[image: image1.png]O ChangelLabSolutions
Law & policy innovation for the common good.

[image: image1.png]

[image: image2.jpg]O ChangeLabSolutions

This tool was developed with support from the Centers for Disease Control and Prevention. Its contents are solely the responsibility of the authors and do not necessarily represent the official views of the Centers for Disease Control and Prevention.

Developed by ChangeLab Solutions, a nonprofit organization that provides legal information on matters relating to public health. The legal information in this document does not constitute legal advice or legal representation. For legal advice, readers should consult a lawyer in their state.
© 2012 ChangeLab Solution
Farm-to-school programs connect primary and secondary schools with regional or local farms to serve healthier meals in school cafeterias, improve student nutrition, provide nutrition and health education, and support local and regional farmers, thereby strengthening local food systems.
 Each farm-to-school program is shaped by its community and region, but programs typically include farm fresh salad bars and serving local foods in the cafeteria; educational opportunities such as planting school gardens, cooking demonstrations, and farm tours; and waste management programs, like composting. The program also provides a new direct market for farmers in the area and mitigates the environmental impacts of transporting food long distances.

Farm-to-school programs are relatively new, but early evidence indicates that the programs can improve student nutrition. An evaluation of programs in several California school districts found farm-to-school salad bars both increased school meal participation and increased consumption of fruits and vegetables.
 A literature review of 23 farm-to-school programs around the country found students gained knowledge of healthy eating and local foods, chose healthier options in the cafeteria, increased consumption of fruits and vegetables both at school and at home, and brought increased revenue to schools by increasing student and adult meal participation.

Two recent acts of Congress support farm-to-school initiatives. First, the 2008 Farm Bill amended the Richard B. Russell National School Lunch Act (NSLA) to direct the Secretary of Agriculture to encourage institutions operating Child Nutrition Programs, including schools participating in the School Lunch and Breakfast programs, to purchase unprocessed locally grown and locally raised agricultural products. In February 2011, the United States Department of Agriculture (USDA) clarified that the purchasing institutions, school food authorities, child care institutions and Summer Food Service Program (SFSP) sponsors, may specify the geographic area within which unprocessed locally raised and locally grown agricultural products will originate.

Second, The Healthy, Hunger-Free Kids Act of 2010 provides annual funding to the United States Department of Agriculture to give competitive grants for farm-to-school activities.
 Starting in October 2012, grants will be available for up to $100,000 per project, and may be used for training, planning, purchasing equipment, building school gardens and developing partnerships to create new or support existing programs.

The National Farm to School Network has coordinators for programs for every state. Lead agencies in the eight regions of the country assist farm-to-school efforts in the states within each region.
 In addition, the Network has point persons in each state to help schools start new programs.
 Along with federal support for farm-to-school programs, at least 14 states have statewide farm-to-school programs that provide support for local programs.

School boards can bring the benefits of farm-to-school initiatives to their district schools by adopting a policy of support.
 State legislatures grant school boards the authority to set the direction and structure of their school districts by adopting policies, often in the form of resolutions. Policies establish directions for the district; they set the goals, assign authority, and establish controls that make school governance and management possible. By adopting a farm-to-school policy, by resolution or other format, school boards can direct school employees to initiate a program or offer support for programs to grow. In addition, they can direct staff to apply for grant funding to support their programs.

ChangeLab Solutions developed this Model School Board Resolution Supporting a Farm-to-School Program is designed for the local community to tailor it to meet its needs. The language written in italics provides different options or explains the type of information that needs to be inserted in the blank spaces in the resolution. The “comments” provide additional information and explanation. While the policy is stated in the form of a resolution, the content could be used in a different format used by a particular school board.

Resolution of __________________ [name of district] School District

 [Establishing/Supporting] a Farm-to-School Program

WHEREAS, Fresh, safe, locally grown foods can be a healthy and economical source of nutrition for growing children;

WHEREAS, Overweight children and adults are at greater risk for numerous adverse health consequences, including type 2 diabetes, heart disease, stroke, high blood pressure, high cholesterol, certain cancers, asthma, low self-esteem, depression and other debilitating diseases;

WHEREAS, Eating more fresh fruits and vegetab​les helps reduce the risk of obesity, stroke, diabetes, and other chronic diseases;

WHEREAS, The Dietary Guidelines for Americans recommends that Americans increase their fruit and vegetable intake and eat a variety of vegetables, especially dark-green and red and orange vegetables and beans and peas,
 yet most young people do not eat sufficient quantities of them;

WHEREAS, A literature review of 23 farm-to-school programs around the country found students gained knowledge of healthy eating and local foods, chose healthier options in the cafeteria, increased consumption of fruits and vegetables both at school and at home, and brought increased revenue to schools by increasing student and adult meal participation;

WHEREAS, In schools that provide fresh produce, children eat significantly more servings of fruits and vegetables. For example, the Davis Unified School District in California found that children selecting the locally grown salad bar option ate three to three and one-half servings of fruits and vegetables compared with one serving consumed by children choosing the hot meal;

