Project Description
I.
Community to be Served
Our project will primarily target Thais and other low-income immigrants residing in the Thai Town/East Hollywood area, as Thais are known to be the most densely clustered within this area. The Thai community in this area also shows lower rates of educational attainment, English proficiency, and income generation than Thais in Los Angeles County overall. A Thai Community Development Center (Thai CDC) survey of 220 Thai residents in the Hollywood/Thai Town area (a two-mile stretch along Hollywood Blvd.) showed that nearly 60% of respondents did not complete college. Moreover, approximately 60% of the respondents have family incomes below 100% of the 2002 federal poverty guideline.
 A profile of the Thai community in Los Angeles County is attached in Appendix A.
The East Hollywood Farmer’s Market (EHFM) will be located within the community of East Hollywood, a multicultural urban area located in one of the densest communities in the City of Los Angeles. For the purpose of this project we have defined East Hollywood area as east of the US 101 Freeway as follows: east of Van Ness Avenue and west of Vermont Avenue; north of Melrose Avenue and south of Hollywood Boulevard (See Appendix B). East Hollywood historically has been a multicultural enclave for newly arrived immigrants from Asia, Eastern Europe, and Latin America. Similar to Thai Town, the broader community of East Hollywood shares the following characteristics: low education attainment (48 percent with less than a high school education), low income (almost half have a household median income of less than $20,000), and high population living below the poverty line, (one-third of the population).
 Our vision for this public market is to meet a demand for locally grown and produced goods while supporting local farmers and vendors. Also, we hope to use the farmer’s market as a strategy to socially integrate these diverse immigrant communities.
Needs to be Addressed/Local Analysis

According to a food assessment of the Hollywood area conducted in 2002 through 2003 by the LA Coalition to End Hunger and Homelessness
:

· Only 17% of all the participants surveyed eat 5 servings of fruit and vegetables per day, and 38% report eating fruits and vegetables at a rate of less than once per day.

· Only 20% of all participants surveyed are currently receiving food stamps; another 64% (mostly seniors) has never applied for the program.

· Emergency food providers in the area are aware of incidence of diet related disease among the populations they serve, and do attempt to accommodate them. Two food lines give fresh fruit to homeless participants. Two others offer salad or cooked vegetables.

· Housing is a large factor in peoples’ access to an adequate healthy diet, in two ways:

One fifth of housed individuals pay over half their income for rent, leaving them a budget that often does not meet their food needs.

Homeless individuals (and those temporarily housed in hotels) have nowhere to cook and store food. This limits the amount they can buy economically and increases their dependence upon food lines (charitable food distribution) for regular, prepared meals, locking them into a schedule around which their lives must rotate.

The five largest barriers that people felt they had preventing them access to adequate nutritious food were:

· Food in the stores is too expensive given the person’s income

· The rent is too high so people buy less food or food of lesser quality (families and seniors)

· Lack of knowledge of resources including food stamps and other free food programs

· Persons on SSI cannot qualify to receive food stamps in California

· Lack of cooking facilities, storage and refrigeration (homeless only)

In spite of all this, the population is aware of the health benefits of eating fruits and vegetables and list them along with fish as the food they most desire but cannot afford or obtain.

The low-income families in Hollywood targeted by the assessment tend to be working, often undocumented, immigrants. Many should receive food stamps but are not eligible due to their immigration status. They live in concentrations of apartments just blocks way from the tourist attractions of Hollywood. There are many building code and landlord issues.

Among the families surveyed, the greatest obstacle to adequate produce consumption is lack of information as to where to obtain inexpensive fruits and vegetables per day, and the most common reason given for this deficiency was that families simply do not know where to obtain them. Twenty-seven percent of those surveyed provided this reason, and 15% said more specifically that they are not aware of any food lines that distribute fruits and vegetables.

The surveys and community meetings indicate that many low-income families lack information about two sources of fresh, affordable produce: farmers’ markets and community gardens. Just 38% of survey participants reported buying produce at farmers’ markets, and only one person of the seventy-six people surveyed reported obtaining produce from a community garden.

Forty-two percent of the families said that they ate fast food less than once a month. Twenty percent of the families reported eating at fast food outlets a few times a week.

