

Farmers Market Promotion Program
Final Performance Report
For the Period of October 1, 2014 – September 30, 2016
Revised 07-17-17

Date: *December 12, 2016*
Recipient Name: *Jefferson Economic Development Institute and the Mt. Shasta Farmers' Market*
Project Title: *Improving Market Vitality in the Food Desert of Siskiyou County, CA*
Grant Number: *14-FMPPX-CA-0030*
Project Location: *Mount Shasta, California*
Amount Awarded: *\$68,753 (only spent \$52,101.35)*
Contact: *Nancy Swift, JEDI Executive Director, 530-926-6670 x12, nswift@e-jedi.org*

Program Summary:

Improving Market Vitality in the Food Desert of Siskiyou County, CA was a successful transfer of a market from sole proprietorship to being hosted by a nonprofit. It was a successful market expansion, diversification of offerings and expansion of sales to customers and shoppers of low incomes. Due to the FMPP funding, this market was able to increase its CalFresh SNAP benefit redemption by 13%. The Mt. Shasta Farmers' Market has established itself as the premier market in the region and is supporting local agriculture by providing a profitable venue for new farmers to sell and existing farmers to expand their selections.

Goals and Objectives:

Improving Market Vitality is a 2-year market-expansion and consumer education project designed to address very specifically FMPP's stated goals of:

- 1) Increasing domestic consumption of and access to locally and regionally produced agricultural products; and
- 2) Developing new market opportunities for farm and ranch operations serving local markets by expanding a local certified farmers' market and assisting the growers and producers in their business development efforts.

It is expected that this overall project will:

- Increase farmer/rancher /producers earnings
- Increase the number of consumers who are youth, seniors and of low income
- Increase the economic impact to the city and surrounding area

RESULTS

Overall metrics for the project:	Projected	Actual
• Number of Jobs created/retained:	2	4
• Market expanded:	Vendors increase from 13 to 25	30
• Consumer Base Expanded:	Survey to increase # of shoppers	<i>Low income, srs, WIC</i>
• Number of farmers/ranchers participating:	Increase from 10-14	17
• Number of farmers/ranchers stating a % increase in sales:	10%	All
• Increase in EBT usage and WIC and Senior Nutrition Program vouchers redeemed	10% annual increase	13%
• Number of vendors with online presence	75% of vendors online	all but 2
• Increase economic impact to the city	annual consumer survey	<i>not conducted this year</i>
• Expose school children to value of eating produce: 100 school kids		90+ kids
• Raise Match for CDFA Market Match Program (this was not funded by or time billed to the FMPP grant, but is part of strategy to expand)	\$1,000 annually	\$2,000 each year

Activities:

Goal #1: Transfer Ownership and Expand the Mt. Shasta Farmers' Market

Goal #1 – Object/Activity 1: The market will move around the corner to the street on the 400 Block of N. Mt. Shasta Blvd

The new location was approved by the Mt. Shasta City Council and the market moved to this new location on July 13, 2014. It was a successful move for the last half of market season 2014 and for the following two market seasons 2015 and 2016. It did allow the market to expand in terms of number of vendors and stall space as well as room for customers to roam and shop. The Market also secured the park space for market use behind the market which added to the shoppers experience and made for a lovely downtown setting. The city of Mt. Shasta remains happy with the market's presence in downtown and the traffic has now been detoured in a better way that accommodates the stores downtown. With the purchase of a trailer, the market became much more efficient at storing its booth set up and market day materials and had ready access to things. This was parked on the street during market and offsite during the offseason.

Goal #1 – Object/Activity 2: Increase the customer base through new marketing efforts for this market and all certified farmers' markets in Siskiyou County

The Mt. Shasta Farmers' Market developed and manages an active Facebook page and a website: mtshastafarmersmarket.com. The market also continues to grow its email list of over 300 people interested in the market happenings by collecting email addresses at the market stall each week. MSFM sends out a market message every Sunday for the Monday market telling people about which vendors would be present, what services were available like EBT, WIC and Market Match and any other special happenings.

