

Building Wealth in Our Health, Community and Economy: Developing a Local Food System in the Springfield Area

Springfield Area
Local Food Task Force

January 2011

The Springfield Area Local Food Task Force

- History
 - Steering Committee: Spring 2009
 - Public Meeting: July 2009
 - Meetings/Assessment: July 2009 – August 2010
 - Ken Meter Presentations: March 2010 and October 2010

The Springfield Area Local Food Task Force

The goals of the Task Force are:

- Conduct an assessment of the current food system
- Initiate dialogue about local food systems with key stakeholders in the area
- Write a comprehensive report providing recommendations to improve and strengthen local food systems

What is a “Local Food System”?

Why “Local Food Systems”?

Assessing the Springfield Area Local Food System

- Group Meetings
- Farmer Focus Group
- Restaurant Survey
- Identified Existing Pertinent Programs & Initiatives
- Identified Barriers to Development
- Identified Opportunities to develop the local food systems through current as well as new programs and initiatives

Community Programs & Initiatives

Farm-to-School
Community
Gardens

Access to
Fresh
Food

Production

Barriers to Development

**Limited
Access to
Fresh
Food**

Infrastructure

Production

Moving Forward:
Opportunities to Develop
the Springfield Area Local
Food System

Establish a Local Food Policy Council

- Evaluate
- Education
- Communicate
- Cooperate
- Shape Public Policy

Provide Support for Existing Programs

- Local Food Access Programs
- Farmers Market Nutrition Program Clients
- Springfield Urban League
- Lincoln Land Community College
- Farm-to-school Initiatives

Support Urban Agriculture

- Support community gardens and school gardens
- Urban land inventory
- Urban Agriculture Ordinances
 - “Honey & Egg” ordinance

Integrate Local Food with Planning & Economic Development

- Incorporate local food and food security in:
 - Comprehensive Plans
 - Economic Development Plans
 - Natural Hazard Plans

Streamline Food Safety Regulations

- Local Food & Farmers Market Food Safety Liaison:
 - Build Relationships
 - Consistent Voice
 - Best Practices
 - New Emerging Business Models

Conduct and In-depth Community Food Security Assessment

Develop an Educational Guide for Restaurants

Happy & Healthy Eating

January 2011