
[image: image1.jpg]\SZmer’fon jtﬂéé jarm

NEWSLETTER

March 25, 2003

We are now farming! Somerton Tanks Farm, a joint venture of The Oley Institute, a 501 (c) (3) public charity, and the Philadelphia Water Department, has greatly benefited from all your suggestions and help. We want to fill you in on how well the Pilot Farm is progressing.

PROJECT UPDATE
The Farmer, Trainees and Other Farm Staff

An excellent farmer/instructor is on board to run the Pilot Farm. Oley has hired three entrepreneurial adults to become the first Philadelphia Farm Fellows. Two produce marketing experts are contributing time to develop markets for Somerton Tanks Farm’s vegetables. A videographer is contributing services to document the program for dissemination. Legal advice is being provided by a corporate attorney on a pro bono basis. A dedicated volunteer is filling the role of business manager until funds are available to hire staff.

Farm Activities

Full scale farm activities began March 24th. PWD is now installing a dedicated water line for drip irrigation and the Natural Resources Conservation Service is designing and will help install the irrigation system. In line with the “intensive” growing strategy being tested here, the ½ acre will be divided into almost 300 small plots. Plantings will include crops such as arugula, radicchio, pea shoots, endive, and beets. Unlike conventional farming, this strategy requires that when one plot is harvested a new crop be planted almost immediately. Dedicated attention to crop rotation is vital. After the vegetables are harvested they will be cleaned, packaged and delivered to the markets. In keeping with the research goals of this project, all expenses and revenues will be tracked and evaluated.

Marketing Activities

Our research within the Philadelphia food community confirms that demand for locally grown produce among both restaurants and consumers has reached a critical mass and that a variety of wholesale and retail sales channels are available to us. We are seeking to develop several of these markets.

Funding

Our funders have been tremendously supportive and we are pleased to report that considerable dollars have been raised for the Pilot. Additional funds in the amount of $49,388 are still needed to ensure that all components of this program can be realized. Any financial support or suggestions would be greatly appreciated.

We could not be doing this project without our three major Partners who have contributed generously. The Philadelphia Workforce Development Corporation (PWDC) is providing a major portion of the trainee wages and considerable assistance in areas such as trainee recruitment. The Philadelphia Commerce Department is providing a major portion of trainee wages as well as business development expertise and advice. The US Department of Agriculture’s Natural Resources Conservation Services (NRCS) is providing vital technical assistance, hands-on assistance and significant funding towards infrastructure improvements. There is strong interest among these Partners to provide support to Somerton Tanks Farm in future years once the pilot has proven successful.

Very generous early funding was received from the Dolfinger McMahon Foundation, The Allen Hilles Fund and The Philadelphia Suburban Water Company. The Keystone Development Center came forward at a pivotal point to provide both funding and technical expertise. BCS is providing a top quality rototiller for the Pilot. We are grateful to these supporters for their demonstration of faith in this project.

We are very pleased to report that $47,000 in Pilot costs are being covered by In-Kind contributions from a growing array of urban farm advocates.

[image: image2.jpg]\SZmer’fon jtﬂéé jarm

NEWSLETTER

Promotion

Wide scale print and electronic media coverage will soon begin, followed by an April 15th fundraising dinner organized by Slow Food Philadelphia. The Somerton Tanks Farm Grand Opening will be held May 16th at 10:00 AM. Please plan to join us!

Help Needed

We need a few storage shelves, a sturdy large packing table and other items to be built from wood. Do you know someone who will volunteer a few hours to construct these items? If so, please call the phone numbers listed below.

Future Plans – The Training Center

Discussions have begun on developing an on-going Training Center. The Training Center would encourage and support the growth of this infant agricultural industry. It would train entrepreneurial adults each year to become urban farmers. It would develop a support network of public and private officials to whom the graduating farmers can turn for business development assistance when they seek to set up their own farming businesses in Philadelphia. The Center would conduct research into organic farming, sustainable pest control, alternative growing strategies and other issues related to Philadelphia’s micro-climate. Business strategies aimed at reducing individual farmer’s operating costs, such as the development of a marketing cooperative, would be assessed and where feasible would be established.

If it is decided to pursue an on-going Training Center we envision it starting in 2004. Several of our current Partners are interested in providing support until the Center could become largely financially self-sufficient by 2007. Self-sufficiency would be accomplished through a sequence of expansions from the original ½ acre to 3 full acres and resulting increases in farm revenues from produce sales.

PROJECT BENEFITS

Economic Development and Training

Our research indicates that a minimum of $25,000 in produce revenue can be generated on ½ acre of land. The first goal of the 2003 Somerton Tanks Farm Pilot is to demonstrate this. The Planning Committee believes this is achievable and that small vegetable farms can become viable businesses in Philadelphia. With the development of a network of commercial farms it is expected that value added businesses and numerous spin-off jobs will follow.

The 2003 Pilot will provide hands-on training to three adult entrepreneurs who have strong interests in farming in Philadelphia. From March to November they will experience all aspects of organic vegetable farming as well as participate in small business development classes. In November they will graduate as “Philadelphia Farming Fellows” with the knowledge, experience, skills and even some of the support systems in place to start their own farms.

Land Revitalization

The natural water cycle that cleans stormwater will be reintroduced wherever parcels of hard packed urban soil are converted to healthy farmland. This will reduce the need for the Water Department to clean and treat stormwater runoff at ratepayer expense. Additionally green farmland in Philadelphia’s neighborhoods will provide a more beautiful and healthy environment.

[image: image3.jpg]\SZmer’fon jtﬂéé jarm

NEWSLETTER

Nutrition

Another benefit of urban farming is the automatic availability of nutritious fresh food in the City. It is anticipated that the commercial farms evolving from this program will be located in inner-city neighborhoods where access to fresh vegetables is limited.

Energy Conservation and Security

Finally, our current food system consumes vast quantities of energy to transport and store fresh foods. Production of food close to consumers would greatly reduce these outlays. In addition, urban food production may serve as an antidote to food safety and security issues.

Please stay in touch!

Somerton Tanks Farm welcomes and needs your continued support, input and perspective. Please contact Joseph Griffin of the Oley Institute at 610-689-9151, oleyinstitute@comcast.net or Roxanne Christensen, 215-732-3048, rchristensen@perkinsgroup.net.

1
3