The market was successful in getting 4 press releases in the local papers highlighting different vendors and aspects of the market. One weekly feature in the Siskiyou Daily News also highlighted the offerings at each certified market in the county.

The Market also developed a working relationship with the local Edibles print magazine. We advertised every quarter with them and they often sought out the management's input to write articles pertain to vendors or market issues like Market Match.

One thing we learned was that we want to get the word out the market and all the incentives available by more than the written word. Next season (starting May 2017), the market intends to produce Public Service Announcements in English and Spanish for the local radio stations (there are 4 that cover this small town). We think this could work well with increasing the EBT usage.

Goal #1 – Object/Activity 3: Increase visibility and funding of incentive programs for WIC, EBT users and seniors.

One thing that happened alongside this FMPP opportunity that also was a gain for the low income shoppers in our region was that we started a Market Match program. No FMPP time or funding was used for this project. It was paid for separately. The activity was a positive boon for the market and since this project is about the transition and expansion of our market, it has been referenced here. The market was successful in a collaborative grant application to FINI through the Ecology Center of Berkeley for the Market Match Program. The *Mt. Shasta Farmers' Market* Market Match program was started June 5, 2015 and offered at the market for two full season (2015 and 2016) and JEDI is part of another grant application with the Ecology Center to receive state matching support for the FINI funds—No FMPP funds were used for this grant writing or program implementation. It operated under a separate budget. This opportunity unfortunately does not match WIC or senior vouchers and we have a request to the local hospital foundation focused on wellness (Dignity Health) for additional fundraising to match these vouchers for next market season. We distributed \$3,500 in Market Match incentives in 2015 season and \$4,078 in 2016 season. The market received its WIC certification and had a representative onsite at market providing WIC sign-up opportunities twice each year.

The market management team worked hard to understand how the Senior Nutrition Farmers Market Vouchers are distributed to counties and then to seniors. It is a closed system and only a very few voucher (under 500) are given to all of Siskiyou County, CA. Then in our region, they are all distributed to the seniors at the senior meals program on one day. We would like to continue to work to get a greater number of vouchers available for seniors and then work to distribute them more fairly and then assist in bringing seniors to market or the market to them.

Goal #2: Support the Farmers/Ranchers/Producers to strengthen their marketing and increase revenue

Goal #2 – Object/Activity 1: Provide training in areas of computerized bookkeeping, farm financing, Online marketing and other customized requests for technical assistance from farmers/ranchers/producers The Market conducted a survey in February 2015 with vendors and asked a few questions about services/training that might like to have to improve their business operations. There were a number of market vendors who were already JEDI clients and they have participated in open houses, matched savings programs, business planning consulting, social media workshops and much more. The top three items on the survey of vendor needs were: social media training, marketing and market planning assistance, and financing for growth.

Market Management also made guest presentations on mission statements, business plan development, and agri-tourism examples at an agri-tourism class held in Redding in the early Spring 2015 which two farmers from the market attended (among 30 other people).

We scheduled a farmers-only social media workshop that two people attended so we decided it was more cost-effective to just market JEDI's other entrepreneurial classes to the vendors instead of creating specific workshops for them. JEDI is proud to have worked with 4 of the vendors regularly over the years. Some farmers and vendors didn't want any help on the business side of things.

We also held a vendor orientation at the beginning of the 2016 year that was well-received and helped identify regulatory issues that vendors wanted more information about. The County Health Department also made a guest presentation regarding sampling and that proved good relationship building with code enforcers.

Goal #2 – Object/Activity 2: Conduct 3-5 farm tours to increase networking and peer learning and collaboration

We scheduled a 2015 year end celebration that was cancelled due to severe weather. We tried to schedule a tour of 2-3 farms in early 2015 spring, but the farmers didn't want to attend or commit. We continue to talk with them about the best time and the most beneficial design for a farm tour. In the end, timing was always wrong and we never got any farms to volunteer to willingly host a tour.