WHEREAS, Farm-to-school programs can increase student participation rates in the national school lunch program (for example, Jefferson Elementary Unified School District in Riverside, California, reported a nearly 9% increase in overall school meal participation, including substantial growth in the number of teacher meals served);

WHEREAS, knowledge of nutrition, including the importance of eating fruits and vegetables, as well as how food is grown, who grows it, and how to prepare it, are important components of health education;

WHEREAS, purchasing from local farmers and ranchers creates positive community relationships and can create local economic growth;

WHEREAS, Congress, in the Food, Conservation, and Energy Act of 2008 (P.L. 110-246), also known as the Farm Bill, required the Secretary of Agriculture to encourage and permit institutions, including school districts, participating in the Child Nutrition Programs, to purchase unprocessed locally grown and locally raised agricultural products;

WHEREAS, Congress, in the Farm Bill, also authorized the local institutions to designate the “local” geographic area from which to purchase grown and raised agricultural products;

WHEREAS, Congress, in the Healthy, Hunger-Free Kids Act of 2010, has provided $5 million per year in annual funding beginning on October 1, 2012, for the United States Department of Agriculture to provide competitive grants for farm-to-school activities.

[WHEREAS, ________ state law supports farm-to-school programs by ___________]
[List the ways in which state law supports the programs]

THEREFORE, BE IT RESOLVED, The ________________ School Board supports the establishment of a farm-to-school program within the District to include:

(1) increasing both local and fresh foods served in the cafeterias;

(2) creating and promoting school gardens;
(3) promoting in-class education about healthy, local and regional foods; and
(4) encouraging farm tours and cooking demonstrations; and

Comment: The components listed above are the basic components of a farm-to-school program. School districts can expand or change this list according to local conditions and funding availability. Some school districts may wish to include a parent or community education or involvement component to ensure continued support for the program.

THEREFORE, BE IT ALSO RESOLVED, The Superintendent is directed to take all actions necessary to establish a farm-to-school program within the District by appointing a committee consisting of teachers, parents, students, food service staff, health and wellness committee members, members of the local public health agency, __________ [other members] to:

(1) assess current school menus for opportunities to expand the use of healthier local food;

(2) work with regional and state farm-to-school agencies [and local cooperative extension agencies] to develop a plan and timeline for the establishment of the farm-to-school program including the develop of curriculum elements, the creation of school gardens, outreach to local and regional farmers, developing funding sources and resources for food services personnel; and

(3) report back to the Superintendent with a plan by _______________ [insert deadline]; and

Comment: Based on successful efforts establishing farm-to-school programs, we suggest that the superintendent appoint a committee consisting of all interested parties to develop the district’s plan for a farm-to-school program. Alternatively, the school wellness committee could serve this function. Because school districts and local and regional farm communities differ, school districts may find another approach works to meet their particular needs. The National Farm to School Network, the Regional Lead agencies, and in many states, state farm-to-school programs can assist school districts in developing their own programs.
THEREFORE, BE IT ALSO RESOLVED, The School Food Services Director shall ensure that meals served within the federally reimbursable meal program are designed to include fruits and vegetables and other nutritious foods from local sources to the greatest extent possible within the funds available; and

THEREFORE, BE IT ALSO RESOLVED, The School Food Services Director shall ensure that the District policies addressing locally grown produce are not more restrictive than those set by the Secretary of Agriculture; and

[THEREFORE, BE IT RESOLVED, That the ____________ School District, as the local school food authority authorized under the Childhood Nutrition Act to determine the geographic preference area, designates agricultural products grown within ________ miles as “local;” and]

Comment: The 2008 Farm Bill amended the Richard B. Russell National School Lunch Act (NSLA) to direct the Secretary of Agriculture to encourage schools participating in the School Lunch and Breakfast programs, to purchase unprocessed locally grown and locally raised agricultural products. In February 2011, the United States Department of Agriculture (USDA) clarified that the purchasing institutions, including the school food authorities, may specify the geographic area within which unprocessed locally raised and locally grown agricultural products will originate.
 Some states have laws directing school districts to favor purchases of in-state products. The USDA has stated that even in those states, the local school agency may choose the geographic area (i.e., select a region different from the state).
 School districts should select a geographic are by distance (i.e., within 100 or 200 miles), rather than by jurisdiction (i.e., ___ county) to avoid potential allegations of economic protectionism or favoritism.
THEREFORE, BE IT ALSO RESOLVED, The ____ School District authorizes and approves the Superintendent to apply for, accept, and expend any federal, state, or private grant funding in support of a farm-to-school program; and

THEREFORE BE IT FINALLY RESOLVED, The Superintendent is directed to report back by ___________________ [date] on the plan to establish the District farm-to-school initiative and next steps required for implementation.

Model School Board Resolution �in Support of Establishing a �Farm-to-School Program

�

� U.S.D.A. “Farm-to-School Initiatives Fact Sheet.” More information is available at: �HYPERLINK "http://www.fns.usda.gov/cnd/f2s/"�www.fns.usda.gov/cnd/f2s/�.