Only 12% of participants in the family survey reported that they currently use the food stamp program. Thirty-nine percent expressed interest in applying for food stamps. These findings suggest a lack of information about governmental food programs for a population demonstrating most need. When asked why they never applied for food stamps, many responded with common misconceptions about the Food Stamp Program (FSP) and what constitutes eligibility for it. They were not aware that as workers they can still qualify as long their income is below the required limit. The undocumented immigrants were not aware that their US born children are entitled to benefits of governmental food programs. Another barrier to food stamp access is the lack of basic information about how and where to apply. Finally, confusion and frustration during the process of applying for food stamps seem to be a common complaint among those surveyed. The complete study by the LA Coalition to End Hunger and Homelessness can be found in Appendix C.
The Thai CDC also conducted its own food stamp study
 in conjunction with the Department of Urban Planning at the University of California at Los Angeles (UCLA) in 2004. The complete study can be found in Appendix D. Our study examined the relationships between the food stamp participation of poor Thais in Los Angeles County and barriers that affect their access to the food stamp program. Our study explored the perceptions of the FSP and operational aspects of the program that affect accessibility, from outreach practices to the structure of the application process. The key issue concerns the extent to which barriers affect poor Thai individuals and households’ decisions to utilize food stamps. The major findings are that barriers to food stamp participation are prevalent for impoverished Thais, leading to significant underutilization in the county. Participation barriers for Thais include lack of knowledge about food stamps, low English language proficiency, lack of local food stamp office polices and practices competency, lack of culturally appropriate outreach campaigns, individual and community level cultural factors (such as pride or shame), and logistical factors (such as lack of transportation and childcare).

Yet, according to the United States Department of Agriculture Economic Research Service (ERS), the need for organic food has increased among consumers. In fact, the national growth rate of organic food sales in 2003 was 20%.

Sadly, however, the diet of Americans is related to their income. The study of ERS, which is based on the Healthy Eating Index (HEI), shows that low-income people have a lower quality of diet than those with higher-income. While 12% had “good” diet quality among people with higher income, only 6% of Food Stamp Program participants were considered as having “good” diet. Also, 23% of FSP participants had “poor” diet quality while 14% of higher-income people fell into that category. The study clearly shows that lower-income Americans eat fewer amounts of vegetables, fruits, and dairy products as well as have less variety of food selections.

According to the California Nutrition Network, this trend is also found in the Hollywood area. However, low-income families are insisting on the necessity of having more “better foods without pesticides”.

In spite of the increasing demand for organic food, clearly barriers prevent their further spread. As USDA points out, high price and lack of availability are the major obstacles. In general, organic foods are more expensive than conventional ones. For example, the average price for organic broccoli and carrots at the U.S. farmgate level are about double that of conventional prices. However, organic price premiums are higher at the wholesale level than at the farmgate level. Prices of organic broccolis and carrots even go up to three times of conventional prices more frequently, which make it extremely difficult for low-income consumers to buy organic ones. Also, the prices of organic broccolis and carrots are more flexible in a wider range at the farmgate level.

In the East Hollywood area, our survey of local markets shows that a small percentage of markets carry organic products (See Appendix E). Among six major supermarkets in the community of East Hollywood, only three provide more than five different kinds of organic products. None of the popular Thai ethnic markets have organic foods. Thus, a lack of access to organic food is obviously found in the community of East Hollywood, including Thai Town.
As mentioned earlier, prices of organic vegetables tend to be cheaper and offered in wider ranges at the farmgate level than the wholesale level. This is true when we compared the price differences between farmers’ markets and supermarkets. Since there is no farmer’s market in the community of East Hollywood, the comparisons are based on prices of organic foods at supermarkets in the East Hollywood area and six farmer’s markets in neighboring communities. Our fieldwork proves that the supposition applies to the community of East Hollywood. For example, while organic avocados cost 2 dollars each at supermarkets, they are sold at various prices, a range of one to two dollars each, at farmers’ markets. Similarly, other organic vegetables and fruits such as onions, broccolis, carrots, lemons, and apples are found at cheaper prices in wider ranges at farmers’ markets, compared with supermarkets.

