
[image: image1.png]Oa(fift

COMMUNITY ALLIANCE
WITH FAMILY FARMERS

April 20, 2017

The Honorable Nancy Skinner

State Capitol, Room 2059

Sacramento, CA 95814

RE: SB 782 (Skinner) – Support if Amended

Dear Senator Skinner:

The Community Alliance with Family Farmers (CAFF) is a statewide organization that represents both farmers and non-farm residents who support sustainable food and farming policies. CAFF supports the goals of the Californian Grown Fresh School Meals Grant Program that would be created by SB 782, but we hope you will consider amendments to clarify the purpose of the program.

The program we envision in SB 782 is consistent with CAFF’s mission and its work. For two decades, CAFF has been a statewide leader in working with farmers, school food service administrators and the state to establish Farm to School programs that bring fresh, locally-grown produce to school meal programs. Farm to School programs benefit not only school children but also local farmers, by creating new markets for their goods.

SB 782, however, adds a significant new element in the farm to school concept, by proposing a direct subsidy to schools for the purchase of California-grown farm products. While we certainly support the maximum feasible use of California-grown food products in California school meals, we hope you and the bill’s sponsors will consider the following as you contemplate further amendments:

· As noted in the bill’s findings, California receives federal and state funds to help schools provide free or reduced price meals for needy students, and more than half of California’s school children qualify for these meals. But Section 2, the operative part of the bill, does not limit the grant program to needy students. Is the purpose of the program to support meals for needy students or more broadly to subsidize the purchase of California-grown produce?

· A significant portion of fruits, vegetables and nuts used in school meal programs already are grown in California. In order to maximize the beneficial impact of grant funds, we hope the bill will direct CDFA and other departments to design the program to avoid windfall benefits for purchases of California-grown products that would normally occur in the absence of the program.

· As you consider amendments to further refine the details of the grant program, we urge you to include language that directs the program to give a preference to locally-grown produce. Although there is no statutory definition of “local” (and we do not recommend one), the success of Farm to School programs depends in part on building relationships with local farmers and distributors. An emphasis on locally- and regionally-produced foods also produces greater greenhouse gas emission reduction benefits, which is a cited goal in the bill.

Thank you for considering our views. CAFF supports your efforts and we look forward to working with you as SB 782 moves through the Legislature.

Sincerely,

[image: image2.png]D L

David Runsten
Policy Director
cc: Members, Senate Education Committee
Courier: 36355 Russell Blvd., Davis, CA 95616 [image: image3.png]

 Mail: P.O. Box 363, Davis, CA 95617-0363

Phone: 530.756.8518 [image: image4.png]

 Fax: 530.756.7857 [image: image5.png]

 E-mail: dave@caff.org [image: image6.png]

 Web site: www.caff.org

[image: image3.png][image: image4.png][image: image5.png][image: image6.png]