

Sustainable Food System Update

OFFICE OF
SUSTAINABILITY

CITY OF AUSTIN

Agenda

Progress Update

- Metrics Development
- Gap Analysis
- Food Portal Launch

What's Next

Input & Discussion

- State of the Food System Report

OFFICE OF
SUSTAINABILITY

CITY OF AUSTIN

Progress Update

Metrics Development:

- More than 150 meetings with stakeholders
- Conducted a survey to identify metrics:
 - Growing food
 - Selling food
 - Eating food
 - Food recovery
- Collected data for selected metrics

OFFICE OF
SUSTAINABILITY

CITY OF AUSTIN

Progress Update

Gap Analysis:

- Access
- Competition
- Demand
- Regulations
- Policies
- Costs

OFFICE OF
SUSTAINABILITY

CITY OF AUSTIN

Progress Update

Food Portal Launch:

- Educational materials
 - How to donate food
 - How to compost
 - Ways to eat healthy
- Codes and regulations
 - Starting a business
 - Starting a community garden
- Organizations
 - Helping with hunger
 - Ways to donate food
 - Where to buy local food

OFFICE OF
SUSTAINABILITY

CITY OF AUSTIN

What's Next?

OFFICE OF
SUSTAINABILITY

CITY OF AUSTIN

Input and Discussion

State of the Food System Report

OFFICE OF
SUSTAINABILITY

CITY OF AUSTIN

State of the Food System Report

Purpose:

- Educate
 - Snapshot of current food system
 - Identifies trends
 - Easily understood – highly graphic
- Links to existing goals
 - Imagine Austin/ CHIP
 - COA programs and initiatives
- Organize priorities and action
 - Creates a common framework
 - Engages community partners
 - Identifies a path to change

OFFICE OF
SUSTAINABILITY

CITY OF AUSTIN

Limits to Food System Report

- This is a only starting point
- Challenges:
 - Metrics cover different geographical areas
 - Trends are difficult to track
 - COA has a limited direct impact
 - Complexity of global food system / City boundaries

OFFICE OF
SUSTAINABILITY

CITY OF AUSTIN

Growing Food

Metrics:

- 11 year farmland loss = 25%
 - % Travis County = 39%
- Total community gardens = 52
 - Available plots = 0 (wait lists)
- AISD Schools with gardens = 77%
- Supply of food at any time = 3 days
- Average age of farmers = 62
- Average farm worker income = \$11K

Vacant Land in Austin

OFFICE OF
SUSTAINABILITY

CITY OF AUSTIN

Growing Food

Takeaways:

- Preserving farmland requires innovative approach
- Products grown in Central Texas are a small percentage of what we eat
- School, community, and urban gardens are in high demand
- Farmer demographics must be addressed

OFFICE OF
SUSTAINABILITY

CITY OF AUSTIN

Growing Food

COA Profile

- Parks and Recreation
 - Community Garden guidelines
- Planning and Development
 - Urban Farm Ordinance - Certificate of Compliance

Private Sector Profiles

- Festival Beach Community Garden
- Agua Dulce
 - Impact of UFO COC

OFFICE OF
SUSTAINABILITY

CITY OF AUSTIN

Selling Food

Metrics:

- Selling local food is a significant part of Austin's economy:
 - Total economic impact = \$4.1B (.45% of GDP in Austin MSA)
 - Food manufacturing = \$737M
 - Food distribution = \$331M
 - Grocery sales = \$449M
 - Farm direct sales = \$1.3M
 - COA sales tax revenue = \$63M (43% of total COA income)

OFFICE OF
SUSTAINABILITY

CITY OF AUSTIN

Selling Food

Takeaways:

- Buying local food benefits:
 - Producers
 - Consumers
 - Local economy
 - Environment
- More local processing & manufacturing is needed
- Local selling mechanisms need evaluation & improvement:
 - # of farmers markets & fee structure
 - Demand exceeds supply for institutional buyers
 - Geographical distribution of grocery stores

OFFICE OF
SUSTAINABILITY

CITY OF AUSTIN

Selling Food

COA Profile

- Health and Human Services
 - Farmers Market Regulations
- Human Resource
 - Farm to Work program
- Economic Development
 - Economic Impact study

Private Sector Profiles

- Sustainable Food Center
 - Farmers Market Double Dollar programs
- Salt and Time/ Franklin's BBQ
 - Impact of limited # of local animal processors on local businesses

OFFICE OF
SUSTAINABILITY

CITY OF AUSTIN

Eating Food

Metrics:

- Food insecure = 17.6%
 - Only 57% of eligible residents receive SNAP
 - Food insecurity costs Texas \$9B per year
- Eligible School Lunch program:
 - Free and Reduced = 63%
- Obesity rate = 25.5%
- Diabetes rate = 7.4%
- Food retail = over 6,000 restaurants and 85 full service grocery stores

Austin Food Desert Map

OFFICE OF
SUSTAINABILITY

CITY OF AUSTIN

Eating Food

Takeaways:

- Food insecurity disproportionately impacts:
 - Children
 - Minorities
 - Elderly
- Many Austinites do not have healthy eating habits
- Priorities for improvement:
 - Increased access to healthy food
 - Improve planning for healthy food
 - Addressing affordability
 - Education and outreach

OFFICE OF
SUSTAINABILITY

CITY OF AUSTIN

Eating Food

COA Profile

- Transportation
 - Access to healthy food
- Health and Human Services
 - Healthy Corner Store Initiative

Private Sector Profiles

- CAP Metro
 - Grocery Store routes
- Capital Area Food Bank
 - SNAP outreach

OFFICE OF
SUSTAINABILITY

CITY OF AUSTIN

Food Recovery

Metrics:

- Food waste = 421,500,000 lbs. per year / \$208M
- Households with access to curbside composting = 14,322
- Organic material diverted = 1,837 tons
- Keep Austin Fed recovers 360,000 pounds/year
- ARR composting classes = 50

OFFICE OF
SUSTAINABILITY

CITY OF AUSTIN

Food Recovery

Takeaways:

- Benefits of food recovery:
 - Reduces food insecurity
 - Achieves Zero Waste goal
 - Saves money
 - Conserves resources
 - Reduces climate change impacts
- 25% food waste = 25% food insecurity
- Specific strategies should be developed for:
 - Residents, businesses, schools & institutions
 - Neighborhood-scale solutions
 - Providing compost to local farms

OFFICE OF
SUSTAINABILITY

CITY OF AUSTIN

Food Recovery

COA Profile

- Austin Resource Recovery
 - Residential and business pilots

Private Sector Profiles

- Eastside Compost Peddlers
- Keep Austin Fed
 - Food Recovery
- UT Arlington/ Eco-Network
 - Food Waste Charter

OFFICE OF
SUSTAINABILITY

CITY OF AUSTIN

Edwin Marty, Food Policy Manager
edwin.marty@austintexas.gov

OFFICE OF
SUSTAINABILITY

CITY OF AUSTIN