

NAPMM Officers

Dan Kane President

Rose Harrell 1st Vice President

Fred Cole............ 2nd Vice President

Deb Churchill (non-board) . Treasurer

Kristina Stanley Secretary

On behalf of myself and the Board of Directors,

This has been a busy year at NAPMM. At the New York Conference this
spring, we focused our discussion on how federal agencies such as the
USDA, HUD and DOT can work collaboratively towards providing access to
resources to help improve the aging infrastructure of many of our markets and
adjoining transportation systems. It was also discussed how important these
Federal agencies are in helping to shape urban food policy especially as it
relates to the critical role that urban public wholesale and retail food markets
play in distributing fresh produce from all states. We continue to have
discussions supporting this advocacy and also how our friends in the market
and produce community can help us to push this agenda forward.

NAPMM is positioned to continue to be the voice for markets on a national and international level.
This year our membership reached a new record with over 125 active members. The strength of
our organization is the active engagement and participation by the membership in NAPMM, not
just at our annual conference, but at regional gatherings such as the Fall Retail Meeting planned
for October 23-25 in Grand Rapids. Attendees there will get a behind-the-scenes tour of this state
of the art, LEED certified, 30 million dollar facility that brings together production, distribution,
marketing and education about local foods and growing. The meeting will also feature a cooking
competition and tours of the Fulton Street and Downtown Farmers Market. This edition of the
GREENSHEET includes additional information as well as registration materials.

Also, don’t forget our 69th annual conference will be held in April in Fort Myers, Florida and will be
hosted by the State of Florida Department of Agriculture. Dates and agenda are being developed
and will be finalized soon.

I hope everyone had a great summer. Look forward to hearing your comments at anytime about
NAPMM’s services and ways we can improve. Feel free to contact lindabest@napmm.org with
any ideas.

Dan Kane, President

ME S S A G E F R O M T H E P R E S I D E N T

August 2014

About NAPMM

Founded in 1947, NAPMM
strives to help market
managers improve facilities
and increase services while
encouraging cooperation and
exchange of ideas between
members and partners.

I N S I D E T H I S I S S U E :

Save The Date For NAPMM’s
69th Annual Conference

Where Is Your Closest
Farmers’ Market?

Grand Rapids Downtown
Market Awarded Prestigious

LEED Gold Certification

Philbert For Gessner Street
Fire Victims

S A V E T H E D A T E F O R NAPMM’ S 69T H A N N U A L CO N F E R E N C E –
AP R I L 8 - 11 , 2015

GREENSHEET

The 69th NAPMM Annual Conference will be held April 8-11, 2015 in beautiful Ft. Myers, Florida.
Co-sponsored with the Florida Department of Agriculture, the conference committee has already
begun to put together a strong program which will include tours of the state-run markets in Ft. My-
ers and Immokalee, visits to retail farmers markets as well as tours of the winter vegetable produc-
tion areas of south Florida and a tour of the Edison and Ford winter estates. The Ft. Myers area
enjoys the warmest average annual temperature in the continental United States and will provide a
needed respite for winter-weary attendees.

The conference will be based at the Embassy Suites Hotel in Ft. Myers/Estero, a newer property
which includes a beautiful pool and deck area. The hotel is convenient to local shopping, attrac-
tions and beaches. Special rates will be available 3 days before and after the event, so plan to
make your trip a vacation.

The Conference Committee is seeking input on ideas for topics and speakers. Please e-mail any
ideas to lindabest@napmm.org. See you in Ft. Myers!!!

mailto:LindaBest@NAPMM.org
mailto:lindabest@napmm.org

GreenSheet Page 2

WH E R E I S YO U R C L O S E S T F A R M E R S ’ MA R K E T ?

Back in 2011, the U. S.
Department of Agriculture

(USDA) declared the second
week in August National
Farmers’ Market Week.

"There's only so many
markets that you can stuff

into an area. So there began
to be in these key urban
markets a shortage of

producers to sell”

by Esri, Helen Thompson

Though the idea of a place where farmers can sell their wares is hardly revolutionary, the local
farmers’ market has seen a boom that’s raised it from hipster/yuppie food trend to integral part of
the urban and suburban cityscape. Twenty years ago, a mere 1,755 farmers’ markets were scat-
tered across the country. Since then farmers' markets have seen fruitful growth. On Saturday,
USDA came out with its latest round of stats and revealed that over the past five years the number
of farmers’ markets in the United States has jumped from 4,685 in 2008 to 8,268 in 2014; that’s a
76 percent hike.

California and New York top the list with 764 and 638 markets each, followed closely by Michigan,
Ohio and Illinois. The southern states saw the greatest increase in farmers' markets with Tennes-
see, Louisiana and Texas seeing the highest percent increase in the last year.