According to the USDA ERS, “farmers’ markets remain an accessible, low-cost, and flexible sales outlet for many organic producers.”
For low-income households in the East Hollywood area, a farmers market will be an ideal place to shop a variety of organic products at lower prices.

Community Assets

The multicultural nature of East Hollywood provides an ideal demographic makeup to support the successful functioning of a farmer’s market. In addition to a large Thai and Asian Pacific Islander community, East Hollywood is also home to large Mexican and Central American immigrants, as well as Armenians. A farmer’s market in this area will be an economic development tool for immigrants and minority communities whose livelihoods depend on small business models serving local clientele.
II.
Organizational Background
The Thai Community Development Center was founded in 1994 on the idea that all peoples have a basic right to a decent standard of living and quality of life. Yet, in the Thai and other disadvantaged communities, people are living in substandard housing and lack access to basic health services, education and quality employment. Since its establishment, Thai CDC has addressed the multifaceted needs of Thai immigrants.

Our overriding mission has been to improve the socio-economic well being of low and moderate-income individuals in the greater Los Angeles metropolitan area.

For eleven years, Thai CDC has provided a broad range of social and human services (i.e., cultural orientation, language assistance, survival skills development, crisis intervention, parent education, family preservation strategies, cross-cultural mediation and dispute resolution) to assist newcomers with the cultural and transitional issues that serve as barriers to successful integration in a new culture. Our education and advocacy efforts (i.e., legal clinics, redress and restitution for workers, humane immigration policy advocacy, reinstatement of benefits to welfare recipients) have helped to protect the rights of Thai immigrants, Thai garment and restaurant workers, and Thai welfare recipients. Our community economic development strategies (i.e. development of affordable housing, small business development assistance to Thai-owned businesses, neighborhood reinvestment and revitalization efforts through the campaign to designate “Thai Town”), has made economic opportunities more accessible to Thai immigrants and increased their potential for economic mobility.

At Thai CDC’s 10th year anniversary celebration in 2004, Thai CDC unveiled its new organizational direction which entails shifting our focus to community economic development exclusively as a way of addressing the lack of access to the mainstream economy by Thai immigrants. Hence, we will continue to engage in affordable housing development, small business assistance, job creation, particularly in the healthcare industry, and social enterprises. Thai CDC is currently the only community development institution targeting Thai immigrants.

Thai CDC also works in collaboration with many grassroots organizations serving low-income, ethnic minority populations. By working together, we achieve both significant advantages of scale and benefit from the synergies of multi-sector efforts. Some current partner organizations include:

· Chinatown Service Center (CSC)

· Asian American Drug Abuse Program (AADAP)

· Asian Pacific Islander Small Business Program (API SBP)

· Korean Youth and Community Center (KYCC)

· Office of Councilman, Eric Garcetti, District 13, Los Angeles

· Hollywood Chamber of Commerce

· Search to Involve Pilipino Americans (SIPA)

· Little Tokyo Service Center (LTSC)

· Pacific Asian Language Services (PALS) for Health

· Korean Immigrant Workers’ Advocates (KIWA)

· Los Angeles Garment Workers’ Center (GWC)

· Pilipino Workers’ Advocates (PWC)

· Legal Aid Foundation of Los Angeles (LAFLA)

· Coalition to Abolish Slavery and Trafficking (CAST)

Because we believe that the long term need of low-income individuals and families for economic mobility can only be met through community economic development, the core of our programs are targeted in this area. We have experienced and knowledgeable board members, staff, and project partners to help us achieve our community development objectives. Thai CDC’s community economic development activities are aimed at addressing the fundamental needs of East Hollywood’s residents for decent jobs, economic security, education, healthcare, and decent and affordable housing.

A description of our notable achievements in the area of community development can be found in Appendix F.
Thai CDC is compensating for its limited experience in developing public markets by establishing strong partnerships in the community, utilizing our successful small business program, carrying out an extensive amount of planning and development research, and developing a strong market concept that is relevant to the characteristics of the local community.

Thai CDC has successfully developed partnerships with local community-based organizations engaged in social and economic justice work, human, immigrant, and workers’ rights advocacy, community economic development (e.g. small business, workforce, and affordable housing development), and social services. We have also partnered with private real estate developers, financial institutions, Thai associations and businesses, Hollywood area businesses, local, county, state and federal government leaders, government agencies, Thai consulate and other Thai government offices (e.g. Thai Trade Center), academic institutions, immigrant workers, neighborhood councils, chambers of commerce, and healthcare providers and hospitals.

