
Local Food
Procurement
March 2015

Equitable
Development
Toolkit

Lifting Up What Works®

PolicyLink Equitable Development Toolkit Local Food Procurement 2

What Is It?
A movement to purchase locally sourced, sustainably grown, and healthy food is beginning to
build momentum – and these efforts are already helping families gain better access to healthy
food, creating quality food system-related jobs, and supporting local entrepreneurship. Several
states including Vermont and New Hampshire, and cities such as Los Angeles and New York City,
are leading the way to enact equitable procurement policies that are benefitting low-income
entrepreneurs of color, small family farmers and farmer workers, while providing consumers
access to healthy food. Growing attention has been paid to the two-fold role of public institutions
and government agencies in achieving this goal – both as a major purchaser of goods and services
and also in their organizing role in developing regulation and policies around procurement. These
efforts complement many popular direct-to-consumer, farm-to-school/restaurant models, and
farm-to-institution models, which involve the provision of local, fresh, minimally processed food
to public institutions such as public schools, universities, hospitals, prisons, and other
government-run facilities.

Food procurement – how and from whom food is purchased by an organization and institution
– offers an opportunity for the public sector to harness its purchasing power to create more
equitable food systems by expanding the farm-to-institutional model to support small and
mid-sized family farmers, food entrepreneurs of color, and local distributors and processers who
have historically been unable to access these large institutional markets. A number of local
procurement policies and programs have been enacted over the last few years, enabling local
municipalities and state governments to institutionalize local purchasing, and in doing so, provide
opportunities for small family and mid-size farms to scale up and enter the wholesale market
realm (often with the support of community-based food hubs). It is estimated that 37 states have
laws that require some or all state and local agencies to allow geographic preference for
purchasing locally grown food.

This toolkit provides an overview of how stakeholders can advocate for and implement local food
procurement policies in a manner that ensures the equitable improvement of local and regional
food systems. Public sector agencies and local government have begun to adopt and explore such
policies, including those that set nutrition standards or vending machine criteria for food sold in
government facilities. While these nutrition and vending related policies help to create healthier
workplace environments, this traditional approach to procurement retains a largely individual
level focus, missing out on important opportunities to leverage institutional purchasing power
towards making larger systemic changes to the local food system. By better channeling public
funds towards local and regional producers through an equity framework, local food procurement
policies dramatically improve food systems by supporting entrepreneurs of color, opening new
markets for small family farmers, and providing better quality jobs for farmworkers and other
food chain workers, all while revitalizing local communities.

In Los Angeles, the LA Food
Policy Council established the
Good Food Purchasing Pledge
(GFPP), which commits
major institutions to a set
of values-driven purchasing
guidelines that center on sus-
tainably produced food and
valued workforce. Developed
in 2012 through a process
that engaged over 100 stake-
holders, the GFPP has already
been adopted by both the city
of Los Angeles and Los An-
geles Unified School District
(LAUSD) and continues to
expand its institutional reach.

http://www.healthyfoodaccess.org/retail-strategies/food-hubs
http://commprojects.jhsph.edu/communications/idFive/mod_clfResource/files/downloads/Good_Food_Policy_Release.pdf

PolicyLink Equitable Development Toolkit Local Food Procurement 3

Why Use It?
When implemented with equity in mind, healthy food procurement policies adopted by public
agencies and institutions can bring economic revitalization, food system, public health, and
environmental benefits to communities. Procurement laws often require that state, local, or
federal agencies engage in a competitive bidding process – called invitations for bids (IFB) – to
solicit multiple bids for food contracts, directing public agencies to accept the lowest price
offered by a respectable and “responsive bidder.” Traditionally, large public institutions purchase
food from national or global food service companies and distributors who enjoy efficient
economies of scale and are able to price products lower than smaller farms during the bidding
process. Local procurement policies attempt to balance the competition between large, national
food corporations and smaller, neighboring farms by creating advantages in the bidding process
for local producers. In addition to supporting local producers and distributors, these policies
meet the growing demand for locally and sustainably produced food and the desire for consumers
to support more equitable food systems.

Economic Benefits

• Government procurement utilizes public institutions’ massive purchasing power to redirect
millions of food contract investments into growing local economies. Strengthening local
purchasing processes and policies translate into increased sales and revenue for neighboring
small and medium-sized farms, farmers and entrepreneurs of color, immigrant farmers, and
other local distributors.

