

MEETING AGENDA

I.	Welcome & Project Overview	6:30
II.	Mayor Thomas M. Menino	6:45
III.	Keynote Speaker: Mr. Will Allen, Executive Director, Grower Power	6:50
I.	Visioning Breakout Group Discussions	7:30
I.	Group Reports	8:10
II.	Wrap Up	8:25

Photo by City Growers

THE ZONING CODE

- Contains **rules and regulations** for how property is used.
- Regulates, among other things:
 - Land uses: residential, commercial, industrial, etc.
 - Dimensions: height, setbacks, density, etc.

THE ZONING CODE

Establishes whether uses are:

- Allowed By Right**
- Conditional:** Hearing before Zoning Board of Appeals; or,
- Forbidden:** Hearing before Zoning Board of Appeals

THE ZONING CODE

If a use is not mentioned in the Zoning Code, it is presumed **forbidden**. Most agricultural uses are currently forbidden under the Boston Zoning Code.

The **purpose** of the rezoning is to determine which types of agricultural uses to allow, and with what provisos.

URBAN AGRICULTURE FOR ZONING PURPOSES

Urban agriculture is the use of a lot for the cultivation of food crops, animal husbandry, and/or aquaculture as commodities.

CITIES WITH URBAN AGRICULTURE ZONING

Austin
Baltimore
Cleveland
Chattanooga
Denver
Kansas City
Milwaukee
Minneapolis
Nashville
Philadelphia
Portland
San Francisco
Seattle

Photos by the Food Project

TYPES OF URBAN AGRICULTURE

Rooftop Farming, Brooklyn, New York

TYPES OF URBAN AGRICULTURE

Aquaculture: Raising of fish indoors

TYPES OF URBAN AGRICULTURE

Hydroponics: soil-less planting

TYPES OF URBAN AGRICULTURE

Composting

TYPES OF URBAN AGRICULTURE

Vertical Farming

TYPES OF URBAN AGRICULTURE

Hoophouses: Temporary Season Extending Structures

TYPES OF URBAN AGRICULTURE

Denver Zoning Ordinance: Allows 2 hives per lot in residential zones.

Beekeeping

TYPES OF URBAN AGRICULTURE

Ann Arbor, Michigan allows 4 hens per home in low density residential districts.

Keeping of small animals

TYPES OF URBAN AGRICULTURE

Photo by the Food Project

Farmers' Markets

HISTORICAL EXAMPLES IN BOSTON

Boston Common, Boston Earliest Urban Agriculture, Est. 1634

HISTORICAL EXAMPLES IN BOSTON

Allandale Farm, Jamaica Plain, Est. 1750's

HISTORICAL EXAMPLES IN BOSTON

© frank.steman 2008

Fenway Victory Gardens, Est. 1942

HISTORICAL EXAMPLES IN BOSTON

Clark Cooper Community Garden, Mattapan, Est. 1969

HISTORICAL EXAMPLES IN BOSTON

Washington Street Community Garden, South End, Est. 1970's -

RECENT EXAMPLES IN BOSTON

ReVision Urban Farm, Dorchester
Photo by Revision House

The Food Project, Dorchester
Photo by the Food Project

RECENT EXAMPLES IN BOSTON

Boston Natural Areas Network (BNAN)'s City Natives,
Mattapan, Est. 1990's

RECENT EXAMPLES IN BOSTON

Photo by City Growers

City Growers, Dorchester, Est. 2009

RECENT EXAMPLES IN BOSTON

Photo by the Adrien Bisson

New Entry Sustainable Farming Project, Est. 1998.

