12 Good Food Policy Priorities

We need a Good Food system that employs sustainable practices to make healthy, affordable food accessible for all. Toward that end, our clients have asked us to identify policy changes that can make our system more equitable, sustainable, and broadly profitable. These 12 Good Food policy priorities represent the best place to start, given current economic, political, and environmental challenges. Some will be hard to achieve, but all are necessary.

AUTHORS: Eric Kessler, Melody Barnes, and Marland Buckner

WORKFORCE GENERATORS

America must grow a Good Food workforce to regenerate our food system.

- Incent private sector participation in new farmer initiatives and reward permanent job creation
 - ► Allow large-scale farm producers access to Farm Bill Title V resources if they meet job creation targets
- Create "Good Food Practitioner"
 (GFP) certification under the USDA's
 Agriculture Marketing Service
 - Adapt the tech industry's credentialing model to enable Good Food workers to build knowledge and qualifications

United States

GFP-credentialed
workers by
reforming
the H-2A visa
program

Create a path to citizenship for
GFP-credentialed
workers by
reforming
the H-2A visa
program

Opercentage of all
U.S. crop workers
born outside the

INNOVATION DRIVERS

Current policy and infrastructure favor large, consolidated businesses and limit opportunities for new and small actors to scale.

We need a more innovative Good Food ecosystem.

Establish
a network
of Regional
Food Innovation
Hubs within Farm
Bill Title VII

53%

Percentage of grocery sales that went to just four companies in 2010

- Focus each on food production methods specific to regional climate and agricultural profiles
- Develop a competitive grant program for states that uses federal funds to create conditions for Good Food innovation
 - Leverage K-12 systems and public colleges and universities as high-volume food purchasers
- Pass the PRIME Act to help address negative impacts of supply chain consolidation and enable the sale of more regionally raised meat

ACCESS ACCELERATORS

Millions of Americans lack access to fresh, affordable foods. We need to bring Good Food to all neighborhoods.

- Incent **local food** purchases within SNAP, CNR, and other feeding programs
 - Improve healthy food access through USDA's Food Insecurity Incentive Initiative and others
- Build data for best practices in SNAP, streamlining access to benefits and improving nutrition criteria
 - Reform Farm Bill to mandate data collection at point of purchase
- Create a tax incentive for businesses in food deserts that produce healthy food, sell at least 50% of it locally, and employ a workforce that is at least 50% local

SUSTAINABILITY SHAPERS

U.S. food policy favors farming practices that harm the environment and human health. We need better ways to address environmental externalities.

- Advocate for an executive order mandating Ecosystem Service Restoration standards
 - Create a compliance baseline for managing the environmental impact of food production
- Encourage small farms to transition to USDA Organic
 - Build crop production incentives into Farm Bill to support the transition
- Create a Food Waste Reduction
 Program under the USDA's Agriculture Marketing Service to incent markets for imperfect produce and promote food waste recycling
 - ► Model after USDA Local Food Promotion Program

BILLION
Pounds of fruits and vegetables that go unharvested or unsold each year