Community Food Security Coalition

110 Maryland Ave. NE, Ste 307

Washington, DC

(202) 543-8602

www.foodsecurity.org
FOR IMMEDIATE RELEASE

MEDIA CONTACTS: Steph Larsen (202) 543-8602, steph@foodsecurity.org; Thomas Forster (202) 543-8602, (360) 421-3781, thomas@foodsecurity.org.

Coalition Endorses House and Senate Food and Farm Bills

Community Food Security Coalition Announces Support for the "Local Food and Farm Act" and the "Food for a Healthy America Act"

WASHINGTON, DC (May 21, 2007) – The Community Food Security Coalition (CFSC) gave its support today to two bills that promote access to healthy food and new opportunities for small and mid-sized farmers and ranchers. CFSC endorsed the "Local Food and Farm Act" introduced by Congressman Earl Blumenauer (D-OR) and co-sponsored by Representatives Nancy Boyda (D-KS), Steve Kagen (D-WI), Kirsten Gillibrand (D-NY), Donald Payne (D-NJ), and Bobby Rush (D-IL). In the Senate, CFSC also endorsed the "Food for a Healthy America Act" co-sponsored by Senators Sherrod Brown (D-OH) and Hillary Rodham Clinton (D-NY).

"These two bills address our core concerns that healthy and affordable food should be readily accessible to all Americans, especially lower income families, and that farmers must benefit from developing strong markets that meet the Nation's need for such food," said Andy Fisher, Executive Director of the CFSC.

 Fisher expressed confidence that the specific proposals contained in these two bills will help to restore balance to U.S. food and farm polices if they are included in the upcoming 2007 Farm Bill.

"Over 35 million Americans are hungry or food insecure and 61 percent are obese or overweight," said CFSC's policy director, Thomas Forster. "And at the same time, we

- more -

are losing 1.2 million acres of farmland every year, and the number of farmers who are 65 years old outnumber those who are 35 by four to one. Current national food and farm policies do not sufficiently address these realities."

Forster noted that key provisions of both bills are consistent with CFSC's Healthy Food and Communities Initiative that was announced in January. The bills' provisions include reauthorization and an increase in funding to $60.5 million for the Community Food Projects Competitive Grant Program, the elimination of USDA barriers to the purchase of locally grown food by schools and other publicly supported institutions, and support for small and mid-size farmers with production, processing, marketing and distribution assistance.

"Over 1000 school districts in 32 states now buy food from local farmers," said Marion Kalb, CFSC Farm to School Program Director. "These bills would enable thousands of more schools and farmers to work together to bring fresh, local food to children."

In addition, CFSC supports provisions in both bills to increase funding to $75 million annually for both the WIC and Senior Farmers Market Nutrition Programs. "These are two programs," said Forster, "that make healthy, locally produced food available to low-income families while also opening up new markets for small and mid-size farmers."

More information about these proposals can be found at www.foodsecurity.org and from the Farm and Food Policy Project at www.farmandfoodproject.org.
ABOUT THE COMMUNITY FOOD SECURITY COALITION

The Community Food Security Coalition is a non-profit organization with offices in Washington, DC and Los Angeles, California. It is comprised of 275-member organizations. The Coalition’s mission is to help all Americans have enough nutritious and affordable food to achieve healthy and fulfilling lives. In addition to working to reduce hunger and food insecurity in the U.S., the Coalition promotes farming practices that protects the water and air while strengthening the economic viability of family farms and rural and urban communities.

###
