
Food Policy

FOOD FORWARD        : 
A 10-YEAR FOOD POLICY PLAN

February 2021


4 Letter from the Mayor 

5 Letter from the Director of the Office of Food Policy 

7 Executive Summary 

S T R A T E G I E S
35 GOAL 1

 All New Yorkers have multiple ways to access healthy, 
affordable and culturally appropriate food 

47 GOAL 2

 New York City’s food economy drives economic 
opportunity and provides good jobs

57  GOAL 3

The supply chains that feed New York City are modern, 
efficient and resilient

67  GOAL 4

New York City’s food is produced, distributed, and 
disposed of sustainably

75  GOAL 5

Support the systems and knowledge to implement the 
10-year food policy plan 

84  Acknowledgements 

90  Endnotes

MAYORAL PHOTOGRAPHY OFFICE

2 3N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


Friends,

In seven years, we have come a long way in making New York the most 
livable big city in America, and every day, thousands of workers rise to the 
challenge of making our home safer, fairer, and healthier.

It should go without saying that in a truly great city, no one should ever go 
hungry. But beyond tackling hunger, we are also committed to ensuring 
that all New Yorkers have the information, tools, and access to eat healthy 
food and learn about nutrition; to lift up food workers and reduce food 
waste; and to back local businesses and urban farming, among a host of 
other responsibilities.

New York’s free school lunch program, a budget increase to the baseline 
of the Emergency Food Assistance Program, and unprecedented rally to 
feed vulnerable New Yorkers amid the COVID-19 pandemic all speak to 
our commitment to sound food policy. And that kind of policy requires 
constant and careful review and strategizing, which makes this 10-year food 
policy plan such an invaluable tool.

From the inception of a regional food working group and a new food access 
program in low-income areas, to concerted efforts to reduce red tape and 
increase transparency and accountability in the City’s food procurement, 
the Mayor’s Office of Food Policy is working on a host of ideas that build on 
an already solid foundation.

Thanks to these measures, more and more New Yorkers will have access 
to healthy, affordable, and culturally appropriate food; supply chains will 
become even more modern, efficient, and resilient; food production, 
distribution, and disposal will become more sustainable; and the post-
pandemic recovery of our world-famous food economy will drive economic 
opportunity and generate good-paying jobs.

On behalf of 8.6 million New Yorkers, I thank Director Kate MacKenzie  
and the Office of Food Policy for their tireless and innovative work in 
putting together this plan and, every day, helping keep our city well-fed  
and healthy.

Best,

MAYOR BILL DE BLASIO

Dear fellow New Yorkers,

There is no time more important than now to issue Food Forward NYC,  
the City’s first ever 10-year food policy plan. At this moment in 2021, 
the city is in the grips of the COVID-19 pandemic, which has resulted 
in extraordinary levels of food insecurity. Yet, through these harrowing 
months, we have deepened our understanding of how essential our food 
workers are to our food system. From the farm workers who grow our food, 
to the drivers and store clerks who ensure our grocery stores and bodegas 
remain stocked, the delivery workers who bring food to our homes, the 
cafeteria workers who keep our students fed, the volunteers distributing 
food at pantries – we see you and we thank you. 

Within City government, our understanding of these interconnections has 
become much stronger in the last 10 months, informing our strategy and 
approach. From federal benefits to infrastructure to waste to workforce 
development, the breadth of City agency involvement in food policy 
is remarkable. This plan takes that work even further by laying out the 
City’s first strategic framework to guide us as we build a more equitable, 
sustainable, and healthy food system over the next decade. Food policy is 
no longer just about the food on our plates, but about the entirety of the 
food system.

Food Forward NYC is not simply a government roadmap. It will require 
participation from academic and health institutions, private for-profit 
and philanthropic partners, community-based organizations, labor 
organizations, advocates, and everyday residents. Through this collective 
effort, we will advance food democracy. 

To advance the plan, the Mayor’s Office of Food Policy will issue a report 
every two years outlining the progress made on each goal. We are 
committed to working with partners across the food system to identify 
appropriate indicators of success. 

I want to thank Mayor de Blasio, all of the Deputy Mayors, the many City 
staff, and the hundreds of community voices that helped shape this plan. 

Now, let’s roll up our sleeves and get to work!

Best,

KATE MACKENZIE MS, RD
DIRECTOR, NYC MAYOR’S 
OFFICE OF FOOD POLICY

5   |   OneNYC 20504   |   OneNYC 2050 NYC.GOV/OneNYCNYC.GOV/OneNYC

DANIEL A. ZARRILLI
OneNYC DIRECTOR

FRIENDS,

MY ADMINISTRATION IS COMMITTED TO ADVANCING OUR WORK 
TO BUILD A FAIRER AND MORE PROGRESSIVE CITY, and our am-
bitious OneNYC plan is based on the conviction that the fights for 
environmental sustainability, economic equality, and social justice 
are deeply intertwined.

With this renewed OneNYC 2050 strategic plan, we are pushing 
ourselves to go further and faster to fight global warming on ev-
ery front, from our buildings to our streets. New laws will reduce 
emissions from heating homes and offices. We’re encouraging more 
New Yorkers to walk, bike, and use public transit while ensuring the 
vehicles that remain on our roads run cleaner. We’re also taking on 
Big Oil by divesting our pension funds from fossil fuels and elimi-
nating the plastics, polystyrene, and other single-use waste that big 
corporations have pushed on us all to the detriment of the planet.

Alongside our sustainability goals, we are fighting for equity — be-
cause this must be a city for everyone. Together, we are working 
to build a city with fewer families in poverty and a place where 
everyone is welcomed in civic life. We are taking steps to create 
an economy that works for every New Yorker, ensuring that safety 
and respect coexist in every community, and that schools in every 
neighborhood are preparing kids for success. This is a path we must 
all travel together, leaving no one behind.

New York has always been a beacon to the world, and we hope this 
plan will serve as an antidote to the challenges facing not only our 
city, but also our nation and the globe. I invite you to join us as we 
strive to become the fairest big city in the nation – OneNYC.

Sincerely,

MAYOR BILL DE BLASIO

FELLOW NEW YORKERS,

OneNYC 2050 IS THE RESULT OF A NEARLY YEAR-LONG effort to 
explore and evaluate the most important local and global challenges 
facing our city, to craft a strategic plan to address those challenges, 
and to offer a vision for New York City in the 21st century.

Your voices helped us understand the issues and identify solutions. 
We heard from thousands of New Yorkers at dozens of events held 
in all five boroughs. What you told us was clear: We must take 
action now to confront critical problems so we can secure a better 
future for the next generation.

With OneNYC 2050, we choose a path that brings all New Yorkers 
on a journey to strengthen our democracy, rebuild our infrastruc-
ture, address inequities in health and education, confront the global 
climate crisis, and ensure our neighborhoods will always be places 
we can call home.

Join us and help to build OneNYC, a strong and fair city.

4 5N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


E X E C U T I V E  S U M M A R Y
Food Forward NYC is the City’s first ever 10-year 
food policy plan, laying out an ambitious inter-
agency policy framework to reach a more equitable, 
sustainable, and healthy food system by 2031. 

Food matters. Access to affordable, high-quality food is a fundamental 
human right and New York City’s food system is foundational to its 
economy. While the City’s food system delivers a vast array of foods 
that cater to every possible culture, dietary need and preference, it 
also faces many challenges. The fragmented nature of the food system 
means that too many people lack access to affordable, healthy foods; 
food businesses and other organizations struggle to operate profitably; 
food workers face challenging labor conditions; and the supply chains 
that feed New Yorkers are opaque and inefficient.

In Food Forward NYC, the Mayor’s Office of Food Policy (MOFP) is 
putting forth an ambitious yet achievable plan to address these 
challenges. Just about every strategy in the plan will require creative 
collaboration between multiple stakeholders to bring forth real change. 
Some of these collaborations - such as the implementation of Good 
Food Purchasing - are already underway. Others will take additional 
work to launch.

