
C R E AT I N G A R O A D M A P F O R A
H E A LT H Y A N D S U S TA I N A B L E F O O D S YS T E M

T A B L E O F C O N T E N T S

I. Introduction

II. Maryland’s Food System

III. The Process

IV. Recommendations

V. Looking Ahead

1MARYLAND FOOD CHARTER

PROJECT TEAM AND CONSULTANTS

Evelyn Kelly, MPH, Senior Program Manager, IPHI

Christine Bergmark, PhD, Food Charter Project Coordinator

Julia Groenfeldt, Program and Communications Associate, IPHI

Josh Jennings, Associate Director, Wildflower Consulting, LLC

The Institute for Public Health Innovation (IPHI) would like to acknowledge the support and guidance of
members of the Advisory Committee for their tireless support of our work and efforts that made this
project possible. We also express our sincere appreciation to the innumerable food policy stakeholders—
including public and private health entities, leaders of community-based organizations and programs,
community members and state policymakers—that engaged in the process and contributed to the
development of this document. This project would not have been possible without the support of the
Town Creek Foundation.

2MARYLAND FOOD CHARTER

A C K N O W L E D G M E N T S

Sydney Daigle
Director
Prince George’s County Food Equity Council

Kelly Dudeck
Director of Strategy and Special Projects
Grow and Fortify

Holly Freishtat
Baltimore City Food Policy Director
Baltimore Food Policy Initiative

Christy Gabbard
Director
Chesapeake Foodshed Network

ADVISORY COMMITTEE MEMBERS

Michele Levy
Deputy Director
Maryland Farmer’s Market Association

Anne Palmer
Program Director
Johns Hopkins Center for a Livable Future

Michael J. Wilson
Director
Maryland Hunger Solutions

https://www.towncreekfdn.org/
https://www.towncreekfdn.org/
http://www.wildflowerllc.org/
http://www.institutephi.org/

3MARYLAND FOOD CHARTER

I. INTRODUCTION

4MARYLAND FOOD CHARTER

From the economy to health and the
environment, the ways in which communities
grow, process, and access food intersect
multiple arenas of policy and practice. Urban
and rural organizations throughout Maryland
are working on food issues ranging from
agriculture to access and food recovery.
Although much of their work interconnects, they
are often operating in isolation simply because
the work is often done at the local level without
a statewide lens. Accordingly, the Institute for
Public Health Innovation (IPHI) and stakeholders
across the state have been engaged in a
multi-year process to foster collaboration and
collective action for a healthy, equitable,
economically viable, and environmentally
sustainable food system in Maryland.

WESTERN

CAPITAL

CENTRAL

SOUTHERN

EASTERN SHORE

REGIONS

The three-year undertaking led to multiple strategic recommendations for five major food system sectors,
and an overarching emphasis on coordination and cross-sector collaboration and approaches whenever
possible. The benefits of such an approach would be tangible and widespread. The food system can and does
play a powerful role in uniting people and communities by facilitating social engagement, empowering youth
and seniors, and stimulating workforce and business development. Furthermore, access to healthy and
nutritious food has a demonstrably significant impact on public health, and a holistic approach to food
production, delivery, and recovery can improve the food system’s impact on the environment.

Throughout the process, IPHI discovered that while many Maryland residents and policymakers are aware of
the association between poverty and hunger, many may not understand the full breadth of interconnections
across the entire food system. Consequently, legislation or policy regarding one sector is often introduced
without having the advantage of a system-wide perspective. Policies, however, have the potential to be
more efficient and beneficial when they promote coordination between the sectors of the food system.

NONPROF I T GOVERNMENTFOR-PROF I T

THE “S I LO” E F FECT

5MARYLAND FOOD CHARTER

While numerous local and regional organizations are working on food policy, there is currently no coordinating
entity to organize, mobilize, inform, and influence how food system policy is made at the state level. Maryland
would benefit tremendously by recognizing that the food system is more than the sum of its parts, and by
implementing policies and practices that create cross-sector collaborations. A rational starting place would
facilitate collaboration between agencies and departments, seek alignment of policies and practices that
impact the entire food system, and engage broad stakeholder participation in setting metrics and goals for an
efficient, inclusive, diverse and healthy food system.