Goal #3: Educate Consumers Targeting Youth, seniors and Low Income populations

Goal #3 – Object/Activity 1: Mock Farmers Market project for the elementary school aged kids

This was an exciting project that the elementary school and the farmers both loved. All the kindergarteners were brought outside for a snack time to "shop" at a mock market. The market had three stalls with farmers and 6th graders helping the kids learn about the fruits and vegetables and picking some to eat for snack.

There were 85 kindergarteners and 4 6th graders and 4 farms present. We hope to expand this to the full elementary school next year. (See attached newspaper article.)

Goal #3 – Object/Activity 2: Super Salsa Creation Competition for the middle school aged kids

It turned out to be too much to coordinate a project with the middle school and we look forward to trying this again in the future. Instead, there were 6th graders involved in the elementary school mock market.

Goal #3 – Object/Activity 3: Increase redemption of Senior Nutrition Program vouchers

The market management team worked hard to understand how the Senior Nutrition Farmers Market Vouchers are distributed to counties and then to seniors. It is a closed system and only a very few voucher (under 500) are given to all of Siskiyou County, CA. Then in our region, they are all distributed to the seniors at the senior meals program on one day. We would like to continue to work to get a greater number of vouchers available for seniors and then work to distribute them more fairly and then assist in bringing seniors to market or the market to them. We need to build stronger relationships with the local area council on aging and the senior nutrition program. We know the local community resource center would like to make the vouchers available through their programming and could assist in bring seniors to market.

Goal #3– Object/Activity 4: Increase number and dollar of EBT users at market

It appears that the usage of EBT has declined slightly (455 transactions to 358), though the dollar amount has risen between 2015 and 2016 (4,036 to 4,634). The management team thinks that anecdotally, because we started a MarketMatch (not funded or supported by this grant and FMPP funds), returning customers reduced their EBT usage to save for other locations. These numbers also represent a continued opportunity to reach out to CalFresh recipients and get new customers to the market. We have already talked with the County Department of Human services who will share the universe of CalFresh recipients next Spring and also by city, as well as allow up to spend out a notice to their beneficiaries about market hours.

Goal #4: Create Outreach and Marketing campaigns for the benefit all the Siskiyou Certified Farmers' Markets in Siskiyou County, CA.

Goal #4 – Object/Activity 1: Host two market manager peer exchange meetings to discuss market development topics and areas for targeted customer growth

The local markets are very different in philosophies and a bit reluctant to talk shop together, as it turns out. The Mt. Shasta Farmers' Market is by far the largest certified market in the county and there is some competition around that from other folks. We did attend a workshop collectively regarding the new farmers' market regulations two years ago and networked some then. But there was no interest in a joint meeting of the market managers. We did collaborate with a daily newspaper to have the markets listed with the vendors listed on a weekly basis.

Goal #4 – Object/Activity 2: Develop market campaign based on target populations for messaging (Youth, seniors, Low Income, General Consumer)

We did work to publish on all marketing materials that we had services for each target population. We sent home a flyer to the families of the elementary school kids to encourage the parents to come to market. We reached out to other agencies who serve seniors and low income populations and they marketed the hours, the acceptance of vouchers and use of EBT. We put several articles in the paper. We had a lead story in the Edibles magazine aimed at encouraging more low income shoppers to come to the market.. We got feedback from the vendors that we may have spent more time marketing only to low income rather than generating new general customers. We hope to have more marketing targeted to general consumers in the coming market season.

