNAP is the federal government’s nutritional assistance program. It was formerly known as food stamps.

- <http://www.ams.usda.gov/AMSV1.0/getfile?dDocName=STELPRDC5085298&acct=wdmgeninfo>

Appalachian Sustainable Agriculture Project’s “Sharing the Harvest: A Guide to Bridging the Divide between Farmers Markets and Low-Income Shoppers.”

This 2012 report from ASAP describes strategies for bridging the divide between farmers’ markets and low income shoppers.

- <http://asapconnections.org/downloads/asap-farmers-market-access-guide.pdf>

Connecting Local Farmers with USDA Farmers Market Nutrition Program Participants

This 2010 report from USDA describes how providing transportation can help low-income individuals overcome barriers to accessing farmers markets.

- <http://www.ams.usda.gov/AMSV1.0/getfile?dDocName=STELPRDC5083319&acct=wdmgeninfo>

Farmers' Markets Management

Oregon State University's "Understanding the Link Between Farmers' Market Size and Management Organization."

This report, supported by the USDA, explored internal management issues of farmers' markets and describes tools that can help make farmers' markets sustainable.

- <http://www.ams.usda.gov/AMSV1.0/getfile?dDocName=STELPRDC5071342>

Appalachian Sustainable Agriculture Project's "25 Best Practices for Farmers' Markets."

This report describes 25 best practices in the areas of management, regulations, risk management, food safety, improving vendor sales, and marketing/outreach/promotion/social media.

- <http://asapconnections.org/downloads/market-makeover-25-best-practices-for-farmers-markets.pdf>

Food Hubs

USDA's "Moving Food Along the Value Chain: Innovations in Regional Food Distribution"

This 2012 report from USDA examined eight case studies of food value chains and provides some practical lessons about the challenges they face and lessons learned.

- <http://www.ams.usda.gov/AMSV1.0/getfile?dDocName=stelprdc5097504&acct=wdmgeninfo>

USDA's "Regional Food Hub Resource Guide"

USDA released this primer on food hubs and the resources available to support them in 2012.

- <http://www.ams.usda.gov/AMSV1.0/getfile?dDocName=STELPRDC5097957>

Michigan State University's and Wallace Center's "State of the Food Hub – 2013 National Survey Results"

This survey of more than 100 food hubs across the United States quantifies the scope, scale, and impacts of local food hubs.

- <http://www.wallacecenter.org/resourcelibrary/state-of-the-food-hub-2013-national-survey-results>

Wholesome Wave's "Food Hub Business Assessment Toolkit"

The toolkit provides tools to assess a food hub businesses' readiness for investment.

- <http://www.wholesomewave.org/our-initiatives/healthy-food-commerce-investments/foodhubbusinessassessmenttoolkit/>

Community Kitchens

Culinary Incubator's Community Kitchen Database

This site provides a description and interactive map of community kitchens across the United States.

- <http://www.culinaryincubator.com/maps.php>

Community Gardens

Centers for Disease Control and Prevention’s Community Gardens Website

- <http://www.cdc.gov/healthyplaces/healthtopics/healthyfood/community.htm>

Vermont Community Garden Network’s Garden Organizer Toolkit

- <http://vcgn.org/garden-organizer-toolkit/>

Farm to School

USDA’s Farm to School Website

USDA provides information on its website about Farm to School programs and how to get one started in your community.

- <http://www.fns.usda.gov/farmentoschool/implementing-farm-school-activities>
- <http://www.fns.usda.gov/farmentoschool/farm-school>

Land Use

American Planning Association’s (APA’s) “Zoning for Urban Agriculture”

The APA in 2010 prepared an article on urban agriculture zoning in its March 2010 *Zoning Practice*.

- <https://www.planning.org/zoningpractice/2010/pdf/mar.pdf>

American Planning Association’s (APA’s) “Zoning for Public Markets and Street Vendors”

The APA also prepared an article on zoning for public markets in its February 2009 *Zoning Practice*.