This document lays out recommendations developed through a three-year process and provides a blueprint for
a statewide strategic food plan that encourages coordination and collaboration among the individual sectors.

• A more coordinated and efficient state food system.

• Collaborative relationships fostered between food system sectors and stakeholders.

• Equity, inclusiveness, and resilience woven throughout the system.

THE KEY DESIRED OUTCOMES OF FOOD CHARTER INITIATIVE:

PRODUCTION DISTRIBUTION CONSUMPTIONACCESS RECOVERY

Maryland’s farm
economy

accounts for

$2.3 bi�ion
annually, of which

only 1.2% are
direct sales.

Food hubs and
wholesale

auctions are
efficient ways to

connect farmers to
consumers.

The DC/Baltimore
Metro region
spends about

$26 bi�ion
on food annually,

but only 0.1%
on local products.

Of the nearly

1 mi�ion tons
of food wasted

annually,
much can
be safely

repurposed.

In 2008, only 3
farmers' markets
accepted SNAP

benefits. In
2015, there
were 120.

EBT

Accepted
EBTAccepted

TOMATO
SAUCE

Maryland’s Food System
Oppo�unities For Growth

TOMATO
SAUCE

TOMATO
SAUCE

TOMATO
SAUCE

TOMATO
SAUCE

Food cycles through the five sectors below, and
impacts our economy, health, and environment.

Restaurant

Market

6MARYLAND FOOD CHARTER

This cha�er can
be used to:

Engage new and existing
food system stakeholders

Educate and inform policymakers
of statewide priorities

Leverage and target resources

Garner political will to
support food policy issues

To reflect the values, goals,
and recommendations put
forth by food system
stakeholders across the state,
and to encourage
coordination across sectors in
order to foster a healthy,
equitable, economically
thriving, and environmentally
sustainable food system.

P U R P O S E O F
T H E C H A R T E R

7MARYLAND’FOOD CHARTER

II. MARYLAND’S FOOD SYSTEM

ECONOMY

The economic impact of food in Maryland is vast: retailers, farmers, fishermen, chefs, servers, truck drivers,
artisans, and entrepreneurs all contribute to this growing enterprise. However, while there is significant
growth in the business of food, there also remains untapped and unrealized potential for communities all
throughout the state.

8MARYLAND FOOD CHARTER

FARM TO SCHOOLAGRICULTURE

FOOD DEMAND

Maryland's agricultural sector
accounted for over

22,000 jobs
(including forestry)

Total market value of
agricultural products
sold in 2012

The 25 major universities in the state
spend an average of

$78 million on local food

According to the 2009 American Community Survey, the
Washington-Baltimore-Northern Virginia statistical area is the 4th largest

combined statistical area in the United States

Total annual food expenditures:

$26 billion
Total population:

8,924,087
Total income:

$339 billion

$2.27
billion

If all K-12 school districts in Maryland
spent 20% of their budget on local food,

$21 million
would be put back into the

local economy

FOOD & PUBLIC HEALTH

Access to and consumption of food has a direct relationship with the public’s health. Where we eat, what we
eat, how we eat, and even if we will have access to adequate food are all questions that communities
grapple with on a daily basis. The prevalence of food deserts and food insecurity creates significant
disparities in population health, especially with diet-related disease and illness.

9MARYLAND FOOD CHARTER

This is a total of 140,463 of Maryland’s
seniors who reported having limited access
to adequate food.

NUTRITION & HEALTH DISPARITIES
Food plays a critical role in maintaining a

healthy weight and preventing chronic disease.

FOOD SECURITY

African-Americans are

1.5 times
more likely

to be obese than whites.

29.6%
of Maryland
residents are

obese.

11.4% 11.8%

13.6%

of Maryland residents are

food insecure.

Nearly

1 in 10
residents suffer from

diabetes.

365,000
children

Amount Maryland
could save by 2030

if BMIs were
lowered by 5%.

$13.8B

 of African-Americans
 rely on Supplemental
Nutrition Assistance Program (SNAP)
compared to just 3.6% of whites.

of Maryland seniors are
threatened by hunger

are at risk of hunger.