There’s also been a boom in business. From 1997 to 2007, direct sales from farmers to consumers
tripled and grew twice as fast as total agricultural sales. This year the USDA is also adding data-
bases to their farmers’ market site to include online directories connect consumers to farms that do
deliveries during harvest seasons and/or maintain markets on their properties.

Though they began as a morning, often weekend trend, farmers’ markets at unorthodox locations
and times are becoming a thing, too. Some markets sell exclusively at night, while others mine a
lack of competition in the winter off-season. Some have even ventured onto the Internet, allowing
customers to order local crops and artisanal foods online.

Some think that the farmers’ market boom may be leveling off. "There's only so many markets that
you can stuff into an area. So there began to be in these key urban markets a shortage of produc-
ers to sell,” Larry Lev, an economist at Oregon State University, told U.S. News. As markets be-
come more popular, it’s harder for new ones to open because an urban business ecosystem can
only support so many inhabitants. From 2013 to 2014, farmers’ market tallies only grew nationally
by about 1.5 percent, compared to 3.6 percent between 2012 and 2013 and 17 percent spike seen
between 2010 and 2011.

One area where farmers’ markets might have a bright future is in vouchers and SNAP benefits for
low-income families. A July 2014 study in Food Policy found that giving low-income moms up to
$10 in vouchers for fresh fruits and vegetables at local farmers’ markets increased their family’s
consumption of healthy foods. It’s not the first study to suggest that farmers’ markets could help
improve diet and health of low-income families.

Currently one in four farmers markets accept SNAP benefits, and many local governments and
nonprofits provide vouchers for fresh veggies and fruit exclusively. Incentive programs also give
food stamps recipients additional benefits when they use their funds at farmers’ markets. The 2014
Farm Bill also established a new Food Insecurity Nutrition Incentive program that puts $100 million
in grants over the next five years towards programs like those though farmers’ markets and other
retailers. The bill also allocated $4 million towards equipment for farmers’ markets to accept SNAP
payments.

Back in 2011, the U. S. Department of Agriculture (USDA) declared the second week in August
National Farmers’ Market Week. With events planned around the country this year, it’s no better
time to give your local farmers’ market a try or return to your favorite kale or pickle vendor. Looking
for a farmers’ market near you? Check out the USDA’s Farmers’ Market directory.

Over the past five years
the number of farmers’
markets in the United
States has jumped from

4,685 in 2008 to 8,268
in 2014

Check it out on YouTube:

The following “Around Carolina” segment
recently aired on a local Cable News Channel

in North Carolina about the
State Farmer’s Market in Raleigh

http://youtu.be/Q7CspTF9Lp4

http://search.ams.usda.gov/farmersmarkets/
http://youtu.be/Q7CspTF9Lp4

Page 3 August 2014

“Sustainability,
community health and

accessibility to local food is
the goal of the Downtown
Market, and as one of the

first LEED Gold
Certified public markets in
the country, we are proud
to continue these practices
on a daily basis,” said

Mimi Fritz, president and
CEO, Grand Rapids
Downtown Market.

GR A N D R A P I D S DO W N T O W N MA R K E T A W A R D E D P R E S T I G I O U S LEED
GO L D C E R T I F I C A T I O N

By Erin Cataldo

First Project in the Nation to Receive Urban Agriculture Pilot Credit

GRAND RAPIDS, Mich., August 6, 2014 – The Grand Rapids Downtown Market announced
today that it has been awarded LEED Gold certification by the U.S. Green Building Council
(USGBC), one of the first urban markets in the country to receive this prestigious certification. It is
also the first project in the country to receive USGBC’s Urban Agriculture credit (SSpc82), which
gives a point during the certification process to projects that improve human health and well-
being, community involvement, and education on food production.

The LEED rating system is the foremost program for buildings, homes and communities that are
designed, constructed, maintained and operated for improved environmental and human health
performance.

“Sustainability, community health and accessibility to local food is the goal of the Downtown Mar-
ket, and as one of the first LEED Gold Certified public markets in the country, we are proud to
continue these practices on a daily basis,” said Mimi Fritz, president and CEO, Grand Rapids
Downtown Market.

The Downtown Market achieved LEED certification for implementing strategies and solutions
aimed at achieving high performance in sustainable site development, water savings, energy
efficiency, materials selection and indoor environmental quality. Catalyst Partners managed the
LEED certification process, including the documentation for the Urban Ag credit. Fishbeck,
Thompson, Carr & Huber, Inc. was the project’s engineering firm.

Designed by Hugh A. Boyd Architects and Progressive AE, and built by Pioneer Construction, the
building incorporates energy-efficient features into its design and daily use, including:

 A 4,000-gallon rainwater harvesting tank provides irrigation for greenhouse plants.

 Rain gardens and green roofs contribute to on-site storm water management.