Goal #4 – Object/Activity 3: Create and disseminate promotional materials including posters, flyers, certified farmers' market map, electronic newsletter

We send out a weekly email to all our consumers who registered an email address with us and a weekly email to the vendors with lots of information and tips. We secured the rights from a local artist to use her artwork to produce new posters from her paintings at the market and these are always well-received and are creating a brand for us. We designed a new logo and now even have t-shirts, hats and bags with the logo on them. We created a map of all the farms at the market for the elementary school mock farmers market and we will use this in additional ways in the future.

Goal #4– Object/Activity 4: Conduct media campaign to raise awareness about the 6 certified markets in Siskiyou County.

We provided some information and education to the local paper and reporters about what constitutes a "certified market." We did not focus much on marketing the fact that the markets were certified since it did not seem to matter much to the customers.

Accomplishments:

The market has successfully transitioned from its founder to be hosted as a project of a nonprofit. This grant was in part an effort to support that transition and to expand its reach to a larger consumer base including seniors and low income people seeking local vegetables and fruits. It took more than expected to transition to a new host entity.

We started a Market Match program to encourage new and more low income shoppers (not funded through this grant or with FMPP funds. Included in report because part of strategy to expand consumer base).

The City of Mt. Shasta and the surrounding business community are very excited by the vibrancy that the market brings to the center of downtown every Monday afternoon from May through October. The city staff members are very supportive and constantly working to make things better and easier for the market.

The market and JEDI have strong partnerships with many agencies that also serve targeted customers such as seniors, youth and low income families. This has supported a 13% increase in CalFresh SNAP benefits redeemed.

This grant assisted in this strong transition that has laid the foundation for even more growth. We are particularly encouraged by the fact that we grew the number of vendors from 13 to 28—all from Siskiyou County. We could have more farmers, but our mission is to support the development of local agriculture. We are the premier market in the region and we are working to influence farmers to extend their seasons and diversify their crop offerings.

RESULTS:

<u>Overall metrics for the project:</u>	<u>Projected</u>	<u>Actual</u>
• Number of Jobs created/retained:	2	4
• Market expanded:	Vendors increase from 13 to 25	30
• Consumer Base Expanded:	Survey to increase # of shoppers	<i>Low income, seniors</i>
• Number of farmers/ranchers participating:	Increase from 10-14	17
• Number of farmers/ranchers stating a % increase in sales:	10%	all
• Increase in EBT usage and WIC and Senior Nutrition Program vouchers redeemed	10% annual increase	13%
• Number of vendors with online presence	75% of vendors online	all but 2
• Increase economic impact to the city	annual consumer survey	<i>not conducted this year</i>
• Expose school children to value of eating produce: 100 school kids		90+ kids
• Apply for CDFA Market Match Program (this was not funded by the FMPP dollars but was in our original goals and is a strategic way to expand the number of shoppers and the sales volume, No FMPP time or funding was used for this endeavor) & raise match:	\$1,000 annually	\$2,000 each year

Beneficiaries:

The Mt. Shasta Farmers' Market remains a beloved market serving the City of Mt. Shasta and beyond. The market is loved by the customers, the community and the farmers, ranchers and other vendors. Mt. Shasta is a town with a population of 3500 and 43% are of low income. The county is sparsely populated and does not support a year-round growing season. It is an economically depressed area where 25% of the households live in poverty. Low income customers who receive CalFresh SNAP benefits and the Market Match program are enthusiastic about the opportunity to spend more at the market. The city loves the market and makes many accommodations to ensure a safe and lively market. There were more produce vendors this year than ever before and the market management hopes that by building a strong base of customers, there will be young and new farmers cropping up each year.

Lessons Learned:

This was a successful 2 years in transitioning the market from the founder to being hosted by a nonprofit that had not run a market before. This nonprofit (JEDI) was committed to community development and market access but had never worked with farmers/ranchers before in providing a market opportunity for them.

Building the relationships with the farmer and ranchers took a bit more time than expected. We had hoped to increase peer sharing and opportunities more with the vendors and we did in small part. But there was never strong interest in hosting farm tours for each other or coming to meetings or workshops. The producers were more interested in working with JEDI on the business of their production than the farmers and ranchers.