Racial equity is central to this plan, deeply influenced by the work of 
the Racial Inclusion and Equity Task Force convened as a result of the 
COVID-19 pandemic. The implementation of the Good Food Purchasing 
Program - a national initiative that brings transparency and equity 
to institutional food purchasing - is also an impetus behind many 
strategies in the plan.

Finally, and perhaps most importantly, MOFP heard repeatedly from 
stakeholders about how much they valued more transparency and 
participation in government decision making. Hence, setting new 
governance mechanisms and enhancing democracy is a critical pillar of 
the plan.

EDWIN J TORRES/NYCEDC

7N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N6 N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


Food Forward NYC at a Glance

G O A L  1

All New Yorkers have multiple ways to access healthy, affordable, and culturally 
appropriate food. Nearly 1.6 million New Yorkers - one in five - are facing food insecurity. 
All New Yorkers should have multiple ways to access healthy, affordable, and culturally 
appropriate food, whether it is at school, at their local grocery store or bodega, using 
farmers’ markets or getting online food delivery. Strategies include:

A.  Expanding food benefits to reach more New Yorkers in more places, including being 
able to use SNAP online and partnering with health systems.

B.  Distributing food more equitably including expanding cold storage in low served areas 
and increasing supports for breastfeeding parents.

C.  Reconfiguring how the City sources food including seeking legislative change to 
incorporate social policy goals into food procurement and exploring purchasing 
innovations such as shared kitchens.

G O A L  2

New York City’s food economy drives economic opportunity and provides good 
jobs. New York City’s extraordinarily diverse food system depends on tens of thousands 
of small businesses and the hundreds of thousands of workers who work in them. To truly 
transform the city’s food system, both food workers and food businesses deserve better 
support systems. Strategies include:

A.   Strengthening protections for food workers, exploring innovative ways to improve pay 
and benefits, and supporting business conversions to worker ownership models.

B.   Supporting small food businesses by streamlining regulations and enforcement 
processes and supporting innovation.

C.   Training the next generation of food workers for high-quality jobs that offer career paths 
in the food sector.

G O A L  3

The supply chains that feed New York City are modern, efficient, and resilient. 
Foundational to the success of the food policy plan is the creation of infrastructure 
for sustainable and equitable food production and distribution. This means both 
strengthening the city’s own food infrastructure, including not only food distribution  
but also farming; and both acknowledging and strengthening regional connections. 
Strategies include:

A.  Investing in infrastructure by supporting the development of borough and 
neighborhood-based food hubs and strengthening the city’s Industrial Business Zones.

B.  Improving regional coordination and sourcing and promoting the creation of regional 
food aggregation centers.

C.  Supporting increased urban farming including new spaces for urban farming.

G O A L  4

New York City’s food is produced, distributed, and disposed of sustainably.  
The city’s vast food system impacts local, regional, and global environments and has 
profound influences on animal welfare. The plan recognizes that addressing these impacts 
would require interventions at every stage of our food’s lifecycle and includes strategies 
and partnerships to intervene at every step of the way. The strategies also address the 
unequal environmental impacts the food system imposes, particularly on communities of 
color in New York City. Strategies include:

A.  Integrating sustainability and animal welfare into City food programs, including 
incorporating sustainability into commercial waste zone contracts and exploring ways 
to integrate sustainability and animal welfare into City food procurement.

B.  Reducing in-city air pollution and greenhouse gas emissions from the food system, and 
reducing unequal environmental impacts, by focusing on cleaner transportation and 
improving cold storage.

C.  Promoting community and business innovation around food and sustainability.

G O A L  5

Support the systems and knowledge to implement the 10-year food policy plan.  
A defining piece of the plan is its emphasis on expanding knowledge and systems support 
across the City. Both increased awareness of the food system and dedicated support need 
to be in place to ensure that the plan’s policies are implemented successfully and achieve 
impact across multiple dimensions. Strategies include:

A.   Strengthening community engagement and cross-sector coordination around the 
development and implementation of food policy including launching a NYC-regional 
food working group.

B.   Creating and sharing knowledge about the food system, including the development of 
enhanced food insecurity measures and the sharing of City procurement data.

This plan is organized around 5 goals and 14 strategies that confront today’s challenges and seize 
opportunities to improve the food system:

To truly have a transformative impact on the food system, the City cannot go this alone. The success of this 
plan depends on the partnership of everyone involved in the food system. Food businesses large and small, 
community-based organizations and advocates, philanthropies and academic institutions, regional partners 
and the state and federal government all have a critical role to play. As the City seeks to implement this plan, 
it will work with partners to make the policies and strategies in this document their own and to implement 
them in ways that reflect their vision for their communities.

8 9N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


NYC

PA

NY

VT

MA

CT

NJ

CULTIVATED LAND IN THE NEW YORK REGION

  >50% cultivated

  15%-50% cultivated

  <15% cultivated

  Agri-Urban

  Commericial/Dense Urban

  Non-agricultural

  Water

SOURCE: USDA-NASS LAND USE 
STRATA, DOWNLOADED 2020

10 11N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


W H Y  F O O D  P O L I C Y  M AT T E R S
New York City’s food system touches the life of every 
New Yorker every day. The choices we will make 
about our food system over the next 10 years will be 
critical to building a more equitable, sustainable, and 
resilient New York City.

The essential role that food plays in the life of our city is manifold:

F O O D  I S  C U LT U R E . 
Food is so often how families and friends connect with one another, 
how cultural experiences and values are transferred across generations, 
and what animates the “New York experience” for residents and visitors 
alike. Food is an important tool for community building and for creating 
cultural and environmental awareness and acceptance.

F O O D  I S  H E A LT H . 
Access to nutritious food is foundational to physical and mental health. 
Common chronic health conditions such as hypertension and diabetes 
are strongly associated with an unhealthy diet and with lack of access 
to healthy, affordable foods. The stresses of food insecurity also impair 
disease management. Additionally, the transportation of food can also 
impact health. The vast majority of food in NYC is moved by truck, 
resulting in air pollution that contributes to asthma and other ailments. 

F O O D  C R E AT E S  J O B S . 
NYC’s food economy supports an estimated 500,000 jobs, from line 
cooks and warehouse packers to street vendors and delivery workers. It 
also supports more than 40,000 businesses, the vast majority of them 
small and independently owned. Working in the food sector and owning 
a small food business have long been important ways for immigrants to 
gain employment and build wealth. Food businesses are also vital to the 
broader economy, serving as a draw for residents, workers, and visitors 
alike, as well as activating commercial corridors.

MAYORAL PHOTOGRAPHY OFFICE 

13N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N12 N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


Food Insecurity Diabetes Ratio of Bodegas 
to Full Service 
Grocery Stores

Childhood Obesity Fruit and 
Vegetable 
Consumption 
(1+ serving in past day)

Hypertension  

Across New York City, rates of obesity, diabetes, and hypertension – conditions strongly tied to the 
consumption of unhealthy foods and beverages – correlate closely with indicators of food access, 
including rates of food insecurity, the ratio of bodegas to full service grocery stores in a neighborhood, 
and the consumption of fresh fruits and vegetables.

