[image: image1.png]

 J JASPER COUNTY
 FARMER’S MARKET RENOVATION
 CONSTRUCTION STARTED FRIDAY, MARCH 7th!!
Need for the Facility

 There has been a growing need for facilities to market farm produce in the Lowcountry region. Jasper County believes that rehabilitating the existing structure to serve as a regional marketplace for the produce and goods grown by the farmers of Beaufort, Jasper, Hampton and Colleton Counties is a project capable of re-establishing thriving retail and wholesale markets. In addition, with the proposed project’s close proximity to Interstate 95 and Sun City, local and neighboring farmers would be provided the ability to access an even larger customer base – a feature enhancing to a great degree the economic viability and sustainability of this project.

Community markets are many things to many people. In essence, they enable small and emerging businesses to develop and allow entrepreneurs the opportunity to market their products and/or services directly to the consumer.

For farmers, these markets help improve the economic health of local agriculture by allowing growers to diversify their crops and keep their land in production, and they help sustain long-held traditions of family farming.

For farmers, small business owners and emerging entrepreneurs, they improve profits by eliminating the intermediary.

Community markets bring rural residents into town and tourists into the area and, thus, they enhance the profitability of local businesses. Community markets provide a walkable shopping destination for surrounding neighborhoods, and are a means of perpetuating a sense of community. They provide opportunities for neighbors and friends and acquaintances to mingle and enjoy the values they share.

For families, public markets provide access to fresh, high-quality produce and other foods and goods at reasonable prices. They provide opportunities for families to reap the personal rewards of making healthier food choices and supporting local agriculture.

For individuals, public markets provide educational opportunities to learn about healthy lifestyles, local agriculture, and free enterprise.

 According to the US Census, for calendar year 2005, the projected population for the 4-county region is 220,470. Jasper and Beaufort Counties are in the top 5 fastest growing counties in South Carolina. Jasper County had a growth of 33.3% in the last year, and within a 30-mile radius of the proposed regional Farmer’s Market is a population of 268,800. Jasper and Beaufort Counties have the fastest growing Hispanic population in South Carolina, a population that often has a difficult time purchasing from commercial chain grocery stores the fresh produce that they use on a daily basis.

 Initial estimates show that regional farmers are interested in selling their products in the proposed Jasper County wholesale and retail markets, and it is believed that the public’s interest and participation will only increase once the Market is restored.

Existing Facility and Scope of Work

 The existing facility has fallen into disrepair because it has not been in use for a number of years. Jasper County owns the three acres of property located on Highway US 17, South in Ridgeland, South Carolina where the Jasper County Farmer’s Market is situated. Considerable refurbishing of the structure will be required, and the tin roof and most of the support beams must be replaced. A cold-storage unit will be needed. There are four restrooms and two offices located on the cement structure. These rooms are made of block and will be up-fitted with new doors, plumbing and ADA Code compliance with relatively little trouble. The produce shed is a raised (40”) concrete slab approximately 230 feet by 60 feet. The area will be landscaped.
Proposed Renovation of Farmer’s Market Facility/Services to be Provided
Throughout the renovation process, all possible detail will be given to the historical importance of the Jasper County Farmer’s Market, located at 9935 South Jacob Smart Boulevard. The restored market will consist of retail vendors and individual farmers and gardeners, among many others. Promotion of the Market, providing a fun, family-friendly destination and encouraging local and regional farmers, gardeners, bakers, craftsmen, artisans, animal lovers and church and civic groups to participate are important elements of the planning that is underway. The Market will include picnic areas, and at various times a variety of live plants, baked goods, crafts, animals for adoption, and of course … local, home-grown produce.

 The idea is to draw Jasper County residents, its neighbors and visitors closer to the producer, thus providing a more slowly paced, more consumer-friendly shopping environment. Visitors to the Market will be able to meet some of the individuals who actually grow their food, and the restored facility will provide an area for increased public participation and interaction.
 The Market will also serve as a destination and community gathering place for the cultural arts, gospel sings, holiday fetes, gardening workshops and after-hours business get-togethers, among others.

Projected Number of Jobs To Be Created and/or Saved

 After reviewing letters indicating intention to participate in the restored Farmer’s Market facility, Jasper County believes that the facility would create 18 jobs in farming, 25 jobs with the seniors at the Center for Aging and 3 miscellaneous jobs. The total number of jobs saved would be 25 or the current number of farming jobs. 14 small business owners in Ridgeland have responded to the county’s brief and to-date canvassing of small business to find who would have an interest in participating, and 3 of these have indicated that their participation would create 1 job each. Thus, combining these figures, to date, we believe the project will produce a grand total of 75 jobs created and 25 jobs saved.