We worked hard in these two years to institute the Market Match program (not funded through this grant but referenced because it is a strategy to expand the consumer base). We anticipated that would bring new customers with increased sales. It is an important program to assist low income families to eat fresh produce more often and increase wellness. But it hasn't translated into a significant increase in the number of market shoppers. And we may have spent more time and energy marketing the incentive opportunities than marketing for new general customers. This will be a focus for next year as it is the intention of the market to increase the sales for each vendor and keep new shoppers coming.

The founder of the market stayed involved and managed the market in an effort to transfer wisdom and manage the market well. This allowed JEDI to establish a solid foundation and understanding of the goals and activities of the market. It helped transition relationships between the farmer and ranchers and JEDI.

There was very little interest in collaborating on marketing or a peer exchange among certified markets in this sparsely populated county. We expected more interest in joint marketing and collateral development. This was disappointing as we wanted to promote the benefit of certified markets in supporting local agriculture. But that is not the mission of every market and there was some sense of competition.

Attachments:

See attached pdf of examples of marketing and press the market received over this grant period.

MT. SHASTA FARMERS' MARKET

Celebrating Local Farms and Foods!

Every Monday, 3:30 - 6:00 pm

May 23 - Oct 17, 2016

400 Block of N. Mt. Shasta Blvd, Mt. Shasta

*Accepting WIC and Senior Farmers' Market Vouchers,
SNAP, and Market Match*

Mt. Shasta Farmers' Market
*Celebrating the Farms and Foods
of Northernmost California*

Live Music "On the Boulevard"

400 block of N. Mt Shasta Blvd

Mondays 3:30 - 6:00, until Oct 19

**Accepting WIC and Senior Farmers' Market
Vouchers, SNAP, and Market Match**

A project of Jefferson Economic Development Institute

DOMANSKI

Mt. Shasta Farmers' Market reports bountiful 2016 season

The Mt. Shasta Farmers' Market reports that its 18th season of operation "was a bountiful one with record numbers of vendors, including four new agricultural producers and several new ag-related craft vendors."

It was also the longest season yet, open for 22 market days from May 23 to Oct. 17.

The market again offered Market Match coupons to Cal-Fresh/SNAP customers, which provided up to \$15 extra per market day to spend on fresh fruits and vegetables.

The market had more attendance and foot traffic than last year and sales were strong throughout the season, according to a press release.

"We are grateful to the community for how they have embraced this market," said Jefferson Economic Development Institute Director Nancy Swift in a press release. "The City of Mount Shasta staff is to be commended for their efforts each week. They re-routed detour traffic differently this year and it made a positive difference for downtown merchants and market goers."

"Customers came out to the market rain or shine and this made for some very happy farmers. We are looking for more farmers to sell at market and for farmers to expand their offerings. The customer demand is strong and this means opportunity for new and existing farmers," said Swift.

One of the highlights of this year's market was a special Healthy Snack Day at Mount Shasta Elementary School on Sept. 20. In cooperation with the kindergarten teachers at the school,

Mount Shasta Elementary School's Kindergarten Healthy Snack Day, which featured three Farmers' Market booths offering snacks from six local farms. SUBMITTED

inspired by a vision of Kirsten Olson and Leslie Marconi, three market booths were set up offering seven different snacks, representing six local farms who sell at the market including Scott River Ranch, Mountain View Organics, Windborne Farm, Homeward Bounty Farm, Hunter Orchards, and Marble Mountain Farm.

Kindergartners could select the snacks offered

at the booths, similar to shopping at the farmers' market. In addition to farmers Nicole Stewart, Ute Micklos and John Tannaci, sixth graders from Ms. Micklos' class at Sisson School helped distribute the snacks to the kindergartners along with journalists from the Edible Shasta Butte magazine.