THE CONNECTION BETWEEN FOOD AND HEALTH

Percent of adults

  76%-83%

  84%-87%

  88%-91%

  92%-96%

  Unpopulated areas

SOURCE: NYC COMMUNITY 
HEALTH SURVEY, 2015-2016

Percent of individuals

  <15%

  15%-20%

  20%-25%

  >25%

  Non-residential

SOURCE: FEEDING  
AMERICA, 2018

Percent of adults

  3%–9%

  10%–13%

  14%–14%

  15%–22%

  Unpopulated areas

SOURCE: NYC COMMUNITY  
HEALTH SURVEY, 2015-2016

Percent of adults

  15%–23%

  24%–28%

  29%–34%

  35%–42%

  Unpopulated areas

SOURCE: NYC COMMUNITY  
HEALTH SURVEY, 2015-2016

Percent of public 
school children  
(grade K–8)

  5%–16%

  17%–21%

  22%–23%

  24%–28%

  Unpopulated areas

SOURCE: FITNESSGRAM, 
2016-2017

Number of bodegas 
to grocery stores

  3–8

  9–14

  15–20

  21–57

  Unpopulated areas

SOURCE: NYC DOHMH 
AND THE NEW YORK 
STATE DEPARTMENT OF 
AGRICULTURE AND MARKETS, 
OCTOBER 2016

14 15N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


New York City’s food system also faces significant challenges in the 
next decade. These challenges underpin the strategies and initiatives 
the City will prioritize through a coordinated 10-year food policy plan. 
They include:

F O O D  I N S E C U R I T Y. 
Nearly 1.2 million New Yorkers were food insecure as of early 2020, 
according to estimates by Feeding America. As a result of COVID-19, 
that number swelled to 1.6 million food insecure New Yorkers, including 
school children, seniors, parents, and working adults. Notwithstanding 
the importance of food pantries and soup kitchens, food insecure 
New Yorkers also eat at restaurants and schools and shop at bodegas, 
grocery stores, and farmers’ markets. Central to food insecurity is the 
high cost of food in New York (the average cost per home cooked meal 
in 2018 was 30% higher than the national average); deeper economic 
insecurity including low wages; and poor access to healthy food 
options in low-income communities. NYC’s food policy must first and 
foremost make sure all New Yorkers are food secure. Every New Yorker 
must have reliable access to enough affordable, nutritious food to 
sustain them.

R A C I A L  I N E Q U I T Y. 
The current structure of the food system often deepens racial 
disparities. Communities of color in all five boroughs have less access 
to affordable, healthy food than white communities and they are 
disproportionately impacted by diet-related health diseases. While 
many food businesses are owned by people of color and workers in 
the sector are substantially people of color, low business margins and 
low wages often result in limited economic mobility. Furthermore, 
many distribution hubs and waste facilities are located in communities 
of color, therefore placing additional disproportionate environmental 
and health burdens on them. At the same time, many of the biggest 
innovations in food policy in New York City, from local farms to 
cooperative ownership models, have emerged from communities of 
color. NYC’s food policy can support these successes and turn the food 
system into a source of health, wealth, and sustainability.

E C O N O M I C  I N S E C U R I T Y. 
Despite the importance of the food sector to NYC’s economy, most 
food businesses and workers struggle to survive. Profit margins for food 
businesses are razor thin (as low as 1 to 2 cents per dollar of revenue), 
and food businesses face complex regulatory requirements that are 
costly and time consuming. Most food workers earn low wages with 
few or no benefits; the average grocery worker earns $30,845 annually, 
the average restaurant or bar worker earns $33,703 annually, and the 
average manufacturing worker earns $41,550 annually, as compared 
to $94,393 across all industries. Delivery workers typically earn even 
less and lack basic benefits and protections. NYC’s food policy can help 
ensure that all food jobs are good jobs and that food businesses provide 
real economic opportunity.

C L I M AT E  R I S K . 
Rising sea levels and extreme weather caused by climate change 
will continue to both disrupt the global food system and threaten 
NYC’s essential food infrastructure, including the Hunts Point Food 
Distribution Center and other waterfront distribution sites. The local 
and global food system also contributes to climate change, ecosystem 
degradation, and human health impacts. Food scraps make up as 
much as 20% of all household and commercial waste, and contribute 
a majority of methane emissions released from landfills. Moreover, 
pollution resulting from growing, transporting, and refrigerating 
food disproportionately impacts low-income communities of color. 
Nationally, the agricultural sector, including farms and livestock 
production, accounts for 10% of all carbon emissions, not including 
processing, transportation, cooking, and selling food for consumption. 

1.6 million New Yorkers are currently food insecure.

Two in three food businesses in NYC have fewer than ten workers.

10% of carbon emissions nationwide result from agriculture.

Nearly half of NYC’s food travels to grocery stores, restaurants and 

schools from locations outside the city.

BY THE NUMBERS

16 17N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


Without forward planning, climate change will significantly disrupt the 
city’s food supply. NYC’s food policy can protect our infrastructure  
from climate risk while reducing our food system’s negative impacts  
on our planet. 

T E C H N O L O G I C A L  C H A N G E . 
The rapid development of new technology in the food sector poses 
several near-term challenges. To name a few: on-demand delivery 
services have crowded streets and increased pollution; delivery apps 

THE COVID-19 PANDEMIC
As this plan is released, New York City 
continues to battle our worst public health 
and economic crises in recent history. While 
this plan takes a 10-year view, its priorities 
and strategies are informed by today’s 
crises, both by the vulnerabilities exposed 
and by the historic efforts – citywide and 
grassroots – to get relief to the New York’s 
residents, workers, and businesses.

The pandemic cast a glaring light on the 
fragility of our food system. As stay-at-
home orders and a decline in economic 
activity drove up unemployment, an 
estimated 400,000 additional New Yorkers 
experienced food insecurity. Meanwhile, 
nearly a third of food pantries closed as 
volunteer staff, particularly older adults, 
were advised to stay home. Restaurants and 
bars were devastated as revenues declined, 
with one-third to one-half of businesses at 
risk of permanent closure and more than 
100,000 workers unemployed. This shock 
reverberated across the supply chain, as 
distributors and growers accustomed to 

serving restaurants had to pivot to meet 
growing grocery demand. Most urgently, 
higher mortality rates among New Yorkers 
with preexisting medical conditions such 
as diabetes and heart disease pointed both 
to the importance of nutrition and the deep 
health disparities among Black and Latinx 
New Yorkers who are more likely to lack 
access to affordable, fresh food and have 
borne the brunt of Coronavirus cases  
and deaths.

One positive element to emerge from the 
pandemic was the way New Yorkers came 
together to assist one another. Houses of 
worship and community centers became 
food pantries and storage sites overnight. 
Caterers and restaurants donated hot 
meals and partnered with organizations 
like Rethink Food NYC and World Central 
Kitchen to distribute meals to emergency 
workers and their families. More than 50 
volunteer-led mutual aid groups delivered 
groceries and supplies to neighbors. 
Dozens of community fridges emerged, 
offering free fresh food from sidewalks 
across the city. Organizations ranging from 

health nonprofits to community foundations 
set up helplines and directories to connect 
New Yorkers in need with available aid. 
This rapid mobilization, and the power of 
community-led efforts to coordinate food 
networks, inspired numerous strategies in 
this plan.

The City needed to innovate, as well. In 
March 2020, the Mayor’s Office mobilized 
to distribute free meals to all food insecure 
residents and to secure the food supply 
chain. The City funded emergency support 
to shore up the pantry network, set up grab 
& go free meal pickup sites at more than 
500 schools, and recruited out-of-work 
for-hire vehicle drivers to deliver meals 
to homebound New Yorkers, altogether 
delivering more than 2 million meals per 
day. Agencies worked with businesses to 
interpret public health guidelines, secure 
protective equipment for staff, and safely 
serve customers; established outdoor 
dining and open streets programs in mere 
months; and monitored the virus’ spread 
around regional food hubs, responding 
quickly to outbreaks to prevent supply 

chain disruptions. The lessons from this 
unprecedented effort also inform our 
understanding of both the investments 
needed in the food system and what we 
know is possible with coordinated and 
collaborative action.

have created new costs for businesses and raised concerns over 
both data rights and worker rights; and the march toward automation 
threatens employment especially in retail and manufacturing jobs. 
Yet technology also presents opportunities: to expand access to food 
assistance, to better coordinate transportation and reduce waste, to 
create more humane meat substitutes, and to create new jobs and 
growth sectors that provide economic opportunity. NYC’s food policy 
can seek to accelerate and leverage positive technological change 
while mitigating the risks of rapid change.

