Date:

September 22, 2009

Time:

3:06 to 4:55
Location:

Town Hall, Lower Level Conference Room

Minutes Recorded By:

Susan Twombly

Attendees:

Vincent Nolan, Project Leader

Connie Manes, Project Coordinator

Susan Twombly, Project Assistant

Curtis Ek, Farmer

Bill Weed, Farmer
George Harris, Farmer

Buck Whiteway, New Milford EDC

Connie Manes commenced the meeting at 3:06 pm.

Project Update
In mid-July, the steering committee for the SARE feasibility study anticipated conducting farmer and buyer focus groups in September, culminating with a forum in early November. However a less than desirable growing season required some retooling of this plan: During the month of August, Connie, Julie and Susan composed a buyers’ survey with the goal of interviewing a total of ten institutions (2 schools, 2 healthcare facilities, 4 restaurants and 2 hospitals), towards the objectives of understanding and quantifying demand, and identifying buyers with the interest and means to increase their local produce procurement. Now with the growing season winding down, we can proceed to survey farmers to address the supply side counterparts to these objectives.
Connie distributed a draft farmers’ survey, asking for steering committee members’ comments by the end of the week.

Buyers’ Surveys

Connie and Susan discussed their fieldwork and that of Julie, who was unable to be at the meeting. Susan met with the Chef at the Upper Crust and the Director of Food Services at The Watermark Retirement Community. Connie met with the chef at South Kent School and with the store manager for New Leaf Natural market in Kent. The buyers indicated that they want and will pay more for locally grown product. An interesting take-away was that a plurality of buyers expressed that in-season produce is often cheaper than conventional/distributor product. Written summaries of their discussions, and the list of buyers with notes for snapshot analysis were distributed to the group and are incorporated herewith.
The Steering Committee discussed obstacles to buyer purchases of local meat, recognizing that Connecticut has a dearth of meat processing facilities and that most school kitchens are not equipped to grind or butcher large quantities of meat (let alone store fresh product or cook from scratch). A current SARE grant to UCONN is studying the need and interest for mobile meat processing units in Connecticut, Massachusetts and Rhode Island.
Buck observed that low-end eating establishments are not as open to purchasing locally-grown product due to their menus and lower profit margins, whereas high-end establishments invariably are, especially when the produce figures in a special and can be sold at a higher price. High-end restaurants are willing to pay more for local product if it is convenient to obtain. An example of menu “special” pricing at work is the weekly fresh egg specials at The Villager Restaurant in Kent, which customers buy and eat enthusiastically. Buck has found that these restaurants are also in need of and open to learning new marketing ideas and strategies related to local, fresh fare i.e. origin-specifics on the menu. The buyers’ focus group might be an ideal venue for a brief presentation with regard to marketing strategies for locally-grown.
Bill suggested that a computer marketing system could be a versatile, efficient and cheap way for farmers to list available product on a routine basis and for buyers to buy and to express their needs. Bulletins, crop updates, trends and alerts could also be posted. Connie pointed out that some farmers may not have thought about the potential markets or models such as selling seconds or entire crops of specialty items. An overall barrier will be to convince both farmers and buyers to venture out of their routine. Buck pointed out that buyers often want to see what they are buying as presentation is second only to taste. Successful programs in other locales often schedule field trips for their buyers to visit their farmers.
Farmers’ Surveys
The farmer survey template is intended as a guide during a conversation between a committee member and the interviewee. Much information, both quantifiable and instructive, can be gathered through this approach. It was suggested that Bill, George and Curtis spearhead the farmers’ survey with Connie introducing the exercise when and as needed.
New materials, resources, updates

Connie distributed a memo “Harnessing USDA Rural Development Programs to Support Local and Regional Food Systems”, discussing grant and favorable loan opportunities for:
· Value-added production facilities

· A stage II feasibility study

· A distribution operation

Agenda for next meeting
Review buyer/farmer survey findings; schedule focus groups/forum before the farmers need to buy seed (January). Think about site visits and public relations component
ACTIONS:

· Committee to render comments on the farmers’ survey to Connie by the end of this week
· (Sept 25).
· Bill, Curtis and George to interview farmers with the survey as a guide.

· Buck, Susan and Connie to continue interviewing restauranteurs and institutional buyers (farmers also).

· Farmer and buyer surveys to be submitted to Connie within the next two weeks

· Committee to inform Connie of any farms that need to be added to the farm listing.

Meeting was adjourned at 4:55 pm. Next meeting: Tuesday, October 27, 3:00pm. Minutes prepared by: Susan Twombly.