• Institutional investments into local businesses help to expand and bring in new food-related
jobs in communities in all components of the food system, including production, aggregating
and distribution, and processing.

Food System Benefits

• Local government procurement improves access to healthy food and provides fresher produce
for residents.

• Sourcing local food improves the quality of meals served to vulnerable populations whose
regular meals are supported by government programs.

• Local and regional food systems are strengthened and sustained and better linkages are created
between farms and institutional markets when food is sourced locally.

Public Health Benefits

• Local government procurement helps clients, public agency staff, and other consumers gain
improved access to healthier institutional meals that have been prepared with fresh, high
quality, and locally grown produce.

• Heightened attention to where one’s food comes from helps to bring greater awareness among
community members and the greater public about the importance of strengthening sustainable

PolicyLink Equitable Development Toolkit Local Food Procurement 4

and equitable local food systems.

• Support for local food provides opportunities for additional programming and policies to
encourage healthy eating, including nutrition education, and food/vegetable prescription
programming.

Environmental Benefits

• The emphasis on purchasing produce from local producers and distributors mitigates the
environmental impacts of emissions associated with food transport.

• Local procurement encourages sustainable food production and farming practices.

Benefits to Multiple Consumers

Local purchasing brings benefits to a wide range of diverse consumers who rely on public
institutions for some or all of their meals. These consumers include, but are not limited to,
individuals who consume meals at:

• Public schools

• Public hospitals

• Child-care centers

• Senior programs

• Civil and municipal service facilities

• State prison and juvenile facilities

• State colleges and universities

• Nonprofit contracts that provide food for federal programs

PolicyLink Equitable Development Toolkit Local Food Procurement 5

How to Use It?
Strategies for Supporting Procurement Policies

There are varying strategies for advocating for healthy food procurement policies, particularly
given the complexity of this country’s national food system, the division of federal, state, and
local government bodies and institutions, and the regional and cultural distinctions that exist
nationwide. The varying types of procurement policies necessitate a sophisticated understanding
of a given public agency or institution’s capacity to implement such a policy. Consequently, there
is no one formula to advocate for a healthy food procurement policy or set of policies. Advocates
for procurement policies have achieved success by designing their efforts to complement the
strengths of the local or regional food system and meeting the needs of purchasers and
consumers.

Steps for Getting Started

1. Assess relationships between institutions and food system suppliers.

2. Identify an appropriate model for procurement policy implementation.

3. Connect to small and mid-sized farmers and producers.

4. Address important legal and implementation considerations.

5. Identify stakeholders and partners for advocacy.

1) Assess relationships between institutions and food system suppliers

Advocates must have a practical knowledge of existing local, state, and federal food procurement
policies to provide lawmakers and public administrators with examples of how these polices work
and benefit local food systems. There are several models for procurement policies, including:

• The Contract Model: In this scenario, a public agency, institution, or set of institutions
contract out to external suppliers. This process usually takes on the form of a request for
proposal (RFP) or invitation for bid (IFB) that is reliant upon a guiding set of principles for
proposals and for the review process.

• The Permit Model: In this scenario, a healthy food retailer serving in official public spaces
(municipal buildings, public parks, recreation centers) requires a permit.

• The Grant Model: Here, a public agency or institution providing financial support or
resources to a non-governmental organization (NGO) or non-profit entity stipulates in the
contract what types of food purchases can be made with these financial resources.

Advocates and stakeholders should identify the large institutional purchasers in their city, state,
or region and determine the types of procurement models used by those institutions.

PolicyLink Equitable Development Toolkit Local Food Procurement 6

2) Identify appropriate model for procurement policy implementation

New procurement policies can take on a variety of different forms, including:

Procurement Model Description Examples

Targeted percentage of
local food purchases

A percentage of all food purchases
must be from sources within a geo-
graphic area (e.g. certain mile radius
that defines “local”). This option
could take the form of a targeted
percentage of all food purchased
by a given agency or institution and
include additional requirements
such as environmental sustainability,
workforce initiatives and worker
protection, nutrition standards, etc.

Illinois’s Local Food, Farms, Jobs Act
of 2009 set a goal that by 2020 all
state institutions purchase at least
20 percent of food from local sourc-
es, as defined by the legislation.