MAYORAL PHOTOGRAPHY OFFICE

18 19N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


NEW YORK CITY’S FOOD SYSTEM
Approximately 19 billion pounds of food flow through 
New York City every year. This flow is the product of a 
complex global supply chain that grows, processes, 
and distributes food, and a rich local food economy 
that prepares food for purchase and disposes of 
food waste. The workings of this supply chain affect 
the daily life of every New Yorker. Yet, unlike NYC’s 
other essential systems – our road, water, and 
electrical networks, for example – our food system 
has no centralized design or management. Our 
food system is a “distributed” system, made up of 
tens of thousands of large and small businesses and 
nonprofit organizations - local, regional, national, and 
global - and millions of consumers, interacting largely 
independently to match food supply and demand.

NYC’s food system is unique in two major ways. First, our city’s ethnic 
diversity necessitates multiple complex supply chains that source 
products from across the region and the globe to cater to the distinct 
tastes and needs of New Yorkers. Second and relatedly, the majority of 
food businesses, from grocery stores to restaurants to distributors, are 
small-scale and independently owned, rather than national operations. 
This varied and nimble business landscape is well suited to serve 
NYC’s unique needs and supports both economic opportunity and 
food system resilience, but it also poses risks, including coordination 
challenges and the general vulnerability associated with small-scale, 
independent businesses.

MAYORAL PHOTOGRAPHY OFFICE 

21N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N20 N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


NYC’s food system can be broken into six discrete phases:

PRODUCTION consists of the growing, raising, and harvesting of fruits 
and vegetables, grains, animals, and any other raw materials for food. 
The vast majority of this activity happens outside of the five boroughs 
because of the large amount of arable land required. Exceptions include 
vertical indoor farms, rooftop farms, oysterculture and fishing, and 
community gardens that use a mix of conventional, hydroponic, and 
aeroponic growing techniques to produce food locally.

PROCESSING consists of any value addition that happens to those 
initial raw ingredients, whether the milling of grain into flour (primary 
processing), the baking of flour into bread (secondary processing or 
manufacturing), or the packaging of bread for sale (packaging). Most 
processing also occurs outside of the five boroughs. However, local 
food manufacturing has expanded in recent years, with NYC jobs in 
the subsector increasing by 27% from 2005 to 2015. Food businesses 
such as butchers and live animal markets, packing companies, and 
restaurants and caterers provide additional, though relatively small-
scale, local processing capacity.

DISTRIBUTION refers to the storage, transport, and delivery of any 
food product from one place to another. The food that eventually 
reaches NYC consumers must be stored in warehouses (often with 
refrigeration, or “cold storage”), reorganized or repackaged for smaller-
scale distribution to retailers and manufacturers, and delivered from 
the warehouse to the final “last mile” destination, usually a restaurant or 
grocery store. The majority of this process occurs outside the city. Even 
in the case of the last-mile distribution, only about half of deliveries 
originate from within the city. The city’s food distribution system 
therefore relies on bridges and tunnels to reach their consumers, as 
99% of the last-mile distribution is by truck. 

Essential to the City’s food distribution system is a series of major food 
hubs, the largest of which is the Hunts Point Food Distribution Center 
in the Bronx, which dispenses over 4.5 billion pounds of food each 
year and supports 8,500 direct jobs. Hubs also exist in Maspeth in 
Queens and Sunset Park and the Brooklyn Terminal Market in Brooklyn. 
These hubs receive food by truck, rail, and barge. John F. Kennedy 
International Airport also plays a role in food distribution, particularly for 
high-value and perishable products that arrive by air.

Feeding New Yorkers requires, in some cases, vastly different supply 
chains for different cuisines. Nationally, many large grocery stores rely 

on a handful of national distributors, which in turn rely on a small set 
of major manufacturers and processors that source food from their 
own industrial-scale farms and processing facilities. Supply chains that 
cater to Chinese and Southeast Asian consumers, however, have largely 
distinct supply chains that source from farms in New York, New Jersey, 
Florida, and Central America. They use smaller trucking and distribution 
networks that store goods in smaller warehouses in hubs like 
Chinatown, Sunset Park, and Maspeth, selling to both restaurants and 
consumers out of hybrid retail-warehouses. Caribbean food markets 
import products through the ports of Elizabeth, NJ, and Kennedy 
Airport, and both warehouse and process much of their produce in 
markets in eastern Brooklyn.

RETAIL is the final point of sale for food, where it reaches the customer. 
There are two types of outlets. The first is prepared food sellers, 
including restaurants, caterers, vendors, soup kitchens, and food 
pantries, and institutional cafeterias at schools, hospitals, and large 
employers. There are approximately 24,000 restaurants and bars in 
the city and thousands of additional prepared food sellers. The second 
type is packaged food and produce sellers, including full service 
grocery stores and bodegas, which sell food directly to consumers 
for off-site consumption. There are about 14,000 grocery stores and 
bodegas. As noted above, many of these businesses are small-scale: 
64% of restaurants and 84% of grocery stores and bodegas have fewer 
than 10 employees. Retail food businesses are traditionally an area of 
employment and asset building for NYC immigrants.

CONSUMPTION is the point at which New Yorkers purchase, or 
otherwise obtain, and consume food. The vast diversity of palates and 
incomes of New York means that consumption varies drastically across 
the city. Food access also varies across the city. Owing to both a lack 
of historic investment in communities of color and clustering of low 
and high income New Yorkers, some neighborhoods have access to 
a range of grocery options and restaurants with fresh, nutritious food 
at accessible prices; in others, residents’ access to affordable, healthy 
food, especially fresh fruits and vegetables, is limited or nonexistent. In 
these neighborhoods, fast food outlets, convenience stores, and liquor 
stores often outnumber healthy food outlets.

POST-CONSUMPTION, finally, refers to how the byproducts of 
food and food packaging are dealt with. Household food scraps and 
packaging is collected by the City whereas food waste from businesses 
and institutions is collected by private waste hauling companies. After it 
is collected, it is trucked or barged to privately run waste management 

22 23N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


FOOD POLICY IN NYC  
TODAY AND IN THE FUTURE
City government’s role in the food system dates back more than a century, 
starting with the distribution of pasteurized milk to address infant mortality  
in the early 1900s to the first school lunch programs during the Great  
Depression to the rollout of food stamps in the 1960s.

Today, the City influences the food system in multiple ways:

facilities, many of which are outside of the five boroughs. 

For most of human civilization, food waste was typically used to add 
nutrients to soils or for animal feed, both of which helped produce 
more food. We no longer use this circular system, instead sending food 
waste to landfills. Today, nearly a third of household and commercial 
waste consists of biodegradable food scraps, which could be used 
for fertilizer or animal feed as our ancestors did, or as an energy 
source. When separating organics from other waste, we now have the 
technology to capture the methane created by decaying food and use it 
as a renewable energy source. Therefore, the City has launched several 
efforts to segregate and manage the processing of organic waste so as 
to close the loop on the currently linear food supply chain.

The region plays a large and growing role in this food system. Since 
the 1970s, a citywide network of farmers markets have strengthened 
connections between the region’s farms and urban consumers. Today, 
hundreds of farmers’ markets, farm stands, and community-supported 
agriculture (CSA) drop-off points dot the five boroughs, and NYC 
restaurants and grocery distributors provide a critical market for many 
of the region’s farmers. The region is also where much of the processing 
and distribution activity that the City relies on occurs. Northern New 
Jersey is a critical food hub serving New York, home to regional 
distributors and national food service companies that distribute about 
one-quarter of the food that is distributed to point-of-sale outlets. The 
Lehigh Valley of Pennsylvania is another important cluster for last-mile 
distributors, as are upstate New York and Long Island.