ENVIRONMENT

The food system significantly impacts both the natural and built environment. Population increases,
changes in dietary preferences, and accelerating migration to cities are adding pressures to the food
system. Farmland is in conflict with development. Water scarcity is an impending threat in some counties in
the state. Food deserts limit access to healthy foods. There are many opportunities to reduce these stresses
and strengthen the capability of the food system to successfully bring healthy and nutritious food to all. It
will require collaboration, creative solutions, commitment, and policy.

10MARYLAND FOOD CHARTER

FOOD WASTE

NATURAL
ENVIRONMENT

BUILT
ENVIRONMENT

The quantity of food wasted every
day in Maryland would fill an
entire football stadium.
(Johnathan Bloom, “American Wasteland”)

Watershed health is either
fair or poor

in all but two census tracks
across the entire state.

of Maryland residents
live in a food dese�.27%

of Marylanders living
in food dese�s
are low-income.

75%

11MARYLAND FOOD CHARTER

III. THE PROCESS

12MARYLAND FOOD CHARTER

At the start of this initiative, IPHI formed an Advisory Committee composed of representatives from
multiple food system sectors and interests to provide input and guidance, leverage partners, avoid
duplication, and facilitate collaboration among food system sectors. The Committee met regularly over
three years to guide the initiative, and was pivotal in connecting community stakeholders and state
policy makers. For more information on the Committee, click here.

In 2015, IPHI engaged Maryland’s local food policy councils and other multi-sector food coalitions across
the state’s five main regions (see page 4) to identify goals and policy priorities at the state level. IPHI
hosted a state-wide Maryland Food Summit, and published the results in the
“Creating Maryland’s Food Charter – A Summary of Public Input.”

PHASE 1

ENVIRONMENTAL SCAN
IPHI conducted a national

environmental scan reviewing
statewide blueprints and food

charters, in addition to
reviewing local food policy

reports developed by
state agencies in

Maryland.

KEY INFORMANT
INTERVIEWS

In order to leverage
promising practices,

avoid duplications, assess
the feasibility of food

systems collaboration, and
obtain recommendations on

potential policies, IPHI conducted
key informant interviews.

ONLINE SURVEY
IPHI designed a survey to better

understand the interest-level and
needs to take collective action at

the state level, and to identify
ways to increase

collaboration to strengthen
the Maryland food system.
Results indicated a strong
interest in taking
collective action at the
state level.

REGIONAL
CONVENINGS

Throughout 2015, IPHI
engaged Maryland’s food

policy councils and other similar
food coalitions to identify policy

priorities at the state level through
four (4) regional convenings.

18 repo�s and
blueprints reviewed

50+ key informant
interviews

167 respondents
to online survey

70+ stakeholders
in four regions

http://www.institutephi.org/wp-content/uploads/2016/12/MDFoodCharterSummary_IPHI_new-edits.pdf

13MARYLAND FOOD CHARTER

DRAFTING A VISION STATEMENT

IPHI used the Whole Measures for Community Food Systems tool to generate dialogue and build a shared
values-based vision for Maryland’s food system. Using the Whole Measures for Community Food Systems
tool, stakeholders looked beyond their individual objectives and thought in terms of the broadest possible
picture for a healthy food system, considering the following core values:

Equity Inclusiveness Resiliency Diversity

Community Economy Environment Well-nourished

These shared values informed the vision of the charter and laid a foundation for its goals and
recommendations. The vision statement was initially drafted and voted on during the Maryland Food
Summit in the Fall of 2015. Over the course of the initiative, the language of the vision statement has
evolved with continued input from the advisory committee and other key stakeholders, while still
maintaining the core values above.

http://www.hungerfreecommunities.org/wp-content/uploads/2011/05/WholeMeasures-for-Community-Food-Systems_CFSC1.pdf

14MARYLAND FOOD CHARTER

“A coordinated Maryland Food
System that is equitable, inclusive and

resilient and improves the economy,
the environment and public health.”