Mandated percent price
preference

This model requires agencies to pur-
chase locally-produced food when its
price is within a designated percent-
age of the cost of similar food that is
not sourced locally.

In Alaska, any state entity or school
district receiving state money must
purchase its agricultural products
from farms within the state as long
as the in-state product costs no
more than seven percent above sim-
ilar out-of-state products and the in-
state product is of the same quality.
Known as the State of Alaska’s Local
Purchasing Preference Statute, Local
Agricultural and Fisheries Products
Preference Statute (AS 36.15.050), or
the “Seven Percent” statute and the
Procurement Preference for State
Agricultural and Fisheries Products
(Sec. 29.71.040).

In Massachusetts, state agencies
purchasing agricultural products
(defined to include processed foods
and seafood) are required to prefer
products grown in the state or
products made using state-grown
products. When given the choice
between state and out-of-state pro-
duced products, state agencies are
required to buy the local products as
long as the prices are not more than
10 percent more expensive than the
out of state option. (MASS. GEN.
LAWS ch. 7, §23B (a and c)).

http://commprojects.jhsph.edu/communications/idFive/mod_clfResource/files/downloads/AFPC_2012_Strategic_Plan_FINAL.pdf
http://www.ilsr.org/rule/local-purchasing-preferences/2330-2/
http://www.ilsr.org/rule/local-purchasing-preferences/2330-2/
http://www.ilsr.org/rule/local-purchasing-preferences/2330-2/

PolicyLink Equitable Development Toolkit Local Food Procurement 7

Discretionary geograph-
ic price preference or
general geographic
preference

States would specify agency discre-
tion to spend more on local products
over out-of-state products using
discretionary geographic preference
laws.

In Montana, using a local food
procurement statute, the state gives
broad discretion to state institu-
tions (including agencies, schools,
prisons, universities, hospitals, etc.)
to purchase state produced food
directly from farmers and other pro-
ducers rather than going through the
standard procurement procedures in
the state.

Resolution or Statement
of Support for Local
Purchasing

This option affirms the local jurisdic-
tion’s or state legislature’s support
of local food but does not mandate
local preference. A resolution might
set a targeted percentage goal
towards which it encourages state
agencies to commit.

In 2010, the Center for Environmen-
tal Farming Systems (CEFS) at North
Carolina State and a number of
partners launched North Carolina’s
“10% campaign,” asking participants
to commit spending 10 percent of
food dollars locally with resources
and tracking tools. Since 2010, the
campaign has helped to direct a total
of $64 million towards local food
purchases by 7,442 people and 976
businesses.

Other Strategies to Establish Geographic Preference

• Reduction of the price per unit of a certain amount or percentage for suppliers who com-
mit to sourcing locally – subtracts points from the bids of suppliers who source locally.

• Awarding points on a sliding scale depending on percentage of products locally sourced by
a bidder.

• “Tie goes to local” preference – if all other factors, such as quality, cost, and quantity, are
equal, the state entity would purchase the local product over out-of-state products.

Additional Sources: The Public Plate in New York City; Local Food Procurement Policies by Puget Sound
Regional Council; North American Food Sector, Part 2: A Roadmap for City Food Sector Innovation and
Investment; New English Food Policy: Building a Sustainable Food System; Local Food for Local
Government; Understanding Healthy Procurement; and Putting State Food Policy to Work for Our
Communities.

At the state level, these types of procurement policies are often enacted through the following
policy actions:

• Governor Executive Order

• Massachusetts Governor Deval Patrick signed Executive Order 509 in 2009, mandating
that all food purchased by state agencies or sold on state property must adhere to certain
nutrition standards.

• In 2010, Tennessee Governor Phil Bredesen issued Executive Order No. 69, “an order pro-
moting healthy food and beverage options in state public facilities,” which sets nutritional,