In line with broader efforts by the City to strengthen regional 
partnerships, this plan both acknowledges the region’s central role in 
food policy planning and seeks to deepen coordination with regional 
governments, businesses, and other partners.

1.  The City administers and provides  
funding to critical food assistance 
programs that provide a lifeline to food 
insecure New Yorkers, dispensing over 
$2 billion in SNAP, operating the largest 
school feeding program in the country, 
and funding the City’s Emergency Food 
Assistance Program.

2.  The City regulates food businesses, 
directly through permits and licenses 
and indirectly by setting policy for land 
use, transportation, and labor practices. 
In this way, the City has multiple tools 
to support restaurants, producers, 
distributors, street vendors, and other 
businesses. The City also offers services 
such as loans, grants, training, and 
technical assistance to food businesses 
that meet certain criteria.

3. The City manages critical food 
infrastructure, including the Hunts  
Point Food Distribution Center in the 
Bronx as well as vital industrial sites in  
all five boroughs that house supply  
chain businesses and the road network 
on which most food businesses rely.

4. The City is a major food purchaser. 
We spend about $500 million annually 
on food across all departments, from 
schools to public hospitals to senior 
centers, making up about 2.5% of total 
food sales. 

5. The City has a unique power to 
convene, plan, and advocate. Because 
our food system is so complex and 
distributed, no single entity has a 
complete picture of what’s needed or a 
platform to plan ahead. The City can play 
an important role in convening experts, 
sharing data and knowledge, leading 
efforts to change state and federal 
policy, and setting an ambitious agenda 
around which communities, businesses, 
institutions, philanthropies, and regional 
partners can work together.

6. The Mayor’s Office of Food Policy is 
now enshrined in the City Charter with 
a mandate to lead City food policy and 
coordinate multi-agency initiatives. This 
provides the City with the structures to 
leverage all the tools mentioned above and 
pursue ambitious, multi-sectoral policy.

Food Policy

24 25N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


WHO DOES WHAT IN CITY GOVERNMENT ON 
FOOD POLICY?

Virtually every agency in City government interacts with the food system in one way or 
another. This chart is a high level representation of the major functions of the City that make 
and implement food policy. It is not, however, an exhaustive list.

ENTITIES THAT SET POLICY, 
PROVIDE OVERSIGHT AND 
MANAGE SYSTEMS

AGENCIES THAT 
SUPPORT THE CITY’S 
FOOD SUPPLY

AGENCIES THAT SERVE 
FOOD AS PART OF THEIR 
PROGRAMMING

Mayor’s Office of Food Policy: Sets citywide policy and 
coordinates major interagency initiatives.

Department of City Planning Department of Health & Mental Hygiene

Department of Environmental Protection Department of Parks & Recreation

Department of Sanitation Department of Transportation

Economic Development Corporation Mayor’s Office of Sustainability

New York City Housing Authority Small Business Services

Department of Transportation

Administration for Children’s Services Department for the Aging

Department of Corrections Department of Education

Department of Homeless Services NYC Health + Hospitals

Human Resources Administration

Law Department: Provides legal counsel to City officials on 
issues related to food policy.

Mayor’s Office of Contract Services: Leads procurement 
systems and oversight.

Department of Citywide Administrative Services: Conducts 
procurement for several agencies.

Emergency Management: Coordinates citywide emergency 
planning and response for all types and scales of emergencies.

26 27N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


In recent years, the City has 
launched efforts to expand 
food access, strengthen the 
food sector, and address 
inequity in NYC’s food system. 
Example efforts include:

School Food:  
Since September 2017, every public school 
student has access to free lunch, and starting in 
2015, schools began rolling out Breakfast in the 
Classroom – now available in nearly 600 school 
buildings. Schools also launched “Meatless 
Mondays” and “New York Thursdays,” celebrating 
local produce.

Get the Good Stuff:  
New Yorkers enrolled in the Supplemental 
Nutrition Assistance Program (SNAP/EBT)  
now earn an extra dollar in rewards points  
for every dollar they spend on fruits, 
vegetables, and beans at participating NYC 
grocery stores. The benefit (up to $50 per 
day) can be used for the next purchase of 
eligible produce.

Shop Healthy NYC:  
As of March 2020, more than 1,800 food 
retailers, including bodegas and grocery 
stores in neighborhoods with high food 
insecurity, have pledged to increase their 
stock and promotion of healthy foods. 

Workers’ Rights:  
Through City advocacy and legislation, New York 
City’s minimum wage increased to $15 per hour 
and food workers enjoy expanded protections, 
including paid sick leave and control over shifts. An 
emboldened Department of Consumer and Worker 
Protection also expanded its enforcement and 
advocacy efforts to protect workers.

Hunts Point Resiliency:  
The City is making investments to mitigate 
flood risk, provide backup power, and reduce 
emissions at this regional food hub, in a project 
that will also protect and build social resilience 
for the broader Hunts Point neighborhood.

Food at NYCHA:  
Launched in 2015, the Food Business Pathways 
program has provided training and assistance 
for resident entrepreneurs to launch 189 food 
businesses to date. Farms at NYCHA, part of a 
broader effort to improve health outcomes in 12 
neighborhoods, now has six farms in operation.

MAYORAL PHOTOGRAPHY OFFICE

28 29N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


The Good Food Purchasing Program (GFPP) is a 
framework that helps institutions better understand 
the source of the food they purchase and provides 
a methodology to quantify the impact of the food 
along five core values. 

The program offers unprecedented transparency 
and accountability to an issue rarely discussed 
by governments, institutions, businesses, 
or individuals: the true cost of the goods we 
consume. When low cost is prioritized over social 
and environmental values, there are inequitable 
impacts on the health and wellbeing of people, 
animals, and the environment. Through this 
framework, large-scale food purchasers like City 
agencies are able to adapt and leverage their 
spending and contracting for positive impact.

Launched in Los Angeles in 2012, the program has 
expanded to 53 institutions or agencies across 20 
cities, with 14 formal policy adoptions, and more 
than $1 billion in annual food spend leveraged. 
In 2017, subject to legal restrictions on the City’s 
ability to engage in “social policy” purchasing, the 
Office of School Food & Nutrition Service enrolled 
in the program. In 2019, the program was expanded 
effectively citywide across six additional agencies, 
making NYC one of the few municipalities to adopt 
GFPP values across all food programs. In doing 
so, City agencies will act as leaders in the regional 
food system and offer proof points for broader 
application of good food purchasing.

The core values guiding the program are:
•   Local Economies - Support small, diverse, 

family and cooperatively owned, and mid-
sized agricultural and food processing 
operations within the local area or region.

•   Nutrition - Promote health and wellbeing by 
offering generous portions of vegetables, 

fruit, whole grains and minimally processed 
foods, while reducing salt, added sugars, 
saturated fats, and red meat consumption, 
and eliminating artificial additives. Improving 
equity, affordability, accessibility, and 
consumption of high quality culturally  
relevant Good Food in all communities is 
central to our focus on advancing Good Food 
purchasing practices.

•   Valued Workforce - Provide safe and healthy 
working conditions and fair compensation for 
all food chain workers and producers from 
production to consumption.

•   Environmental Sustainability - Source from 
producers that employ sustainable production 
systems that reduce or eliminate synthetic 
pesticides and fertilizers; avoid the use of 
hormones, routine antibiotics, and genetic 
engineering; conserve and regenerate soil and 
water; protect and enhance wildlife habitats 
and biodiversity; and reduce on-farm energy 
and water consumption, food waste and 
greenhouse gas emissions; and increase menu 
options that have lower carbon and water 
footprints.