 Fifty geothermal wells around the property are part of a heat pump system supplying two-
thirds of the heating and cooling needs.

 The building’s LED lighting is 90 percent more efficient than halogen lighting.

 Ultra-efficient heat pumps and water-cooled compressors result in a cost-effective comforta-
ble building environment year-round.

 Energy efficient walls, roofs and windows reduce demands on heating and AC.

“Creating a LEED-certified building and incorporating as many sustainability aspects as possible
was very important to the project’s overall goals,” said Hugh A. Boyd, FAIA, lead design architect.
“In addition to creating a sustainable building and using energy efficiently, we wanted to keep
operating costs down for the tenants who are running their small businesses here.”

Materials from warehouses previously on the building’s site were reused to build as much as pos-
sible of the current building. The massive wood beams from the original structure were used as
the design feature in the main structure, and the preexisting concrete was ground up to make the
paving material for the Market’s parking lot.

“From the beginning, sustainable design was a primary driver for the Downtown Market. Materi-
als were reclaimed and recycled, efficient systems were meticulously designed, and innovative
products were incorporated. Together, these and many other components make the Downtown
Market a sustainable showpiece for Grand Rapids and greater community beyond,” said Craig
Nicely, architect at Progressive AE, which partnered with Hugh A. Boyd Architects on the build-
ing’s design.

The Downtown Market was also awarded an Urban Agriculture pilot credit as part of the certifica-
tion, the first project ever to receive that credit. Pilot credits are qualifications that are being tested
to see if they fit into the overall rating system. To receive the Urban Agriculture pilot credit, pro-
jects must meet certain requirements, such as allocating a certain amount of square footage to
be used for growing space (the Market has 6500 square feet of gardens and greenhouse), using
organic growing practices and an integrated pest management system, and allowing community

access for education and use. (cont’d next page…)

“Creating a LEED-
certified building and
incorporating as many

sustainability aspects as
possible was very

important to the project’s
overall goals,” said Hugh
A. Boyd, FAIA, lead

design architect. “In
addition to creating a

sustainable building and
using energy efficiently, we
wanted to keep operating
costs down for the tenants

who are running their
small businesses here.”

GR A N D R A P I D S DO W N T O W N MA R K E T A W A R D E D P R E S T I G I O U S LEED
GO L D C E R T I F I C A T I O N (C O N T ’D)

Page 4 August 2014

National Association of
Produce Market Managers

PO Box 1617

Garner, NC 27529

napmm.org

Over 65 Years Serving

The Produce Industry

BOARD OF DIRECTORS

Expires 2015

Jim Farr**
Michael Janis**

Rose Harrell

Expires 2016

Fred Cole**
Gary Da Silva
Tom Preston**
Kristina Stanley

Expires 2017

Ronnie Best**
Jared Call

Dan Kane**
Doug Sutton

Paul Thompson

**Denotes 2 Consecutive Terms

“Building operations are nearly 40 percent of the solution
to the global climate change challenge,” said Rick
Fedrizzi, president, CEO and founding chair, U.S. Green
Building Council. “As the newest member of the LEED
family of green buildings, the Grand Rapids Downtown
Market is an important addition to the growing strength
of the green building movement.”

About the Grand Rapids Downtown Market

The Grand Rapids Downtown Market is the region’s new choice for fresh, delicious foods and
amazing public market merchants. The Market is a $30 million, self-sustaining, LEED-certified,
mixed-use facility that brings together production, distribution, marketing and education about
local foods and growing. It incorporates entrepreneur and experimentation space for both
emerging and experienced food artisans and merchants including a 24-vendor Market Hall,
large outdoor farmer’s market and two full-service restaurants coming soon, one of which will
be a micro-brewery. More at www.downtownmarketgr.com

P H I L B E R T F O R GE S S N E R S T R E E T F I R E V I C T I M S

By Paul Steinke, General Manager, Reading Terminal Market

To the Reading Terminal Market community,

Reading Terminal Market and The Food Trust will dedicate all donations
during the month of July to Philbert, our bronze piggy bank, to provide
relief to the families of the tragic fire in Southwest Philly on July 5th that

claimed the lives of four young children. All funds received will be donated to the relief effort or-
ganized by the Liberian Association of Philadelphia.
For more information visit www.Liblap.org.

This effort is coordinated with the Mayor’s Office of Immigrant and Multi-
cultural Affairs, Jennifer L. Rodriguez, Executive Director. Ms. Rodriguez
also serves a member of the governing board of the Reading Terminal
Market.

Philbert is a joint effort of the Reading Terminal Market and The Food Trust to raise funds for
nutrition education for Philadelphia’s underserved young people.

Join Us at the Grand Rapids Downtown Market

For Our Fall
Regional Meeting

October 23-25, 2014
(see insert for details)

http://www.downtownmarketgr.com/
http://www.liblap.org