http://www.cefs.ncsu.edu/
http://www.cefs.ncsu.edu/
http://www.ncsu.edu/project/nc10percent/index.php
http://www.ncsu.edu/project/nc10percent/index.php
http://nycfoodpolicy.org/wp-content/uploads/2013/05/PUBLICPLATEREPORT.pdf
http://www.psrc.org/assets/9560/procurement.pdf
http://www.psrc.org/assets/9560/procurement.pdf
http://commprojects.jhsph.edu/communications/idFive/mod_clfResource/files/downloads/Roadmap for City Food Sector Innovation and Investment.pdf
http://commprojects.jhsph.edu/communications/idFive/mod_clfResource/files/downloads/Roadmap for City Food Sector Innovation and Investment.pdf
http://www.farmland.org/programs/states/ma/new-england.asp
http://changelabsolutions.org/sites/phlpnet.org/files/Local_Food_Guide_FINAL_20120328.pdf
http://changelabsolutions.org/sites/phlpnet.org/files/Local_Food_Guide_FINAL_20120328.pdf
http://changelabsolutions.org/sites/default/files/Understanding Healthy Procurement 2011_20120717.pdf
http://blogs.law.harvard.edu/foodpolicyinitiative/files/2012/12/FINAL-full-state-toolkit.pdf
http://blogs.law.harvard.edu/foodpolicyinitiative/files/2012/12/FINAL-full-state-toolkit.pdf
http://www.mass.gov/courts/docs/lawlib/eo500-599/eo509.pdf
https://www.tn.gov/sos/pub/execorders/exec-orders-bred69.pdf

PolicyLink Equitable Development Toolkit Local Food Procurement 8

labeling, and pricing standards for food, beverage, and vending options sold in facilities
within the executive state government.

• In 2010, New York Governor David A. Paterson signed Executive Order No. 39, “estab-
lishing State Policies for the Promotion of Sustainable Local Farms and the Protection of
Agricultural Lands,” which further encouraged state agencies to purchase New York-grown
produce “where feasible and without increased cost of burden….to increase the proportion
of their total food purchases comprised of locally grown food.”

• State Legislation

• Under the State of Alaska’s Local Purchasing Preference Statute, Local Agricultural and
Fisheries Products Preference Statute (AS 36.15.050), or the “Seven Percent” statute and
the Procurement Preference for State Agricultural and Fisheries Products (Sec. 29.71.040),
any state entity or school district receiving state money must purchase its agricultural
products from farms within the state as long as the in-state product costs no more than
seven percent above similar out-of-state products and the in-state product is of the same
quality.

• During Vermont’s 2009 legislative session, public policy organizations and state legislators
worked to gain legislative approval for the establishment of the Farm to Plate Investment
Program (F2P), with the aim of building sustainable local and regional food systems. In May
2009, the program was approved by both the Senate and House and finally signed into law
by Governor Douglas: Sec. 35. 10 V.S.A. chapter 15A § 330. In 2012, the State Farm to Plate
(F2P) Strategic Plan was released, outlining the legislation’s goals of increasing the eco-
nomic development of the state’s food and farm sector, creating jobs in the food and farm
economy, and improving access of healthy local foods. One key objective under “Regula-
tion and Public Policy Strategies – 3.3. Production” is “to increase local food consumption
at state-owned institutions and facilities with food service by sourcing as much locally
produced and fresh food as possible.” The plan instructs that existing state policy (Act 38,
2007) be enforced, directing the Agency of Agriculture Food & Markets, the Agency of
Administration, and the Department of Buildings and General Services to develop a system
of local food and dairy purchasing within state government and government-sponsored
entities. Additional recommendations include applying this provision to businesses with
food service that lease large parcels of real estate and/or receive significant funding from
the state and encouraging farming on public lands that are adjacent to public facilities.

• New Hampshire recently passed its own Granite State Farm to Plate law on August 1,
2014 with the goal of supporting local food producers, farmers, and fisheries and strength-
ening local, state, and regional food systems. The law, under Title XL, Chapter 425, Section
425:2-1, affirms the state’s commitment to “encourage and support” local farming and
fishing and outlines a set of principles that public agencies and local governments should
consider for future agricultural and food policies. The legislation does not include funding
or a mandate involving geographic preference, but is a first step in aligning government
procurement towards local producers.

http://readme.readmedia.com/Governor-Paterson-Announces-Executive-Order-to-Promote-Sustainable-Local-Farms/1797184
http://commprojects.jhsph.edu/communications/idFive/mod_clfResource/files/downloads/AFPC_2012_Strategic_Plan_FINAL.pdf
http://www.ilsr.org/rule/local-purchasing-preferences/2330-2/
http://www.ilsr.org/rule/local-purchasing-preferences/2330-2/
http://legislature.vermont.gov/statutes/section/10/015A/00330
http://commprojects.jhsph.edu/communications/idFive/mod_clfResource/files/downloads/F2P Executive Summary.pdf
http://commprojects.jhsph.edu/communications/idFive/mod_clfResource/files/downloads/F2P Executive Summary.pdf
http://www.gencourt.state.nh.us/rsa/html/xl/425/425-2-a.htm
http://www.gencourt.state.nh.us/rsa/html/xl/425/425-2-a.htm