Applicant and Project Eligibility and Experience

 Jasper County is the applicant for federal funds and the owner of the Jasper County Farmer’s Market and its premises. If the project is awarded to it, Jasper County will administer project funding. Additionally, the improvements made as a result of the project would be owned by Jasper County and operated and maintained jointly by the Town of Ridgeland and Jasper County as the local governments that serve the area. Both groups are familiar with the general requirements of federal grant programs and have been recipients of federal funds. Jasper County will be responsible for the day-to-day administration of the grant project and adherence to all related requirements of the program. Persons having an interest in the Jasper County Farmer’s Market may call Honey Johnson (843-726-8127), Shawn Jadrnicek (Clemson Extension 843-549-2595, extension 113) or Jason Taylor (843-726-7500) for more information.

 Jasper County Development Services / March 2008

YOU ARE INVITED …
TWO GREAT FARMER’S MARKETS – BOTH AT ONE LOCATION – ARE COMING TO RIDGELAND THIS SUMMER!
Come and BUY fresh local fruits and vegetables,
OR
Come and SELL fresh local fruits and vegetables.
WHY? The public is clamoring for high quality, fresh, local produce. Both the wholesale and retail markets link LOCAL FARMERS with LOCAL BUYERS to bring LOCAL SHOPPERS what they want to EAT. It’s simple and it works!

BOTH OF THESE ONGOING MARKETS WILL BE HELD AT THE NEWLY RENOVATED JASPER COUNTY FARMER’S PRODUCE MARKET.

HIGHWAY 17, ½ MILE SOUTH OF DOWNTOWN RIDGELAND

The Jasper County Farmer's Market -- expects to open in June 2008, date to be announced.

If you want to buy some farm fresh, local fruits and vegetables and baked goods for your daily table, maybe some crafts and art ... this market is for you. Come and be a part of the fun!
The Market will also serve as an ongoing destination and community gathering place for the cultural arts, gospel sings, holiday fetes, gardening workshops and after-hours business get-togethers, among others.

For more information on the Jasper County Farmer's Market contact:
 Honey Johnson or Shawn Jadrnicek
 hjohnson@jaspercountysc.gov sjadrni@clemson.edu
 843-726-8127 843-726-3461, ext 112
The Wholesale Produce Auction Market—starts at 10:00 a.m. on May 15. Auctions will be held every Monday, Wednesday and Friday throughout the growing season. More, or less, auctions per week may be held based on fresh local farm produce availability.

If you need to buy a lot of farm fresh, local fruits and vegetables to sell or use in your grocery store, restaurant, school, church or other business… this market is for you. Come and be a part of the fun!

 For more information on the Wholesale Produce Auction Market contact:

Joe McDomick or Randy James
Auction Manager Auction Consultant
843-986-6157 843-671-6710 jmcdomickjr@yahoo.com randallejames@gmail.com
WHO CAN SELL AT THE WHOLESALE AUCTION? Any farmer growing fresh fruits or vegetables.

WHO ARE THE BUYERS? Grocery stores, restaurants, roadside markets, farmer markets, purveyors, institutions, and anyone else who wants fairly large quantities of fresh produce.

HOW DOES THE AUCTION WORK? Anyone, registered with the wholesale auction office, is welcome to buy or sell produce at the auction. Registration is free, simply sign up at the office a few minutes before the auction starts. One hour, or so, before the auction starts farmers deliver their boxes of high quality produce to the auction floor, and break it into “lots.” Usually, all of the strawberries a farmer brings in that day are put into one “lot,” the peas are put into the 2nd “lot,” and the lettuce is the 3rd “lot.” Different types of produce are not in mixed in a lot, and produce from different farms is not mixed. So it is very normal to have several different sized lots of peas, from different farms, on the same day. Each lot is identified by a tag and number.

At 10:00 a.m. the auctioneer and all of the buyers gather around the first lot. The auctioneer calls for bids, from the buyers until the highest bidder gets the lot. The buyers, and the auctioneer, then move on to the next lot. This is a free and open auction the price is set by the buyers competing directly against one another for each lot. Farmers are welcome to stay and watch the action, or they can drop off their produce and leave.

At the end of the auction each lot is loaded into the truck of the buyer, who won the bid. Buyers pay for the produce before leaving the auction. Farmers are paid one week after each auction.

WHAT DOES IT COST TO SELL AT THE AUCTION? The auction charges a 10% commission on all sales, plus a $1 fee for each “lot” sold. This money is used to pay the auctioneer and cover other expenses of the wholesale auction.

THIS WHOLESALE AUCTION PROJECT IS SUPPORTED BY:

Penn Center, Inc.

Clemson University Cooperative Extension,

South Carolina State University 1890’s Program,

Jasper County, South Carolina,

Local farmers and wholesale produce buyers,

And a generous grant from the United States Department of Agriculture, Natural

Resource Conservation Service.

For more information about this wholesale produce auction contact any of the above organizations or either of the two auction co-managers below.

Randy James, Ph.D.

Joe McDomick

Auction co-manager

Auction co-manager

843-671-6710

843-986-6157

randallejames@gmail.com

jmcdomickjr@yahoo.com

Prepared by: Randy James, Ph.D. March 10, 2008.

