

URBAN HARVEST STL

GROW FOOD. GROW COMMUNITY.

2015 IMPACT REPORT

2015 OUR FIRST YEAR

IN OUR FIRST SEASON, WE GREW OVER 1,000 POUNDS OF FOOD, MUCH OF IT DONATED TO PEOPLE WHO NEEDED IT THE MOST.

2015 was a whirlwind of a year to say the least! After years of planning and designing the rooftop farm, the FOOD ROOF Farm finally came to life, and we could not be more thrilled!

Each week we harvested fresh cucumbers, tomatoes, eggplant, squash, chard, and more from the roof and walked it across the street to St Patrick Center. We walked through the doors of McMurphy's Café on their ground floor and handed over heaping bags of fresh vegetables, still warm from the sun, to the homeless and at-risk homeless people being trained in the café. Their smiles and expressions of excitement as they looked through the produce touched our hearts.

We were busy getting the farm up and running this first year but also made time to invite the community to be a part of it. We launched a youth

education program, developed a robust volunteer program, hosted a dozen group tours and field trips, sold out tickets to a yoga workshop within hours, hosted a community gardener potluck, and held a concert on the FOOD ROOF... all in a matter of 3 months!

They say it takes a community to build a farm.... and now we know why! The support from the community has been incredibly humbling, and the media has also been very kind in helping to share our story. We made the NEW YORK TIMES and Huffington Post, and are proud recipients of the 2015 Innovators in Urban Agriculture Prize awarded by the International Network for Urban Agriculture!

Weekly donations to St. Patrick Center

STL Metromarket Founder & Urban Harvest STL Co-Founder

2015 BY THE NUMBERS

1,033 LB 2015 FOOD HARVEST

60%
DONATED TO CHARITY

27%
SOLD TO SUPPORT OUR MISSION

13%
GROWN BY COMMUNITY GARDENERS

17,000 GALLONS
STORMWATER DIVERTED PER STORM EVENT:
EQUATES TO 405 FULL BATHTUBS

583
VISITORS & VOLUNTEERS

3,620
VOLUNTEER HOURS

120
YOUTH EDUCATED

62 VARIETIES OF PLANTS

2,600 LB
COMPOST WASTE
DIVERTED FROM
LANDFILL

1 JOB CREATED

2015 FINANCES

REVENUE & SUPPORT

Total: \$284,210

- Government Grants: \$135,017
- In-Kind Contributions: \$67,078
- Corporate Contributions: \$53,993
- Public Grants: \$18,600
- Program & Events: \$5,220
- Sales: \$2,199
- Individual Contributions: \$2,103

EXPENSES

Total: \$285,416

- Construction: \$239,506
- Program Services: \$27,501
- Administration: \$16,804
- Fundraising: \$1,605

FOOD ROOF SPONSORS

SPONSORS

Metropolitan Sewer District
US Bancorp CDC
Bunge North America
The Trio Foundation of St Louis
LUSH Fresh Handmade Cosmetics
Regional Business Council
Chipotle Mexican Grill
Allen P. and Josephine B. Green Foundation
Whole Foods Market
William A. Kerr Foundation
Nestle Purina PetCare
New Belgium Brewing Company
Morgan Stanley
The Laclede Group Foundation
HOK
Cannon Design
Downtown St Louis Community Improvement District
St Louis Earth Day

IN-KIND DONORS

Sika Sarnafil
Bison Innovative Products
Four Season Tools
Hanging Gardens
Chipotle Mexican Grill
Rain Reserve
Midwest Block & Brick
MWANZI Co.
Suede Media Co.
Contemporary Art Museum St Louis
MPR Supply Company
National Sales Co.
The Home Depot
St Louis Composting
Total Organics Recycling, Inc.
Metal Guys
Smart Pots
Garden Heights Nursery
Cultivate Kansas City
DJM Ecological Services
Worm's Way Hydroponics & Organics

2015 LEADERSHIP

STAFF

Mary Ostafi Executive Director + FOOD ROOF Facilitator

BOARD OF DIRECTORS

Robert Millner Morgan Stanley: Chair

Christy Cunningham DJM Ecological Services: Vice Chair

Katharine Jones Centene Corporation: Secretary

Greg Herbster Energizer: Treasurer

Jay Swoboda Dabble

Joseph Ostafi HOK

Kari Haller Alberici Constructors

Matthew Schindler Downtown St. Louis

Tim Slazinik GGLO

ADVISORY BOARD

Ben Daughtery Salt + Smoke

Caroline Nolan ThinkSustain

Jake Barnett Morgan Stanley

FOOD ROOF Farm prior to construction

FOOD ROOF Farm ribbon cutting

A LOOK AHEAD TO 2016

SO MUCH IN STORE FOR 2016

- **Grow** and donate more food to people who need it
- **Educate** and inspire more St. Louis youth
- **Employ** farm interns through St. Patrick Center to expand their garden training program for homeless and at-risk homeless people
- **Increase** access to healthy food in St. Louis's food deserts
- **Engage** the community through rooftop events
- **Host** educational workshops on the farm
- **Enhance** biodiversity on the farm with chickens and bees

Integral to realizing our mission is the support of the community and participation of organizations that help our actions and initiatives that much more fruitful. Your contribution towards this unique community experience will help bring food, education, and community together in St. Louis.

Urban Harvest STL is a 501(c)3 nonprofit organization. Please consider making a tax-deductible donation and assist in our mission to empower communities to cultivate equitable access to healthy, sustainably grown food and enhance biodiversity in cities.

Mallinckrodt Academy Field Trip

Community volunteers

FOR ADDITIONAL INFORMATION

WE WOULD LOVE TO HEAR FROM YOU

Please call our Executive Director, Mary Ostafi, with questions you may have and to discuss opportunities to collaborate.

314.810.6770

UrbanHarvestSTL@gmail.com

www.foodroof.org

UrbanHarvestSTL

UrbanHarvestSTL

FoodRoof

UrbanHarvestSTL