V I S I O N S T A T E M E N T

15MARYLAND FOOD CHARTER

PHASE 2

In the second phase, IPHI developed a comprehensive set
of talking points, targeted questions, and infographics to
illustrate the five food system sectors identified in the
charter summary of public input and a roster of
stakeholders engaged throughout the project period.
Meetings were held with elected officials and staff from 22
districts to brief them on the Maryland Food Charter
initiative and gather feedback. Legislators reinforced the
need for more education, coalition building, coordination,
and examples of promising practices and strategies.

Throughout the process, IPHI discovered that while many
people are aware of the connections between poverty and
hunger, many did not understand the connections
between the different food sectors and infrastructure of
the entire food system. Consequently, legislation or policy
regarding one sector is often introduced without having
the advantage of a systemwide perspective.

Policies have the
potential to be more

efficient and beneficial
when they promote

coordination between
the sectors of the food

system, especially
when public resources
or funds are involved.

PHASE TWO
ENGAGEMENT

Food System
Stakeholders

44

Legislators
and staff

33

Nonprofit
organizations

24
Health
3

Academic
Institutions

3

Government
16 counties

16MARYLAND’S FOOD CHARTER

BALTIMORE FOOD SYSTEMS TOUR

The Mayor of Baltimore, Baltimore’s Office of
Sustainability and IPHI hosted a tour for state legislators
showcasing Baltimore City’s Food Systems. Baltimore is
known worldwide for both its food challenges and its
innovative solutions. The tour provided a firsthand
experience of the importance of food policy and state and
city investments to the health and well-being of Maryland
communities. The tour showcased initiatives that could be
replicated elsewhere in the state. It included an urban
farm that employs returning citizens, a virtual
supermarket utilizing innovative technology that allows
senior citizens to order groceries online using federal food
benefits, and a culinary social enterprise dedicated to
creating good jobs and growing small food businesses.
Examples of these projects are highlighted throughout
this document.

Baltimore Food Systems Tour

44
food system
stakeholders

in a�endance

17MARYLAND FOOD CHARTER

ALIGNMENT OF EFFORTS

Milan Urban Food Policy Pact
In 2015, 144 cities around the world signed the
international Milan Urban Food Policy Pact (MUFPP).
The premise of the pact is to “work to develop
sustainable food systems that are inclusive, resilient,
safe and diverse.” Baltimore was one of the first US
cities to sign in 2015 and won the 2016 MUFPP Award
for its intergovernmental Baltimore Food Policy
Initiative. Baltimore has worked to get more cities
across the US to adopt the pact, and utilizing this
framework for the Maryland Food Charter is an
innovative way to link the issues, challenges and
successes of Maryland’s food system to broader
national and international efforts.

A Review of Food System Policies in Maryland
During the development of the Maryland Food Charter,
the Johns Hopkins Center for a Livable Future
commissioned the Food Law and Policy Clinic of
Harvard Law School to conduct a policy scan of
Maryland’s food systems. The preliminary findings of
that scan were discussed at a meeting of stakeholders
in Annapolis in the Spring of 2017. Aligned with the
Maryland Food Charter, the document delivers an
assessment of Maryland’s current policies and provides
examples and suggestions of related policies
throughout the US that Maryland could emulate.

http://www.milanurbanfoodpolicypact.org/
http://www.milanurbanfoodpolicypact.org/
https://www.chlpi.org//wp-content/uploads/2013/12/MD-Policy-Scan-report-cover_September-2017.pdf
https://www.chlpi.org//wp-content/uploads/2013/12/MD-Policy-Scan-report-cover_September-2017.pdf

18MARYLAND FOOD CHARTER

IV. RECOMMENDATIONS

19MARYLAND FOOD CHARTER

The following recommendations were developed based on public input from all regions of Maryland, the “Milan
Urban Food Policy Act,” and the Harvard Food Policy and Law Clinic “Review of Food System Policies in Maryland.”
They are categorized to align with five food system sectors: 1) production and processing, 2) distribution, 3)
access, 4) consumption, and 5) recovery, with two cross-sectoral areas: an enabling environment, and social and
economic equity. These recommendations, if used as guidelines for policy makers and organizations working
throughout the food system, can help build a robust, equitable, and economically viable food system.

* Adapted from the “Milan Urban Food Policy Act.”
** Adapted from the “A Review of Food System Policies in Maryland.”