•   Animal Welfare - Provide humane care for 
farm animals by improving overall wellbeing 
through better rearing practices and/or 
reducing total numbers raised. 

While all the plan’s strategies relate, in one 
way or the other, to the five values above, 
certain strategies are directly in service of the 
implementation of the program and you can 
identify them with . For more information,  
visit nyc.gov/GFP.

G O O D  F O O D  P U R C H A S I N G

EDWIN J. TORRES/NYCEDC

31N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N30 N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N

https://www1.nyc.gov/site/foodpolicy/governance-initiatives/good-food-purchasing.page


New York City’s food system faces serious challenges over the next decade. The 10-year food policy plan 
lays out 5 goals and 14 strategies to confront these challenges while seizing related opportunities.

Food Forward NYC builds on 
decades of work, thought, and 
learning by communities, food 
policy advocates, and City staff, and 
was shaped by what the City heard 
directly from New Yorkers about how 
they want their food system to work 
for them.

We are indebted to the more than 
300 individuals who contributed 
their time and policy recommendations in workshops, briefings, and individual 
conversations carried out over the fall and winter of 2020 – including representatives 
of food businesses, workers, community-based organizations, advocates, and 
philanthropy. These discussions were essential to the development of plan priorities, 
as were the contributions of the members of the NYC Regional Food Working Group. 

This policy plan also draws on insights from two recent community-based 
engagement efforts: “Take Care New York,” which included dozens of community 
workshops on health equity, and the COVID-19 Taskforce on Racial Inclusion and 
Equity, which surveyed hundreds of community organizations. Supplementing this 
outreach was an extensive review of policy recommendations and plans developed 
in NYC over the past two decades and best practices from around the world. City 
staff from dozens of agencies also contributed to the development of the strategies 
included in the policy plan.

Finally, the policy plan builds on the goals and strategies articulated in NYC’s 
strategic long-term plan, OneNYC, which seeks to promote equity, sustainability, 
resiliency, and growth and is premised on the notion that these four themes cannot 
be achieved alone but are mutually dependent. This is the spirit that animates Food 
Forward NYC.

THE VOICES THAT SHAPED THIS PLAN
Goals for NYC’s food future

G OA L D E S C R I P T I O N PAG E

1
All New Yorkers have multiple ways to access healthy, affordable, and culturally appropriate 
food. The city faces an unprecedented food insecurity crisis, affecting nearly one in five New 
Yorkers, that requires a focus beyond traditional emergency food systems. NYC will:
A. Expand food benefits to reach more New Yorkers in more places.
B. Distribute food more equitably.
C. Reconfigure how the City sources food.

27

2

New York City’s food economy drives economic opportunity and provides good jobs. NYC’s 
extraordinarily diverse food system depends on tens of thousands of small and micro businesses 
and the hundreds of thousands of workers who make them run. NYC will:
A.  Protect food workers, improve pay and benefits, and support ownership.
B.  Support small food businesses by cutting red tape, protecting data, and promoting innovation.
C. Train the next generation of food workers for high-quality jobs.

41

3

The supply chains that feed New York City are modern, efficient, and resilient. The plan is 
committed to securing and improving our critical infrastructure and recognizes that strengthening 
regional connections is critical to that end. NYC will:
A. Strengthen the City’s food infrastructure.
B. Improve regional coordination and sourcing.
C. Support increased urban farming.

51

4

New York City’s food is produced, distributed, and disposed of sustainably.
Our food system has profound impacts on the local, regional, and global environment, as well as 
animal welfare. NYC will:
A.  Integrate sustainability and animal welfare into City food programs.
B. Reduce in-city air pollution and greenhouse gas emissions from the food system.
C. Promote innovation around food and sustainability.

61

5

Support the systems and knowledge to implement the 10-year food policy plan. Few systems are 
in place, whether in City government or outside of it, that have the capacity and the knowledge to 
alone implement a comprehensive food policy. NYC will:
A.  Strengthen community engagement and cross-sector coordination around the development 

and implementation of food policy.
B.  Create and share knowledge about the food system.

69

32 33N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


All New Yorkers have  
multiple ways to access  
healthy, affordable, and  
culturally appropriate food. 

1G O A L

MAYORAL PHOTOGRAPHY OFFICE 

35


New York City’s flavor palate is as diverse as 
its population, weaving traditions from Black, 
Indigenous, and immigrant food cultures. From 
kosher markets in Borough Park to Indian groceries 
in Jackson Heights, from street food vendors to large 
cafeterias, accessing food looks different for every 
New Yorker. New York City’s food system needs to 
provide multiple ways for its residents to access 
healthy, affordable, and culturally appropriate food, 
including in ways that encourage building community 
and connection.

However, many New Yorkers still struggle to get the food they need. As 
of fall 2020, there were 1.6 million food insecure New Yorkers, according 
to estimates by Feeding America.1 This challenge is exacerbated by the 
fact that food costs in New York City are very high. The average cost per 
meal (the cost of grocery ingredients, not prepared foods) in 2018 was 
$4.08, over 30% higher than the national average.2 Furthermore, the 
burden of food insecurity is not distributed equally. Food insecure New 
Yorkers disproportionately belong to communities of color - reflecting 
historic discrimination and structural disadvantages and further 
deepening existing racial inequalities.

Food insecure New Yorkers are all of us - schoolchildren, seniors, 
parents, working adults - and have varying food needs. Some New 
Yorkers observe restrictions on the food they eat guided by faith, 
values, or health. This includes but is not limited to kosher, halal, 
vegetarian, vegan, or gluten-free meal patterns. 

While much attention is often paid to the emergency food system - food 
pantries and soup kitchens - many food insecure residents get their food 
in many different ways, including at schools, grocery stores, farmers’ 
markets and restaurants. One study looking at New Yorkers facing food 
hardship found that only 25% of New Yorkers who face severe food 
hardship and only 17% of New Yorkers who face moderate food hardship 
typically use the emergency food system.3 

B A C K G R O U N D
For all New Yorkers to get the food they need and want, they need 
multiple ways to access healthy, affordable, and culturally appropriate 
food that meets them where they are. The plan embraces that food 
intersects with New Yorkers’ health and the broader economy in 
multiple ways, and not simply with regard to hunger; that food is 
important as an expression of cultural identity and as a way to connect 
with family and friends; and that food can bring tremendous joy. 

The strategies are also anchored in the recognition that the food 
system’s failure to provide healthy, affordable, and culturally appropriate 
food disproportionately impacts communities of color. To help redress 
that, the plan places a particular focus on solutions that make it easy for 
the people living in communities that have faced the burden of these 
disparities to access the food they want where they want it.

Food Hardship in New York City

Severe food hardship: 
Often running out of food 
or worrying that food  
would run out before there 
was enough money to  
buy more.

Moderate food hardship: 
Sometimes running out  
of food or worrying that 
food would run out before 
there was enough money to 
buy more.

No food hardship:  
Not running out of food or  
not worrying that food 
would run out before there 
was enough money to  
buy more.  

  SNAP Use      Food Pantry Use

No Food 
Hardship

Moderate food 
hardship

Severe food 
hardship

50%

40%

30%

20%

10%

0%

8%

3%

17%

32%

50%

25%

SOURCE: ROBIN HOOD POVERTYTRACKER DATA. RESULTS PRODUCED BY THE CENTER ON POVERTY AND SOCIAL 
POLICY AND COLUMBIA UNIVERSITY. 2018.

36 37N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


Expand food benefits to reach more New 
Yorkers in more places.1 A . 

Launch a new food program to address food security issues 
exacerbated by the pandemic   
The COVID-19 pandemic has both shed a light on and exacerbated food 
insecurity challenges in New York City. As a continuation of the City’s 
work on its Emergency Food Delivery program, the City will launch a new 
healthy food benefit that helps fill the gap in SNAP access and grocery 
delivery. The program will enable the use of SNAP online and will allow for 
the participation of small, independent grocery stores. 