The Market Team distributed a map showing

the location of the many different Siskiyou County farms that are represented at the farmers' market, and it included a \$3 coupon redeemable for fruit and vegetables at the Mt. Shasta Farmers' Market.

"We loved introducing the farmers and their produce to the kids and encouraging the kids to choose something healthy for their snack," said market founder and co-manager Kirsten Olson. "We hope to grow this program over time and have the parents use the coupons distributed by bringing the kids to the market on Mondays and shopping. The middle school students were a great hit with the younger kids and very helpful with this event."

The market has a new logo created by local artist Nadine Aiello and a new season poster using the artwork of Gail Domanski.

"We were also so grateful to the four volunteers who were essential to the market's success this year and helped out at the market booth," said Olson.

For more information about the market please see www.mtshastafarmersmarket.com or like them on Facebook to be notified when the season opens next May 2017.

The Mt. Shasta Farmers' Market is a project of the community non-profit Jefferson Economic Development Institute. Founded in 1997 with a mission to increase the economic well-being of people and communities through business development and local wealth creation, JEDI is committed to running projects that build our local economy.

This Farmers' Market provides a market opportunity and supports the development of agriculture and farms in Siskiyou County as well as community health and wellness.

Mt. Shasta Farmers' Market opens May 23

The Mt. Shasta Farmers' Market is beginning its 18th season earlier than ever with the first of 22 scheduled market days beginning Monday, May 23 from 3:30 to 6 p.m. on N. Mt. Shasta Blvd. in Mount Shasta.

With a mission to support local agriculture and local foods, organizers state in a press release that "the market is growing and expanding to provide the community with the best our region has to offer in terms of locally grown produce, meats, poultry, creative food products and more."

Market co-manager Kirsten Olson states in the release, "We are looking forward to a bumper crop of vendors this year. We will have more vendors on opening day this year than any previous year and the diversity of applications we have received is very exciting. We are supporting new farmers and new opportunities. We are also opening earlier than ever and will have 22 market days this year. We anticipate eight agricultural producers on opening day among the 15 or so vendors, which also breaks a record for all previous year opening days. Of course, the number of vendors doubles over the course of the season."

The market is expanding its location to include the 400 block of N. Mt. Shasta Blvd. as well as Parker Plaza behind it

"We are so grateful to the City and the surrounding business owners for all their support to make this market happen in the middle of town each week," states co-manager Phoenix Lawhon

Submitted photo of Mt. Shasta Farmers' Market.

Isler. "This will allow us to accommodate the new vendors who have applied this year."

The market has built a new website – www.mtshastafarmersmarket.com – to highlight the vendors and their products. It includes contact information and the vendor schedules.

Musicians interested in playing at market and volunteers wanting to help can find application forms on the website.

The market is continuing its Market Match program this year with some new upgrades.

Market Match is available for Cal-Fresh SNAP recipients. Up to \$15 per

market day is available for users with an equal SNAP benefit purchase as well.

WIC representatives will be onsite a few more days this season answering questions and registering for the WIC Farmers Market Nutrition Vouchers to spend at market.

Senior Farmers Market Nutrition Vouchers are also accepted and can be acquired at the Mt. Shasta Senior Meals program.

Opening day will include live latin-style guitar playing from Rick Garrett.

For more information, contact the Farmers' Market through its website listed above or on Facebook.

HILLSIDE HpomS

Seasonal - Sept. - Dec
Supply & Weather Depending!

**Naturally Grown
POMEGRANATES**

"Pick & Juice your own on our Farm"

1271 Capay Rd. (530) 228-3050
Corning, CA Call to Schedule: Peeper Pomegranate &
Between Orland & Corning Pomegranate Jelly made to Order!