CASE STUDY

Baltimore Food Policy Initiative
(BFPI): The City of Baltimore has
proactively undertaken an
intergovernmental approach to
collaboration on food issues. The
Initiative includes a full-time Food
Policy Director with two full-time
staff housed in the Planning
Department as well as dedicated staff
in the Health Department and
Economic Development Corporation.
These departments focus on food
access, resilience, equity and
entrepreneurship with an advisory
committee of more than 60
stakeholders. Among the innovative
solutions BFPI has developed are 1) a
land leasing initiative that allows
low-cost, mid-term leases of
city-owned property for urban farms,
2) an urban agriculture tax credit
(90% credit on real property tax), 3) a
food procurement policy to promote
health and economic development, 4)
protocol for a Food Resilience Plan,
and 5) a Grocery Store Incentive Area
that provides a personal property tax
credit to grocery stores that locate in
food deserts, or for renovations to
existing grocery stores that are
effectively "preventing" food deserts.

1. FOSTER EFFECTIVE COORDINATION AND COLLABORATION

• Facilitate collaboration across agencies and departments and
seek alignment of policies and programs that impact the food
system across multiple sectors and administrative levels*

• Enhance stakeholder participation through political dialogue
to build consensus, cohesion, and shared visions*

-Facilitate state-wide and regional networking opportunities
to include all food system stakeholders, including farm,
labor, environmental, planning, business, public health,
and other sectors, both private and governmental

• Appoint a food policy advisor and develop a multi-stakeholder
Maryland platform or food council*

• Develop or revise food policies and plans, and ensure
allocation of appropriate resources within state and local
administration*

-Balance urban and rural interests
-Review, harmonize and strengthen regulations

• Develop or improve information systems for policy
development and accountability*

-Develop a digital platform to share templates, policy
language, and other resources across Maryland

-Enhance the availability, quality, quantity, management
and exchange of data

-Include data from civil society and other partners

• Support food and health mapping initiatives

• Develop a Food System Reliance Plan to mitigate protracted
crises and chronic food insecurity throughout the state

CROSS-SECTORAL RECOMMENDATIONS

https://planning.baltimorecity.gov/baltimore-food-policy-initiative

20MARYLAND FOOD CHARTER

CROSS-SECTORAL RECOMMENDATIONS (continued)

2. SOCIAL & ECONOMIC POLICY

• Promote viable employment for all*

- Ensure fair economic relations, fair wages and improved labor conditions within the food and
agriculture sector for all

• Encourage and support economic activities for marginalized populations at different levels of the
food chain

- Facilitate access to safe and healthy foods

• Promote networks and support grassroots activities that create social inclusion and provide food to
marginalized individuals through community gardens, community food kitchens, etc.*

21MARYLAND FOOD CHARTER

FOOD SYSTEM RECOMMENDATIONS

• Promote and strengthen urban and rural food production
and processing*

- Utilize sustainable, holistic approaches
- Provide services such as credit, technology, food safety,

market access, etc.
- Promote production education, training, research, and

technical assistance to all farmers, including
transitioning, new and beginning, and urban farmers

- Support needs for infrastructure, innovative food
production and processing, zoning ordinances,
equipment acquisition, and youth leadership
development

• Strengthen connections between the urban and rural food
production, processing and distribution*

• Streamline local and state regulations, permits, and zoning

- Ensure flexibility for a thriving local food economy,
including value-added processing

- Ensure regulations regarding food processing and
safety are the same statewide

- Train and assist farmers to meet state and federal
regulatory requirements

• Protect and enable secure access to land for sustainable
food production in urban and rural areas, including land
for community gardeners and smallholder producers*

• Apply an ecosystem approach to guide integrated land use
planning and management*

- Collaborate with urban and rural authorities and
natural resource managers

- Incorporate inputs such as compost, grey water, and
energy from waste, etc.

- Ensure that these do not compete with human
consumption

- Include strategies for agroecology, biodiversity and
farmland conservation, climate change adaptation,
tourism, leisure and other ecosystem services

• Integrate food production into comprehensive plans

1. PRODUCING AND PROCESSING FOOD
Goal: Support food producers and processors in both
physical infrastructure and streamlined regulations.