PILOT PROJECT ON CITY LAND IN DORCHESTER

City Growers – Glenway Street

Victory Programs – Tucker Street

Dorchester, near Blue Hill Avenue and Talbot Avenue

BENEFITS OF URBAN AGRICULTURE

Reduced Time from Farm to Table

BENEFITS OF URBAN AGRICULTURE

Photo by the Food Project

Photos by BNAN

Training & Education

BENEFITS OF URBAN AGRICULTURE

Photos by the Food Project

Employment

BENEFITS OF URBAN AGRICULTURE

Photos by the Food Project

Community Building & Social Interaction

BENEFITS OF URBAN AGRICULTURE

Photos by BNAN

Community Security & Resiliency

BENEFITS OF URBAN AGRICULTURE

Productive Use of Vacant Land

SOIL SAFETY: IMPORTED SOIL IN RAISED BEDS

Existing Site

Leveling Site

Geotextile

Creating Raised Beds

12-18 Inches of New Tested Soil

PUBLIC PARTICIPATION

KICKOFF & VISIONING MEETING

MAYOR'S URBAN AGRICULTURE WORKING GROUP

Ms. Elizabeth Anderson Community Food Coordinator The Food Project	Mr. Steve Frasier Director of Development East Branch Neighborhood Health Center	Mr. Glynn Lloyd President, CEO City Farmers, City Fresh Foods, Inc.
Ms. Brian Dickertstaff Board Member Robury YMCA, Robury Trust Fund Committee	Ms. Phyllis Glass President Community Growth Partner, AllStar	Ms. Nina Mukherjee Director of Programs Real Food Challenge
Valerie Burris President Greater Federal Area Network Vice President The Trustee of Homelessness	Ms. Trish Karter CEO Light Works Farm	Ms. Susan Parkins Urban Gardens, Bookkeeper and Owner Smart System, Artisanal Foods
Ms. C.M. Catin-Louis Work Leader Managers, Field & Program, Nutrition Collaborative for Food & Fitness	Mr. Garrett Kinkaid Community Center Planning Committee Member Columbia Street Neighborhood Group	Mr. Scott Soares Commissioner Maryland Department of Agricultural Resources
Ms. Jan Falgal President Jan Falgal Consulting Real Estate and Community Development	Ms. Melissa Regier Executive Director Chef Collaborative	Ms. Larry Sperry Associate Principal Innovative Design
Ms. Nicola Flynn-Thomas Development Executive Maryland Community Development Commissioner	Dr. Judith L. Lyster Associate Professor of Environmental Policy Department of Urban Studies and Planning, UMD	Ms. Lisa Sullivan Executive Director Newmarket Business Association
Ms. Rosemarie Pabry Director Green Collaborative	Ms. Alice Loring President, CEO The Sprouts	Mr. David Warner Founder City Food and Supply
		Mr. Dean Ward President, Board of Directors Bacon Public Market Association

NEIGHBORHOOD MEETINGS

SCHEDULE/PUBLIC PARTICIPATION

	2012												2013	
	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB
WORKING GROUP MEETING	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆
CITYWIDE PUBLIC HEARING MEETING	★													
NEIGHBORHOOD MEETING									◆◆◆◆◆◆◆◆					
BRA BOARD/ADVISORY COMMISSION HEARINGS													✕	✕

All meetings will be open to the public. For meeting dates, times, and agenda, please visit: <http://tinyurl.com/8A9zcm6>

MEETING AGENDA

- | | | |
|------|--|------|
| I. | Welcome & Project Overview | 6:30 |
| II. | Mayor Thomas M. Menino | 6:45 |
| III. | Keynote Speaker: Mr. Will Allen,
Executive Director, Grower Power | 6:50 |
| I. | Visioning Breakout Group
Discussions | 7:30 |
| I. | Group Reports | 8:10 |
| II. | Wrap Up | 8:25 |

Photo by City Growers

BREAKOUT GROUPS

Total discussion time: 40 Minutes

Discuss **3 Questions**

- ✓ Select Scribe
- ✓ Select spokesperson

Spokesperson will have **1 minute** to report back on **3** most important suggestions. **Please avoid** repeating comments already made by other groups.

3 QUESTIONS

1. What do you imagine when you think of the future of urban agriculture in Boston?
2. How do you see urban agriculture impacting your quality of life?
3. How can the City and the BRA help you stay involved?

WILL ALLEN, KEYNOTE SPEAKER

- Executive Director, Growing Power
- 2008 McArthur Foundation "Genius Grant" Recipient
- 2010 **TIME 100** Most Influential People