PolicyLink Equitable Development Toolkit Local Food Procurement 9

• In addition to Executive Order 39, New York State Finance Law, Section 165.4a, and the
General Municipal Law, Section 103, Subdivision 8-a “allows state agency, local govern-
ment, and school district contracts to require that food be grown, produced, or harvested”
in the state.

• In Massachusetts, state law (General Laws, Chapter 7, Section 23B) requires state agen-
cies and institutions of higher education (colleges and universities) to apply a preference
for locally and state grown “agriculture products.” State agencies are required to purchase
food grown within the state, unless the price is more than 10 percent higher than the price
of an equivalent, but out-of-state product

• State or Local Resolution or Statement of Support for Local Purchasing

• While not enacting legislation, a resolution can affirm state support for local purchasing by
encouraging – but not mandating – public agencies and the private sector to purchase a
quantified percentage of local food.

• Food Policy Councils at the state or local level can encourage local procurement by pushing
resolutions or adoption of procurement policies. The Los Angeles Food Policy Council
implemented and encouraged the city of Los Angeles and Los Angeles Unified School Dis-
trict to adopt a Good Food Purchasing Program with dramatic effects to the regions local
economy.

3) Connect to small and mid-sized farmers and producers

While connecting with established farmers will ensure consistent produce to serve institutional
needs, consider reaching out to smaller farmers and working to grow their capacity. Aggregating
produce from several farmers in a food hub model can help support this smaller production farms
and allow them to grow and benefit from local food procurement policies. Similarly survey
smaller distributors and entrepreneurs of color and determine how local procurement policies can
better grow and support their businesses.

4) Address important legal and implementation considerations

When beginning to think about local food procurement policy adoption and implementation, it is
necessary to understand legal considerations.

Legal Considerations

• Agencies must follow the most restrictive procurement law. In some cases federal law
may offer guidelines for geographic preference, but state or city regulation may require or
mandate a certain percentage. In general, federal law grants permission to use geographic
preference, but does not mandate it.

• Federal law does not define “local” (e.g., specific mile radius). It is up to the municipality
to determine the definition of local. The preference may be applied to products themselves
and not the location of the bidding firm. Federal law around geographic preference may not
be applied to products that are cooked, heated, canned, or have additives or fillers.

http://www.nyam.org/dash-ny/pdfs/HealthyFoodProcurementPolicy.pdf
http://blogs.law.harvard.edu/foodpolicyinitiative/files/2011/09/Increasing-Local-Food-Procurement-by-Mass-State-Colleges-FINAL2.pdf
http://blogs.law.harvard.edu/foodpolicyinitiative/files/2012/12/FINAL-full-state-toolkit.pdf
http://www.jhsph.edu/research/centers-and-institutes/johns-hopkins-center-for-a-livable-future/projects/FPN/
http://goodfoodla.org/policymaking/good-food-procurement/

PolicyLink Equitable Development Toolkit Local Food Procurement 10

• Food safety and nutrition regulations. Food served in public institutions must meet food
safety and food handling regulations.

• While some have made legal challenges that geographic preference is not permitted based
on interpretations of the Commerce Clause of the U.S. Constitution, which implies states
cannot impose laws that discriminate food from other localities, the federal government
has interpreted the Commerce Clause to not prohibit geographic preference. For instance,
institutions participating in federal programs, such as the Child and Adult Care Food
Program, Summer Food Service Program, Department of Defense Fresh Program, etc. can
“apply an optional geographic reference in the procurement of unprocessed locally grown
or locally raised agricultural products.”

• Additional considerations

• Degree of centralization of food service. Some state agencies have direct control over
procurement policies while other decisions are more decentralized, such as among day
care workers. These smaller sites may be able to better prioritize local preference for food
purchasing, compared to a more centralized system.

• Consumer and stakeholder preferences. It is essential that the community is included in
every step of the procurement policy adoption and implementation process to ensure local
food procurement is meeting the needs of the community, workers, and consumers it aims
to serve.