- <https://www.planning.org/zoningpractice/2009/pdf/feb.pdf>

Other

Food Value Chains: Creating Shared Value to Enhance Marketing Success

The report provides an overview of how food value chains are initiated, structured, how they function and the business advantages and challenges of this approach.

- <http://www.ams.usda.gov/AMSv1.0/getfile?dDocName=STELPRDC5107776>

Wholesale Markets and Facility Design

Provides technical assistance and support to customers regarding the construction of new structures or the remodeling of existing ones. These facilities include wholesale market, farmers markets, public markets, and food hubs.

- <http://www.ams.usda.gov/AMSV1.0/ams.fetchTemplateData.do?template=TemplateN&navID=WholesaleandFarmersMarkets&leftNav=WholesaleandFarmersMarkets&page=WFMWholesaleMarketsandFacilityDesign&description=Wholesale%20Markets%20and%20Facility%20Design&acct=facdsgrn>

Organic Agriculture

USDA is committed to helping organic agriculture grow and thrive. This is a one-stop shop with information about organic certification and USDA-wide support for organic agriculture.

- www.usda.gov/organic

Fruit and Vegetable Audits

Audits for Good Agricultural Practices and Good Handling Practices can help producers access commercial markets by verifying that fruits and vegetables are produced, packed, handled, and stored in the safest manner possible to minimize risks of microbial food safety hazards.

- <http://www.ams.usda.gov/AMSV1.0/ams.fetchTemplateData.do?template=TemplateN&page=GAPGHPAuditVerificationProgram>

USDA Certification for Small and Very Small Producers of Grass-fed Beef and Lamb

Allows small and very small-scale producers to certify that their animals meet the requirements of the grass-fed marketing claim standard, helping them differentiate themselves and communicate value to their customers.

- <http://www.ams.usda.gov/AMSV1.0/GrassFedSVS>

Local and Regional Market News

Provides reports on local and regional food outlets, providing producers and consumers with instant access to prices from farmers markets, farmers' auctions, food hubs, and direct-to-consumer sales, providing support to even the smallest farmers and producers.

- Link coming soon

Local Food Systems Resources – State of Tennessee

Farmers' Markets

UT Extension's "A Guide for Considering and Developing a Farmers Market in Tennessee"

This report from the Center for Profitable Agriculture outlines the steps involved in establishing and operating a farmers' market. It provides checklists for each step including assessment of interest, feasibility, organization, implementation, operation, and continued operation and evaluation. The appendices include sample bylaws, rules, survey, and a safety checklist.

- <https://utextension.tennessee.edu/publications/Documents/PB1770.pdf>

UT Extension's "Direct from Tennessee Farmers Markets: Observations, Quotes and Data from Market Managers, Vendors and Customers"

This report from the Center for Profitable Agriculture is a companion to “A Guide for Considering and Developing a Farmers Market in Tennessee.” For this report, UT Extension staff interviewed market managers and leaders and made site visits to obtain data on operations, vendors, and products. The report also includes quotes from manager and customers.

- <https://utextension.tennessee.edu/publications/Documents/PB1771.pdf>.

Tennessee Department of Agriculture (TDA) “Farmers Markets State Compliance Guide”

This TDA report outlines the state and federal regulations that apply to vendors. The regulations are organized by product type.

- <http://www.tn.gov/agriculture/marketing/FarmersMarketpdfs/10047%20Complete-Rules%20for%20Food%20Sold%20at%20Farmers%20Markets.pdf>.

Pick Tennessee Products (PTP) Farmers Market Directory

The Tennessee Department of Agriculture (TDA) manages a free farmers market directory. TDA marketing specialist Amy Tavalin can assist Pikeville and Bledsoe County with getting their market listed. Her direct extension is 615-837-5163 and e-mail is Amy.Tavalin@tn.gov.

- The online application for getting posted to the site is available here: <http://www.agriculture.state.tn.us/MarketingApplication/default.aspx>.
- The directory is available here: <http://www.agriculture.state.tn.us/Marketing.asp?QSTRING=MKT>