22MARYLAND FOOD CHARTER

2. DISTRIBUTING FOOD
Goal: Maryland has a thriving and sustainable
infrastructure for delivering food from farm to table.

• Assess the flow of food to ensure access to fresh, affordable
foods*

- Ensure consistent access in low-income or underserved
neighborhoods

- Address transportation and logistics planning to reduce
carbon footprint

• Strengthen technologies linking urban and rural areas

- Include food storage, processing, transport and distribution
- Include all businesses, including diversified small and

medium scale food businesses along the value chain that
may provide decent and stable employment

• Promote the development of regional aggregation and
distribution centers

- Encourage partnerships between local and state government
and food and agriculture entrepreneurs to find the necessary
land and financing

• Assess, review and/or strengthen food safety legislation and
regulations*

- Ensure that food producers and suppliers throughout the
food chain operate responsibly

- Eliminate barriers to market access, including family farmers
and smallholder producers

- Integrate food safety, health and environmental dimensions

• Review public procurement and trade policy to facilitate a supply
of healthy food throughout Maryland*

- Facilitate job access, fair production conditions and
sustainable production, including the most vulnerable
producers and consumers

• Provide policy and program support for public markets including
farmers’ markets, informal markets, retail and wholesale
markets, restaurants, and other food distributors*

- Recognize and incorporate different approaches of private
and public market systems

• Improve and expand support for infrastructure related to
market systems that link urban buyers to urban and rural
sellers*

- Build social cohesion and trust, support cultural exchange
and ensure sustainable livelihoods

CASE STUDY

Maryland Market Money: Maryland Market Money (MMM): This statewide initiative, run through the non-profit
Maryland Farmers Market Association, provides a dollar-for-dollar match for purchases made using federal
nutrition benefits at participating markets throughout Maryland. This program is a win-win: it generates additional
revenue for farmers and producers while providing critical nutrition assistance to food-insecure Marylanders.
Since 2013, the MMM has generated over $1 million for producers selling through Maryland farmers markets and
benefited over 20,000 low-income households. In 2017, the Maryland General Assembly unanimously passed the
Maryland Farms and Families Act (SB 278/HB 586), which created a grant program through the Maryland
Department of Agriculture to support the MMM initiative. Efforts to fund the bill are ongoing.

23MARYLAND FOOD CHARTER

3. ACCESSING FOOD
Goal: Maryland has policies and an economic climate that supports diverse, flexible food models
to provide healthy, culturally-relevant and sustainable food in every community.

• Incorporate healthy food access into strategic planning documents and comprehensive plans

-Regularly assess related health impact indicators

-Expand the definition of Maryland’s Complete Streets to encompass healthy food access**

• Promote public and private policies that attract healthy food retail to areas that are in need

- Assess status of recommendations in the Maryland 2012 Fresh Foods Task Force report and Maryland
Fresh Food Financing Initiative

• Increase access to healthy food retail venues

- Include state and local transportation and transit systems

- Include Innovative technology such as online purchasing programs

- Include healthy food incentive programs

• Use appropriate mechanisms and social protection systems to provide vulnerable populations with access to
healthy food*

- Include food banks, community food kitchens, emergency food pantries, etc.

- Ensure attention to the specific beliefs, culture, traditions, dietary habits and preferences of diverse
communities

- Enable more locations to serve as summer and afterschool feeding sites

- Require a universal/alternative breakfast program for schools with Free and Reduced Meals (FARMS) rates
over 70%

• Promote food assistance and incentive programs that augment low-income households’ food budgets

- Promote participation of federal nutrition programs in all food retail outlets

http://www.marylandfma.org/programs/maryland-market-money/

24MARYLAND FOOD CHARTER

4. CONSUMING FOOD
Goal: Make the healthy choice the easy choice for all and celebrate delicious foods.

• Promote healthy diets through relevant education, health promotion, and communication programs*

- Emphasize safe, culturally appropriate, environmentally friendly, and rights-based
- Include effective, evidence-based public nutrition
- Collaborate with schools, day care centers, grocery stores, and utilize social media
- Encourage partnerships between nonprofit, for-profit, and government