• Policies involving public procurement of local food have been presented as part of larger,
more comprehensive food system-wide plans to address full range of food system issues,
including agricultural viability, food insecurity, planning and zoning policy reform, and envi-
ronmental and economic/business development.

• Capacity building and skills training. Farmer, aggregator, and distributor training and di-
rect exposure to selling to institutional markets are recommended. This could include field
visits to programs, targeted technical assistance institutional specifications, production/
handling, liability insurance, and more.

5) Identify stakeholders and partners for advocacy

http://goodfoodla.org/policymaking/good-food-procurement/

PolicyLink Equitable Development Toolkit Local Food Procurement 11

Key Players
Creating, adopting, and implementing a local procurement policy requires the buy-in from many
different stakeholders representing the entire food system as well as local government, NGOs,
community leaders, among others. The following is a list of types of entities to include in local
procurement policy planning.

Stakeholders to Engage in Procurement:

• State and local policymakers: elected and appointed officials, county and city health officials

• Task force and/or food policy councils

• Local farmers and growers

• Local residents and consumers

• Producers and distributors that support local growers

• Food entrepreneurs

• Labor organizations

• National and state policy organizations

• Community-based organizations

• Community residents and farmers

National Organizations: National organizations offer resources and technical support around
local procurement, such as the development of a buy local campaign or healthy procurement
nutrition standards.

• The National Association of State Procurement Officials is an American nonprofit association
formed by the top procurement officials for the 50 states and Washington, D.C. They offer an
in-depth resource, State and Local Government Procurement: A Practical Guide, which examines
the role of state and local procurement officials.

• FoodRoutes Network is a nonprofit organization that provides communications tools, technical
support, networking, and information resources to organizations nationwide that are working
to rebuild local, community-based food systems. They support the development of Buy Fresh
Buy Local® chapter and other “buy local” campaigns and marketing efforts.

• ChangeLab Solutions offers research and technical knowledge in local procurement and
healthy procurement. They produced the report, Understanding Healthy Procurement: Using
Government’s Purchasing Power to Increase Access to Healthy Food.

http://www.naspo.org/
http://www.naspo.org/dnn/News/TabId/2932/ArtMID/6856/ArticleID/1691/Updated-NASPO-State-and-Local-Procurement-A-Practical-Guide-Released.aspx
http://foodroutes.org/
http://changelabsolutions.org/
http://changelabsolutions.org/sites/default/files/Understanding Healthy Procurement 2011_20120717.pdf
http://changelabsolutions.org/sites/default/files/Understanding Healthy Procurement 2011_20120717.pdf

PolicyLink Equitable Development Toolkit Local Food Procurement 12

State and Local Organizations

• Food Policy Councils: City and county food policy councils comprise of diverse stakeholders
and government officials and are charged with examining and supporting their local food
system. They offer recommendations on food policy changes, which can include local food
procurement policies, often as part of a comprehensive food systems-wide strategy. Examples
include Los Angeles, Oakland, Dane County (Wisconsin), and Cabarrus County (North Carolina)
Food Policy Councils. For more information about food policy councils see the Johns Hopkins
Center for a Livable Future.

Additional Organizations Involved in Healthy Procurement: Advocacy efforts in this arena
may complement the development of local purchasing policy.

• CDC’s National Center for Chronic Disease Prevention and Health Promotion developed a
comprehensive resource on healthy procurement: Improving the Food Environment through
Nutrition Standards: A Guide for Government Procurement.

• The Center for Science in the Public Interest has developed fact sheets on government healthy
procurement.

• Also see: American Academy of Pediatrics, and American Heart Association, and Yale Rudd
Food Policy Center.

Challenges
Equitable local government procurement can lead to a range of positive benefits. However,
because procurement involves multiple stakeholders and necessitates institutional resources,
support, and infrastructure, the process for creating and implementing a new procurement policy
can face challenges, including the following:

• Sourcing and communication between farmers and institutional buyers. Starting points for
institutions to identify and connect with local farmers and lack of knowledge among smaller
farmers about connecting with institutional buyers (regional food hubs have served as a
promising solution).

• Cost and logistical considerations. Fresh, whole foods generally cost more than pre-packaged
food served in public institutional settings. Potential increased cost for skilled labor to prepare
food and finding the right price point can be challenging. In addition, seasonality and limited
growing seasons can make it difficult for some local farmers to meet institutional buyers’ needs.