As a very active stakeholder in the East Hollywood community, Thai CDC will be working closely with other stakeholders that include residents and businesses to gain support for the pubic market concept. Thai CDC has the benefit of being the only organization in the neighborhood to engage in community economic development and has often been sought after by neighborhood groups to provide expertise on community planning and development issues. Moreover, the community often relies on Thai CDC to facilitate community-wide meetings or forums around planning and development matters. At each phase of the public market development, Thai CDC will be engaged in an open dialogue with the community stakeholders through the convening of community meetings and focus groups.

We are currently in the process of partnering with transnational organizations working in the areas of fair trade and international development as we see the work that we engage in will be affecting social change across borders. Hence, we began formalizing our relationship with the Educational Network for Global and Grassroots Exchange (ENGAGE) and Occidental College Institute of Urban and Environmental Policy by hosting a group of Thai farmers on a speaking tour in the United States to promote fair trade of Thai organic jasmine rice.

Our long history in providing emergency food assistance to Thais will also benefit our ability to develop an integrated approach to addressing the food security needs of our community. Between 1995 and 2003, Thai CDC helped new Thai mothers enroll in the Women, Infants and Children (WIC) supplemental nutrition program through our Parent Education Program. After the 1996 Welfare Reform Act was enacted, Thai CDC was part the Welfare Reform Network, a consortium of other Asian Pacific Islander community-based organizations that helped members of our community understand the changes to their public assistance benefits and provided legal counsel and intervention to reinstate their benefits in cases where they were unfairly denied.

Then between 2002 and 2004, Thai CDC implemented a Food Stamp Outreach, Education and Advocacy Program to provide Thais with eligibility counseling and application assistance for the Food Stamp and WIC programs in addition to case management, and referral to other sources of food such as food banks and pantries that are culturally appropriate.

III. Project Goals and Objectives

Our proposed public market project meets one of our organizational strategic planning goals of providing sustainable community development programs that meet the needs of our target population.

For the EHFM project specifically, our goals are as follow:

Goal 1: Develop a public market to provide access to high quality, healthy, affordable and culturally appropriate foods in the East Hollywood area;

Goal 2: Foster economic self-sufficiency in the East Hollywood community through food-related business and entrepreneurship development and employment opportunities;

Goal 3: Integrate the market into the social and cultural life of the multi-ethnic and multi-cultural community of East Hollywood.

The objectives that will help us meet the above three goals include:
Objective 1.1: Organize 4 community focus groups to assess their food security needs and to obtain input for the EHFM;
Because we want to be sensitive to the needs of the multi-ethnic and multi-cultural community of East Hollywood, it will be important to facilitate a process by which diverse members of the community can provide input and participate in the planning process in the development of a public market. Therefore, we will be holding a series of focus group meetings with the community in the designing and planning of a public market.
Although a study has already been conducted on the food security needs of the Hollywood community, our assessment will be specific to the East Hollywood community.

Data has shown that our community suffers from food insecurity. Providing access to quality, organic, nutritious food that is low-cost to low-income residents will be the most important community benefit of our public market.

Because this project will entail meaningful collaborations with community stakeholders and private partners, our goal of building awareness and support around food security issues will be met.

Objective 1.2: Conduct a preliminary market analysis and develop a business plan for the EHFM.

Objective 1.3: Research other funding sources and fundraise for ongoing sustainability of the EHFM;

Objective 1.4: Explore the services of the Southland Farmer’s Market Association for a project feasibility study and to receive step-by-step technical assistance to implement a farmer’s market.
Objective 2.1: Outreach to the multi-ethnic communities of East Hollywood and help them start a food related business at the EHFM;
Objective 2.2: Enroll start-up businesses at the EHFM into our 8-week Entrepreneurial Training Program classes;
Objective 2.3: Establish linkages with existing vendors and farmers to formalize their participation in the EHFM.
A public market is reflective of our commitment to reducing poverty and economic injustice in our community, and will build community assets. By increasing access to employment and business development opportunities, we can build economic self-sufficiency in our target population.