• Address health diseases associated with poor diets and obesity*

- Give specific attention where appropriate to reducing intake of sugar, salt, trans fats, meat and dairy
products and increasing consumption of fruits and vegetables and non-processed foods

• Develop guidelines for public food procurement*

- Promote communication and training campaigns to inform consumers, city planners, food service providers,
retailers, producers, and processors

• Encourage joint action to educate and implement integrated strategies for healthy lifestyles and social
inclusion*

- Include health and food sectors

• Encourage menu nutritional labelling (Including calories, sodium, fats, carbohydrates, etc.) in restaurants,
retailers, and public institutions

• Promote a healthy school food environment

- Include nutrition and food systems in teacher training and K-12 curriculum
- Address healthy food, sustainability, health impacts, environmental health, and literacy
- Assess Maryland Nutrition Standards for schools
- Encourage fresh foods and salad bars in all public schools

CASE STUDY

 Farm Food Donation Tax Incentive Bill (SB 416 / HB 472): This bill provides a simple win-win-win solution by
incentivizing farmers to “donate” their surplus fresh produce to pantries, soup kitchens, and food hubs. The tax credit
is intended to offset basic farm production costs for the donated food that might have otherwise been wasted, resulting
in an economic gain for farmers. It brings the health benefits of nourishing food to those who are food insecure and
increased food security. Moreover, by keeping donated food within a reasonable distance, local donations decrease
transportation and fuel use. Economy, health, and environment all benefit from this simple and elegant solution.

25MARYLAND FOOD CHARTER

5. RECOVERING FOOD
Goal: Reduce food waste.

• Convene food system actors to assess and monitor food loss and waste reduction at all stages of the state’s
food supply chain*

- Include production, processing, packaging, safe food preparation, presentation and handling, re-use and
recycling

- Ensure holistic planning and design, transparency, accountability and policy integration

• Raise awareness of food loss and waste through targeted events and campaigns*

- Identify focal points such as educational institutions, community markets, and economy initiatives
- Develop a public education campaign to reduce food waste at the consumer level**

• Develop and review, as appropriate, policies and regulations to prevent waste or safely recover food

- Assess the Maryland Waste Reduction and Resource Recovery Plan
- Develop guidelines with regard to food safety for food donations as needed**
- Encourage collaboration between the private sector, research and educational institutions, related

organizations, and communities
- Include processes, cosmetic and grading standards, expiration dates, etc.
- Examine Maryland’s renewable portfolio standards with regards to food recovery and compost

• Facilitate recovery and redistribution of safe and nutritious foods for human consumption*

- Include production, manufacturing, retail, catering, wholesale, and hospitality sectors

• Expand Maryland’s liability protection laws for food recovery and food donations**

- Include food recovery organizations that nominally charge end recipients

• Expand new and existing local processing facilities to recover inedible food for composting

• Support a food recovery jobs program

- Partner with existing job training programs
- Include veterans and returning citizens

• Expand the “Maryland Farm Food Donation Tax Credit” statewide

• Encourage schools to assess food waste and develop guidelines to minimize food waste**

http://mgaleg.maryland.gov/webmga/frmMain.aspx?id=SB0416&stab=01&pid=billpage&tab=subject3&ys=2017RS

26MARYLAND FOOD CHARTER

V. LOOKING
 AHEAD

27MARYLAND FOOD CHARTER

There is much enthusiasm for the Maryland Food Charter and interest in developing a coordinated,
collaborative statewide food system. To continue this work, we recommend the following as potential
next steps:

• Secure multi-year funding to support a coalition or backbone organization to coordinate with
organizations and partners to facilitate convergence around common issues;

• Develop and implement an action plan with priorities, specific metrics, annual reviews and
assessments;

• Encourage coordination and collaboration across sectors and government agencies and
departments when public policy, resources or funds are developed and/or utilized;

• Assess and seek alignment of policies and practices that impact the food system across sectors
and administrative levels;

• Continue to engage, educate, and raise awareness among state legislators to address food
system issues;

• Develop a media platform to share food policy related information and resources such as model
legislation and procurement language from all regions in Maryland.

202.747.3512 | info@institutephi.org

@institutephi @institutephi

https://www.facebook.com/InstitutePHI/
https://twitter.com/institutephi?lang=en