• Lack of capacity, infrastructure, and resources. It is often difficult for smaller farmers to meet
institutional buyers’ needs and navigate the bidding and contracting processes of public
institution buyers. Smaller farmers also often lack the necessary infrastructure including proper
processing, storage, and distribution facilitates and equipment to meet institutional needs.

http://goodfoodla.org/
http://oaklandfood.org/
https://www.countyofdane.com/foodcouncil/
https://www.cabarruscounty.us/government/departments/sustainability/local food/Pages/Local-Food-Purchasing-Policy.aspx
http://www.jhsph.edu/research/centers-and-institutes/johns-hopkins-center-for-a-livable-future/projects/FPN/
http://www.jhsph.edu/research/centers-and-institutes/johns-hopkins-center-for-a-livable-future/projects/FPN/
http://www.cdc.gov/chronicdisease/
http://www.cdc.gov/salt/pdfs/dhdsp_procurement_guide.pdf
http://www.cdc.gov/salt/pdfs/dhdsp_procurement_guide.pdf
http://www.cspinet.org/
http://www.aap.org/
http://www.heart.org/HEARTORG/General/Procurement-Services-Department_UCM_303625_Article.jsp
http://www.yaleruddcenter.org/
http://www.yaleruddcenter.org/
http://www.healthyfoodaccess.org/retail-strategies/food-hubs
http://www.nyam.org/dash-ny/pdfs/HealthyFoodProcurementPolicy.pdf

PolicyLink Equitable Development Toolkit Local Food Procurement 13

Success Factors
Local and state government agencies are continuing to demonstrate that implementing a local
procurement policy is not only possible, but can also have a positive impact for many
stakeholders and members of a community. Strategies for elevating a good procurement policy
into a great and equitable one include the following.

• Build a diverse coalition of advocates, supporters, and champions.

• Prioritize community engagement and ensure community inclusion throughout the entire
process.

• Find the right local procurement model to meet the needs of your city, state, or region.

• Make the case for local procurement.

• Invest resources into developing equity metrics to gauge success and areas needing
improvement.

Highlights
Local Procurement: Los Angeles Good Food Purchasing Pledge

In Los Angeles, the LA Food Policy Council established the Good Food Purchasing Pledge (GFPP),
which commits major institutions to a set of values-driven purchasing guidelines that center on
sustainably produced food and valued workforce. Developed in 2012 through a process that
engaged over 100 stakeholders, both the city of Los Angeles and the Los Angeles Unified School
District (LAUSD) adopted the GFPP, and LAUSD’s participation in the program has already
redirected $12 million worth of produce sales into the local economy.

State Procurement: Vermont FarmToPlate

During Vermont’s 2009 legislative session, public policy organizations and state legislators
worked to gain legislative approval for the establishment of the Farm to Plate Investment
Program (F2P), with the aim of building sustainable local and regional food systems. In May 2009,
the program was approved by both Senate and the House and finally signed into law by Governor
Douglas: Sec. 35. 10 V.S.A. chapter 15A § 330. In 2012, the State Farm to Plate (F2P) Strategic
Plan was released, outlining the legislation’s goals of increasing the economic development of the
state’s food and farm sector, creating jobs in the food and farm economy, and improving access of
healthy local foods. One key objective under “Regulation and Public Policy Strategies – 3.3.
Production” is “to increase local food consumption at state-owned institutions and facilities with
food service by sourcing as much locally produced and fresh food as possible.” The plan instructs
that existing state policy (Act 38, 2007) be enforced, directing the Agency of Agriculture Food &
Markets, the Agency of Administration, and the Department of Buildings and General Services to
develop a system of local food and dairy purchasing within state government and government-

http://commprojects.jhsph.edu/communications/idFive/mod_clfResource/files/downloads/Good_Food_Policy_Release.pdf
http://legislature.vermont.gov/statutes/section/10/015A/00330
http://commprojects.jhsph.edu/communications/idFive/mod_clfResource/files/downloads/F2P Executive Summary.pdf
http://commprojects.jhsph.edu/communications/idFive/mod_clfResource/files/downloads/F2P Executive Summary.pdf

PolicyLink Equitable Development Toolkit Local Food Procurement 14

sponsored entities. Additional recommendations include applying this provision to businesses
with food service that lease large parcels of real estate and/or receive significant funding from the
state and encourage farming on public lands that are adjacent to public facilities.