GRUB

Education Program
Growing Resourcefully, Uniting Bellies
laurie@grubchico.org & sherri@grubchico.org

WESTERN PACIFIC BREWING COMPANY

Featuring...
WILD GAME & CRAZY COCKTAILS!
Italian Restaurant & Pub

Farm to Table • Sustainable • Organic
No hormones • No antibiotics • No GMOs
Vegan-friendly

2191 High Street
Oroville, CA • 530.534.9101
wpb.pub

Follow us!

Mt. Shasta Farmers' Market

Celebrating the Farms and Foods
of Northernmost California

Live Music "On the Boulevard"
400 block of N. Mt Shasta Blvd
Mondays 3:30 - 6:00, until Oct 19
Accepting WIC and Senior Farmers' Market
Vouchers, SNAP, and Market Match
A project of Jefferson Economic Development Institute

Orland Art Center

Fields, Farms and Fantasies
November 6 to 28. Reception Nov. 6.

Dolores Mitchell, paintings • Ann Mitchell, photography
Margaret Allen, ceramics
for information, call Dolores Mitchell, 530.343.2461

Buy fresh
Buy Local

Wine Time

Tu-Sat 3-11, 26 Lost Dutchman Dr, Chico

70 wines by the glass • Small plates, local ingredients
Elegant in and outdoor seating • Banquet room
Events venue with new Hotel James on premise
www.winetimechico.com and FB • 530.899.9250

• LaRocca Vineyards • Quilici Vineyards • Doe Mill Vineyards •
• Grant Eddie Winery • Comanche Creek Farms • GRUB • Bertagna Son Kissed Vineyard

local,
organic,
gluten free

SICILIAN CAFE
Celebrating 30 years

Dinner nightly from 5pm
1020 Main St • Chico • 345-CAFE

• S & S Organic Produce • Anchordoguy Olive Oil • Gale Vineyards •
• West Coast Products • Orland Farmstead Creamery • Berkeley Olive Grove • Tin Roof Bakery

Health Seminars

HEALTH AND NUTRITIONAL INFORMATION BY OUR PROFESSIONALS

**ORCHARD
NUTRITION CENTER**

YOUR FRIENDLY LOCAL WHOLE FOODS STORE
221 LOCUST ST, REDDING
530-244-9600
8AM TO 9PM 7 DAYS A WEEK
WWW.ORCHARDNUTRITION.COM

DR. JOSHUA LEACH, DC
UPPER CERVICAL CHIROPRACTIC

DR. CATLIN OSBORNE, DC
NEW LIFE CHIROPRACTIC

DOMINIC DiNINO, CNC
CERTIFIED NUTRITIONAL CONSULTANT

Visit us on **facebook** for Scheduling and Subject Matter

edible

SHASTA-BUTTE

Celebrating the Abundance of the Northstate, Season by Season

Fall 2015 • No. 35

Seed Saving with Redwood Seeds
Wild Hops • DIY Grenadine • Pistachio Passion

The Market Match program at Siskiyou farmers' markets

By Sarah Kirby
GateHouse Media California

Farmers' Markets are increasing in popularity throughout the nation, and now there is even more reason for those on food stamps known as Supplemental Nutrition Assistance Program to take advantage of supporting local farmers for double the reward.

Market Match is an incentive program designed to encourage people spending SNAP benefits to improve their own health. The program gives each SNAP member up to \$15 in matching funds at a farmers' market – so instead of only being able to buy \$15 dollars worth of produce, the SNAP member is able to buy \$30 worth.

Plus, someone with a food stamp card can take advantage of this offer every time they go to a farmers' market.

"Someone gets free money to spend at the market. Second, the farmer gets more interaction with people and gets more money, so the community and overall market is more successful. We have applied to more sponsors to match the Special Supplemental Nutrition Program for Women, Infants and Children so that is a similar clientele, but right now we are only matching SNAP benefits," Jefferson Economic Development Institute Executive Director Nancy Swift said.