Objective 3.1: Meet with ethnic community groups to formalize their participation in special events and cultural performances celebrating the richness and diversity of the East Hollywood community at the EHFM;
Objective 3.2: Identify existing events and festivals in the East Hollywood area and integrate the EHFM on these occasions.
By creating a project for public space, a public market will increase social integration among diverse members of our community.

IV. Activities to Achieve Goals
The activities are incorporated in our Project Timeline below.
V. Project Timeline

	Project Timeline

	Activities from September 30, 2006 to September 29, 2007

	Activity
	Timeframe
	Responsible Team Member

	Hire Project Coordinator
	Oct-06
	Thai CDC

	Seek Free Consultation from Experts
	Oct-06
	Thai CDC

	Conduct 4 Focus Groups To Assess Food Security Needs
	Oct-Nov 06
	Hired Project Coordinators/ Thai CDC

	Register as Member of Southland Farmer's Market Association
	Nov-06
	Thai CDC

	Develop Business Plan (Location, Dates and Hours)
	Dec-06
	Thai CDC

	Research on Licensing and Insurance
	Dec-06
	Thai CDC

	Explore Contract for Feasibility Study
	Jan-07
	Thai CDC

	Develop Marketing Strategy
	Jan-07
	MBA Program/ Thai CDC

	Develop Budget for Start-up of Farmer's Market
	Jan-07
	Thai CDC

	Draft By-laws and Market Rules
	Feb-07
	Thai CDC

	Establish Linkages with Farmers and Vendors
	Mar-Apr 07
	Thai CDC

	Establish Linkages with Fair Trade Organizations (Thai Rice and Crafts)
	Mar-Apr 07
	Thai CDC

	Outreach to Local Businesses
	Apr-May 07
	Thai CDC

	Enroll Start-Up Businesses in Entrepreneurial Training Program Classes
	Apr-07
	Thai CDC

	Conduct ETP Classes
	Apr-Jun 07
	Thai CDC

	Calendar Cultural Events in East Hollywood Area
	Jun-07
	Thai CDC

	Engage in Promotion at Cultural Events in East Hollywood Area
	July-Sept 07
	Thai CDC

	Develop Fundraising Plan
	July-Aug 07
	Thai CDC

	Project Evaluation
	Sep-07
	Thai CDC

VI. Project Relationship to CFPCGP Program Objectives

Because our EHFM will increase access to high quality, healthy and affordable foods for the East Hollywood community, it will meet the first two objectives of the CFPCGP of increasing food self-reliance of communities and promoting a comprehensive response to local food, farm and nutrition issues.
Our goal of establishing linkages with and formally engaging vendors, farmers, a farmer’s market association, academic institutions, local government entities, and community stakeholders that include businesses, community organizations, and residents, will meet the CFPCGP objective of developing innovative linkages between the public, for-profit, and nonprofit food sectors.

By seeking a planning grant before implementing the farmer’s market that will entail conducting focus groups, a feasibility study, a market analysis, and development of a business plan, we are achieving the CFPCGP objective of engaging in a long-term planning activity. We are also using a multi-agency approach by seeking consultation and technical assistance from the Southland Farmer’s Market Association and the Occidental College Institute of Urban and Environmental Policy.
By bringing together farmers, food vendors, emergency food providers, and public benefit services (Food Stamp, WIC), Thai CDC will meet the CFPCGP objective of bringing stakeholders together from distinct parts of the food system. Lastly, because this project will entail meaningful collaborations with community stakeholders and private partners, our goal of building awareness and support around food security issues coincides with the CFPCGP objective of fostering understanding of national food security trends and how they impact local food systems.

� Thai Community Development Center, Healthcare on the Margins: The Precarious State of Physical Health for Thais in Thai Town, April 2004

� US Census Bureau. Census 2000 Summary File 3 (SF3)

� LA Coalition to End Hunger & Homelessness, Hollywood Foods Needs Assessment: Research and Recommendations on Improving Access to Healthy Foods for Three Low-Income Populations, 2003

� Wang, Jennifer S. for Thai CDC, Barriers to Food Stamps for the Thai Community in Los Angeles County, Department of Urban Planning, UCLA, 2004

PAGE
10