Resources

Organizations

Community Alliance with Family Farmers

Farm to Institution New York State

FoodRoutes Network

National Association of State Procurement Officials

National Sustainable Agriculture Coalition

Roots of Change

Rural Vermont

Vermont Businesses for Social Responsibility

Vermont Sustainable Agriculture Council

Vermont Sustainable Jobs Fund

Model Policies and Programs

Los Angeles Good Food Purchasing Pledge

Vermont Farm-to-Plate Program

Readings and Reports

The Baltimore Sustainability Plan, Baltimore City Department of Planning.

Farm to Institution: Creating Access to Healthy Local and Regional Foods, Harris, D. et al. Advances in
Nutrition, 3 (2012): 343–349.

http://caff.org/
http://newyork.farmland.org/finys/
http://foodroutes.org/
http://www.naspo.org/
http://sustainableagriculture.net/
http://www.rootsofchange.org/
http://www.ruralvermont.org/
http://vbsr.org/
http://www.uvm.edu/sustainableagriculture/?Page=council/index.html&SM=m-council.html
http://www.vsjf.org/
http://www.vsjf.org/
http://www.vtfoodatlas.com/
http://www.baltimoresustainability.org/sites/baltimoresustainability.org/files/Baltimore Sustainability Plan FINAL.pdf
http://advances.nutrition.org/content/3/3/343.full.pdf+html

PolicyLink Equitable Development Toolkit Local Food Procurement 15

Implementing Local and Sustainable Food Programs in California Hospitals, Community Alliance with
Family Farmers and San Francisco Physicians for Social Responsibility, 2009.

Innovations in Local Food Enterprise: Fresh ideas for a just and profitable food system, Healthy Urban
Food Enterprise Development Center, Wallace Center at Winrock International.

Local Food Procurement Policies, Puget Sound Regional Council.

Local Food for Local Government, ChangeLab Solutions, 2012.

New England Food Policy: Building a Sustainable Food System, American Farmland Trust and
Conservation Law Foundation, 2014.

North American Food Sector, Part 2: A Roadmap for City Food Sector Innovation and Investment,
Wallace Center at Winrock International, 2013.

Good Laws, Good Food: Putting State Food Policy to Work for Our Communities, Harvard Food Law
and Policy Clinic, 2012.

State and Local Government Procurement: A Practical Guide, National Association of State
Procurement Officials

The Public Plate in New York City: A Guide to Institutional Meals, New York City Food Policy Center
at Hunter College, 2014.

Understanding Healthy Procurement: Using Government’s Purchasing Power to Increase Access to
Healthy Food, ChangeLab Solutions, 2011.

Sustainable Food Purchasing Guide, Yale Sustainable Food Project, 2008.

http://caff.org/wp-content/uploads/2010/07/web_hospitals_report1.pdf
http://commprojects.jhsph.edu/communications/idFive/mod_clfResource/files/downloads/HUFED Innovations Report_low res.pdf
http://www.psrc.org/assets/9560/procurement.pdf
http://changelabsolutions.org/sites/phlpnet.org/files/Local_Food_Guide_FINAL_20120328.pdf
http://www.clf.org/wp-content/uploads/2014/03/J.Conclusion.pdf
http://commprojects.jhsph.edu/communications/idFive/mod_clfResource/files/downloads/Roadmap for City Food Sector Innovation and Investment.pdf
http://blogs.law.harvard.edu/foodpolicyinitiative/files/2012/12/FINAL-full-state-toolkit.pdf
http://conference.naspo.org/dnn/portals/16/documents/Table of Contents.pdf
http://nycfoodpolicy.org/wp-content/uploads/2013/05/PUBLICPLATEREPORT.pdf
http://changelabsolutions.org/sites/default/files/Understanding Healthy Procurement 2011_20120717.pdf
http://changelabsolutions.org/sites/default/files/Understanding Healthy Procurement 2011_20120717.pdf
http://www.sare.org/content/download/72014/1025843/Sustainable_Food_Purchasing_Guide.pdf

PolicyLink Equitable Development Toolkit Local Food Procurement 16

	org
	policies
	read