� More information and resources on farm-to-school programs is available from the National Farm to School Network at: �HYPERLINK "http://www.farmtoschool.org/index.php"�www.farmtoschool.org/index.php�.

� A. Joshi and M. Beery. “A Growing Movement, A Decade of Farm to School in California.” Center for Food & Justice, Urban and Environmental Policy Institute, Occidental College. June 2007, pp. 6-7.

� A. Joshi and A. Azuma. “Bearing Fruit: Farm-to-School Program Evaluation Resources and Recommendations.” Center for Food & Justice, Urban and Environmental Policy Institute, Occidental College. 2008, p. 8.

� 7 C.F.R. 210.21(g) (School Lunch Program); 7 C.F.R. 215.14a (Special Milk Program); 7 C.F.R. 220.16(f) (School Breakfast Program); 7C.F.R. 225.17(e) (Summer Food Service Program); 7 C.F.R. 226.22(n) (Child and Adult Care Food Program); U.S.D.A. “Procurement Geographic Preference Q&As.” Memo SP_18 – 2011. February 1, 2011.

� Healthy, Hunger-Free Kids Act of 2010, P.L. 111-296, Dec. 13, 2010, 124 Stat. 3183 § 243.

� More information on the grant program is available from the National Farm to School Network at: �HYPERLINK "http://www.farmtoschool.org/files/publications_341.pdf"�www.farmtoschool.org/files/publications_341.pdf�.

� The eight regional agencies can be found at: �HYPERLINK "http://www.farmtoschool.org/regional.php"�www.farmtoschool.org/regional.php�.

� More information on state coordinators is available at: �HYPERLINK "http://www.farmtoschool.org/files/publications_347.pdf"�www.farmtoschool.org/files/publications_347.pdf�.

� National Farm to School Network. “State Farm to School Legislation” (Updated, 11/2/10). The National Farm to School Network lists the following states as having statewide programs: Arkansas, Connecticut, Florida, Iowa, Illinois, Maryland, Michigan, North Carolina, New York, Oklahoma, Oregon, Pennsylvania, Virginia, and Washington. More information is available at: �HYPERLINK "http://www.farmtoschool.org/files/publications_177.pdf"�www.farmtoschool.org/files/publications_177.pdf�.

� In addition, schools may offer support for and development of farm-to-school programs in their school wellness policies.

� U.S. Department of Health and Human Services, Office of the Surgeon General. The Surgeon General’s Call to Action to Prevent and Decrease Overweight and Obesity. Rockville: US Department of Health and Human Services, Public Health Service, Office of the Surgeon General, 2001. Available at: �HYPERLINK "http://surgeongeneral.gov/topics/obesity/calltoaction/fact_adolescents.htm"�http://surgeongeneral.gov/topics/obesity/calltoaction/fact_adolescents.htm�.

� Healthy Eating Research. Bringing Healthy Foods Home: Examining Inequalities in Access to Food Stores: A Research Brief. July 2008; United States General Accounting Office 2002 (02-657). Fruits and vegetables: Enhanced efforts to increase consumption could yield health benefits for Americans;

� U.S. Department of Health and Human Services and U.S. Department of Agriculture. Dietary Guidelines for Americans 2010. Available at: �HYPERLINK "http://www.cnpp.usda.gov/DGAs2010-PolicyDocument.htm"�www.cnpp.usda.gov/DGAs2010-PolicyDocument.htm�.

� For example, in the 2009 Youth Risk Behavior Surveillance, the Center for Disease Control reported that during the seven days before the survey, 77.7% of high school students had not eaten fruits and vegetables five or more times per day. Centers for Disease Control and Prevention. Youth Risk Behavior Surveillance – United States, 2009. Surveillance Summaries, June 4, 2010. MMWR 2010; 59 (No. SS-5).

� A. Joshi and A. Azuma. “Bearing Fruit: Farm-to-School Program Evaluation Resources and Recommendations.” Center for Food & Justice, Urban and Environmental Policy Institute, Occidental College. 2008, p.8.

� A. Joshi and M. Beery. “A Growing Movement, A Decade of Farm to School in California.” Center for Food & Justice, Urban and Environmental Policy Institute, Occidental College. June 2007, pp. 6-7.

� Id.

� 7 C.F.R. 210.21(g) (School Lunch Program); 7 C.F.R. 215.14a (Special Milk Program); 7 C.F.R. 220.16(f) (School Breakfast Program); 7C.F.R. 225.17(e) (Summer Food Service Program); 7 C.F.R. 226.22(n) (Child and Adult Care Food Program); U.S.D.A., “Procurement Geographic Preference Q&As.” Memo SP_18 – 2011 (February 1, 2011).

� Id. at p. 12.

www.changelabsolutions.org
Model School Board Resolution Establishing a Farm-to-School Program www.changelabsolutions.org 2