Expand “Get the Good Stuff”  
In 2019, the City launched Get the Good Stuff, a program that offers a 
dollar-for-dollar match on fruit and vegetables purchased with SNAP 
at participating grocery stores. The program helps make fruits and 
vegetables more affordable for New Yorkers with low incomes by 
increasing their purchasing power and ability to choose healthy foods. It 

also provides an opportunity for neighborhood grocery stores to expand 
their customer base and sell more produce. The City will expand this 
program to more low-income neighborhoods and pursue philanthropic 
support to reach every low-income neighborhood by 2030.

Include whole families in summer meal programs 
permanently    
As part of its emergency response to COVID-19, the City has allowed whole 
families—adults in addition to children—to access its free, no-questions-
asked, grab & go meal service in schools. The City is committed to 
continuing this approach and will advocate to the federal government to 
make summer meals for families a permanent program, as well as remove 
the congregate meal requirement. The City will also explore ways that 
summer meal programs can support local food businesses, building off of 
the success of the Pandemic EBT program. 

Pursue federal and state action to expand and improve SNAP 
and other food benefits    

SNAP is an essential program for feeding New Yorkers and expanding 
and improving it is foundational to any efforts around food insecurity. 
The City will pursue federal and state action to increase maximum and 
minimum SNAP benefits and expand the list of eligible foods to include 
prepared foods. The City will also push for improving access to SNAP 
online, including simplifying the process for smaller retailers to gain access 
to SNAP online, allowing SNAP dollars to be used for delivery fees, and 
protecting users from predatory marketing. The City will advocate for 
expanded federal funding for initiatives that leverage SNAP to incentivize 
healthy foods, and will push for integration of demonstrated approaches 
that improve nutrition and preserve choice without limiting access or 
reducing benefits from federal assistance programs. The City will also 
pursue changes to the WIC program, including extending WIC benefits 
up to age 6, increasing WIC benefits to $35 dollars per month, and 
developing new strategies to address food insecurity in youth and college 
students by providing reimbursable meals and extending access to food 
benefits programs. 

Make it possible to leverage healthcare coverage for 
medically tailored meals    
The City will pursue state and federal action to make it possible to 
leverage healthcare coverage for medically tailored meals. This will include 
providing Medicare/Medicaid coverage for medically tailored meals. 

EVERYONE SHOULD 
BE ABLE TO ACCESS 
THE FOOD THEY WANT 
WHEREVER THEY MAY 
WANT IT.

S T R AT E G I E S
NEAR TERM

MEDIUM TERM

LONG TERM

LEGISL ATIVE 
ACTION

GOOD FOOD 
PURCHASING 
PROGRAM

NYC DOE

38 39N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


Pursue federal and state change to expand the reach of 
produce prescription programs    
The City will pursue state and federal action to fund and expand the reach 
of produce prescription programs and make them a standard service 
offer for the populations Medicare and Medicaid serve. This may include 
funding and requiring the promotion of of Produce Prescription Programs 
through Medicare Advantage (Medicare Part C) Value-Based Insurance 
Design Model (VBID), encouraging Medicaid Managed Care Organizations 
to cover Produce Prescription Programs through their “in lieu of” services, 
value-added services, and supporting innovations such as the GusNIP 
Produce Prescription pilot. Additionally, the City will advocate to ensure 
that these programs are designed so that they can be fulfilled by small 
businesses and food non-profits located in the communities served.

Partner with health systems to increase access to  
healthy foods  
Health insurers, hospitals, and other healthcare providers are increasingly 
exploring investments in healthy foods to improve the health outcomes 
of their clients. The City will accelerate this process by advancing 
partnerships with health systems such as piloting a grocery store within a 
City hospital or creating new healthy food benefits.

Distribute food more equitably.1 B . 

Transform the emergency food network   
The City is eager to improve equity and resilience in NYC’s emergency 
food system, particularly considering the historic spike in food insecurity 
wrought by the pandemic. To achieve this, the City will build more overall 
capacity to distribute food, especially in neighborhoods in highest need 
of emergency food. These capacity enhancements will focus on key 
vulnerabilities of the pantry system - from physical infrastructure needs, 
to technology, to innovative methods of food distribution. The City will 
enhance EFAP (Emergency Food Assistance Program) and ensure it is 
more equitably distributed. Through these efforts, the emergency food 
system will be transformed so that it ensures an equitable distribution of 
nutritious resources, aligned with food-insecure New Yorkers’ nutritional 
needs, and delivers a resilient network of programs that operate efficiently, 
safely, and with dignity even during a crisis.

Enable food businesses to utilize more outdoor space  
To enable restaurants to continue utilizing outdoor space, the City will 
work to make the outdoor dining program permanent, including working 
with the City Council on the regulatory changes necessary. Additionally, 
the City will explore the creation of temporary markets that include the 
sale of food with a particular emphasis on increasing economic activity 
and expanding access to fresh food in areas with limited food access. 

Evaluate options to limit exposure to unhealthy food  
and food marketing    
A healthy food environment is, among other things, one where there 
is limited exposure to unhealthy food marketing as well as unhealthy 
foods. The City will review its own policies to identify potential actions to 
limit New Yorkers’ exposure to advertising, marketing, and promotion of 
unhealthy foods, and will explore ways to limit availability of unhealthy 
foods by, for example, eliminating sales of sugary drinks in City vending 
machines. At the same time, the City will push for state and federal policies 
that support reduced intake of over consumed dietary components like 
added sugars and sodium.

Explore new ways to expand farmers’ markets and 
other programs that bring fresh fruits and vegetables to 
underserved communities  
The City will explore new assistance programs that will allow sustainable 
expansion of farmers’ markets, farm stands, community-supported 
agriculture (CSA) programs, and similar models in underserved 
communities. For example, mini-grants can support capital and operating 
expenses and provide technical assistance to producers and providers. 
The City will do this through partnerships with philanthropic entities and 
community-based organizations and by advocating for state and federal 
policy changes that get more fresh foods from local farms to low-income 
communities. Additionally, the City will strengthen the NYC Green Cart 
program. The program was introduced in 2008 as a way to increase 
access to fresh fruits and vegetables. To increase business viability, 
the City will expand the types of healthy foods Green Cart vendors are 
permitted to sell, allow vehicles to be used in addition to carts, and will 
explore other ways to support vendors  (for example, new technology to 
accept EBT).  

40 41N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


Support breastfeeding parents in hospitals, workplaces and 
community settings   
In order to protect, promote and support breastfeeding in the long term, 
the City will partner with hospitals, birthing centers, employers, and 
community partners to increase the number of Baby-Friendly maternity 
facilities in NYC. We will also encourage the development of community 
and workplace supports for breastfeeding by conducting professional 
lactation trainings, providing lactation education and support to new 
parents, offering technical assistance to employers, schools, child care 
centers, and other community partners to expand lactation programs and 
spaces, and promoting family-friendly policies such as paid family leave. 
These changes are expected to have the most lasting impact  
in communities of color and groups with traditionally low breastfeeding 
rates. 

Pursue federal support for businesses and nonprofits 
that provide fresh fruits and vegetables in underserved 
communities    
To expand the range of businesses and nonprofits that provide fresh 
produce in underserved communities, the City will pursue the creation 
of new federal programs that will offer capital and operating subsidies to 
qualifying businesses and nonprofits that offer such services. The City will 
ensure that such subsidies apply to various cooperative models as well as 
more traditional business models.