"We are partners with the Ecology Center out of Berkeley. They received Food Insecurity Nutrition Incentive Program funds and they got a multimillion dollar grant to match Market Match programs across the state. Yreka and Mount Shasta farmers' markets administer Market Match money. We were trying to prove to the state that Market Match was an incentive for low income shoppers, and we have proved that," Swift said.

At the end of June, the state budget was approved, and it included \$5 million for incentive programs geared toward improved health, such as Market Match. The FINI money is federal money, so not only does each market match SNAP, but it also had to find nonfederal money, so that is why the market uses some of the generated revenue as a match.

This is the Mount Shasta market's 18th season, and currently they have the highest number of vendors with breaking sales.

"We have a very specific mission to enhance agriculture. We won't sell a tomato unless it is grown in Siskiyou County. When you see something in our market, you know it was grown in Siskiyou County. At our market we strive to have fruits and vegetables make up fifty percent of our vendors. Market Match is enhancing everyone's experience and increasing opportuni-

Jeff and Ute Micklos own Mountain View Organics. The couple set up a regular booth at the farmers' market in Mount Shasta. Their farm is located in Grenada. By SARAH KIRBY

ties to have great food," Swift said.

Those at the farmers' markets explained that they have new shoppers and many have earned more income because of the incentive program.

According to data from MarketMatch.org, the incentive program produced \$3.7 million in economic activity, which was a saving grace for many drought-ridden communities.

The same data showed that in 2015 and 2016, the FINI Program is expected to fund upwards of \$31 million in non-federal matches. Information from the Market Match website showed that \$2 million in fresh fruits and vegetables was the product of \$450,000 in Market Match incentives, which accounts for a 44 percent return on investment.

"You come to the market with your EBT card, and talk to the market manager. They give you tokens and you can have up to fifteen dollars in market match. You can spend as much of your SNAP benefits as you want with \$15 market match. You turn the tokens into the farmer and they turn them back into the market managers to get cash for the tokens. It is that easy. All you need is \$1 on SNAP to participate," Swift said.

The farmers' markets in Mount Shasta and Yreka have both expanded to include

many new vendors. In the Mount Shasta market, there are 24 vendors and 13 agricultural producers. Baby G's lotion based out of Yreka is a regular booth, and Scott Valley Ranch is selling beef. Kirsten Olson founded the market in 1999 with John Tannacci.

Olson still works as a co-manager of the Mount Shasta Farmers' Market. She feels that the Market Match program is fabulous for farmers in Siskiyou County who are already trying to grow in challenging climates.

Mountain View Organics, owned by Ute and Jeff Micklos, is one of the booths that benefits greatly from the Market Match program because they grow mostly fruits and vegetables.

"We enjoy seeing all the people and interacting with people who are preparing our food. It is a celebration of what we do. Market Match doubles the spending power of the customer, and it allows them to produce more and make it more worthwhile for the customers while doubling the income for farmers. We sell more. They buy more. We are happy it is in place," Ute Micklos said.

Phoenix Lawhon-Isler is a co-manager of the Mount Shasta Farmers' Market. She mentioned that she loves the farmers' market because for her it feels as though the village is coming together. Lawhon-Isler

believes the market is a social event where she can see many relationships being developed, and she loves seeing where her food is coming from.

The Mount Shasta and Yreka farmers' markets are the only certified farmers' market programs in the county, which means that before a farmer can sell at the market, the government checks to make sure that the farmer is growing the products that they are selling.

Hollis Baldwin and Ross Husted run Marble Mountain Farms based out of Happy Camp. They are another set of producers who reap benefits from the Market Match program.

"It is a lot of work to get the produce here but we make retail prices, which is the difference between half versus double. We find that people make healthier choices with Market Match, and we try to find out what customers want," Baldwin said.

For more information about the Mount Shasta Farmers' Market, visit www.mt-shastafarmersmarket.com/blog/.

For more information about the Yreka Farmer's market, go to yrekasaturdaymarket.wordpress.com/.

To find out more about the Market Match program, call JEDI at 530-926-6670.