Study ways to improve access to cold storage in underserved 
communities   
The City will conduct outreach, stakeholder engagement, and research  
to better understand the cold storage infrastructure needs and constraints 
facing both small-scale food businesses such as bodegas and non-
profit food pantries, with a focus on the unique challenges faced by 
those operating in underserved communities. This study may include 
investigating refrigeration, electrification, freight access, access to capital, 
and other challenges. Potential policy solutions may include a “cash-for-
clunkers” refrigeration trade-in program, low-cost loans for improving or 
expanding cold storage space, shared off-site cold storage facilities, and 
others that may arise through the engagement process. The City will  
then work with industry, philanthropic, and State and federal partners to 
provide resources to businesses seeking to improve or expand their cold 
storage capacity.

Improve cafeteria culture in public schools   
As part of its strategic planning process, the Office of Food & Nutrition 
Services (OFNS) at the Department of Education (DOE) will develop an 
action plan that encourages principals and school kitchens to create a 
physically attractive, caring, and calming cafeteria environment allowing 
meals to be more enjoyable. Potential strategies include: scheduling 
adequate time to eat during appropriate hours, preparing fruits and 
vegetables that are easier to consume, and creating more efficient and 
sustainable cafeteria practices such as offering grab-and-go style service 
and composting uneaten food.

Explore ways to increase the amount of freshly prepared 
meals in public schools    
Access to healthy, whole foods is a priority for NYC public schools, as 
such meals provided to our students should be cooked from a primarily 
scratch menu. All City schools should aim to serve fresh meals made 
from ingredients in their most basic form, prepared at or near the site of 
consumption, as often as possible. The City will explore ways to ensure 
that that a citywide menu includes more fresh fruits, vegetables, and 
healthy grains, less meat, more locally accessed food, and increased 
access to safe drinking water. The City will conduct a landscape analysis to 
identify facilitators and barriers related to infrastructure, labor, ingredient 
availability, communication, and community input related to scratch-
cooking. The City is committed to increasing access to fresh, whole foods 
for its students and will advocate for state and federal policy changes and 
increased support that will allow more fresh fruits and vegetables and 
scratch-cooked meals in schools.

Explore new partnerships with schools around food access   
School kitchens can act as critical food infrastructure in low-income 
communities. The City will explore pathways for using school kitchens for 
other food uses during times in which they are underused. For example, 
community-based organizations could serve holiday meals using the 
kitchen space. Additionally, the City will explore expanding the food and 
nutrition offerings available through community schools, whether it is 
expanding the food pantry program to schools that currently do not have 
a food pantry or providing other programming to address food insecurity.

42 43N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


Reconfigure how the City sources food.1 C . 

Create a shared commercial kitchen for providers serving 
older New Yorkers   
The NYC Department for the Aging (NYC Aging) is partnering with Citymeals 
on Wheels to create a first-of-its-kind commercial kitchen available for use 
by various DFTA-contracted providers. Food service providers, particularly 
under-resourced providers, can use this commercial-grade kitchen to safely 
prepare, cook, and store food and equipment without having to own and 
maintain the facility themselves. While priority will be given to providers that 
cater meals, the kitchen will also provide opportunities to prepare and store 
meals for emergencies.

Push for changes in state procurement law    
State procurement laws and legal precedents restrict the ability of the City 
to incorporate social policy goals such as labor conditions, sustainability, 
or animal welfare into its food procurement criteria. The City will pursue 
changes to state procurement law that will enable the City to better 
integrate the Good Food Purchasing values into its food procurement 
processes while maintaining accountability and fiscal responsibility.

Explore new ways to centralize and improve City food 
procurement   
The City will study additional ways to centralize and streamline food 
operations, including additional kitchens, central warehousing, and 
centralizing more of the City’s procurement. Additionally, City agencies will 
continue to prioritize the procurement of more wholesome foods that are 
minimally processed.

Study the viability of food hubs that expand public schools’ 
access to cold storage, processing space, and preparation 
capacity    
Schools often lack the space to store, process, and prepare many of the 
fresh ingredients needed to scratch cook; however, retrofitting every school 
cafeteria would be very difficult given space and budget constraints. The 
City will study the viability of food hubs as a tool to help schools overcome 
barriers to scratch cooking by providing cold storage, processing space, 
and preparation capacity. The City will also explore ways to secure federal 
funding for such investments.

MAYORAL PHOTOGRAPHY OFFICE 

45N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N44 N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


New York City’s food economy 
drives economic opportunity and 
provides good jobs. 

2G O A L

EDWIN J. TORRES/NYCEDC

47


The city has over 40,000 food businesses that 
employ hundreds of thousands of workers. The 
precise number of workers is difficult to calculate 
because there is not reliable data on the many “gig 
economy” workers employed in food delivery. These 
workers and businesses are essential to the health 
and wellbeing of New Yorkers. The food industry is an 
important source of employment and asset building 
for communities of color and immigrant communities 
(79% of food workers who live in NYC are people of 
color, including 43% Latino and 21% Asian).4 

The restaurant industry is also vital to the city as a major draw for 
residents, workers, and visitors, underpinning many other industries 
such as office employment in the central business districts and serving 
as a draw for tourists. Indeed, the restaurant industry is key to  
making New York City the compelling place that it is. Its economic 
contribution is also large. In 2019, the industry made nearly $27 billion 
in taxable sales.5 

However, working or owning a business in the food sector can be 
extremely challenging. Businesses in the food sector typically operate 
on low profit margins, a particular challenge considering the high costs 
associated with operating a business in the city. About 99% of the city’s 
food businesses are small businesses, with fewer than 100 workers, and 
70% are micro-businesses with fewer than 10 workers.6 

Furthermore, food workers are typically paid low wages, lacking job 
security and mobility opportunities. In New York City, the average 
worker in the grocery industry earns $30,845 annually, the average 
worker in the restaurant and bar industry earns $33,703 annually, 
and the average worker in the manufacturing industry earns $41,550 
annually. This is far lower than the average wage across all industries 
in NYC, $94,393.7 Many delivery workers - a growing element of the 
food sector - are considered independent contractors and do not have 
access to the same protections and benefits that employees have. 

B A C K G R O U N D
The strategies below recognize that, if the City wishes to improve 
the food system, this starts with supporting both food workers and 
food businesses, and that supporting both is not mutually exclusive 
but in fact reinforcing. The strategies also look to the future of food 
businesses, including supporting new ownership models aligned 
with the principles of economic democracy and anticipation of 
technological change.

  1-9 Employees       10-99 Employees      100 or more employees

Size of Food Business by Number of Employees

Maufacturing

66%

32%

2%

23%

2%

12%

1%

35%

1%

75%

87%

71%

Distribution Food & Liquor 
Retailers

Restaurants, 
Bars, Etc.

80%

60%

40%

20%

0%

SOURCE: COUNTY BUSINESS PATTERNS, 2018.

48 49N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


Protect food workers, improve pay and 
benefits, and support ownership.2 A . 

Enforce fair scheduling laws in fast food   
The City will rigorously enforce its fast food fair scheduling laws, so that 
fast food jobs in New York City are good jobs with stable, predictable 
schedules and pay. Strong enforcement will ensure that fast food workers 
are scheduled fairly and provided with additional income when their 
schedules are changed at the last minute. Enforcement will also ensure 
that fast food workers can combine regular shifts to create a pathway to 
full-time employment in a notoriously high-turnover industry.

Create financing and technical assistance plans to support 
worker-owned cooperatives   
Cooperative models have a long history in the food sector. Worker-owned 
cooperatives in particular can be a powerful tool to build assets and 
address the wealth gap in NYC. The City will align existing assistance 
programs aimed at supporting cooperatives such as Employee Ownership 
NYC to the needs of food businesses and explore the creation of new 
financing and technical assistance programs specifically tailored to the 
needs of food businesses. Where the City may not be best suited to 
interface directly with businesses, the City will explore ways to work with 
community-based organizations, business improvement districts (BIDs), 
and merchant associations to support cooperative incorporation efforts in 
all five boroughs.

Push for state and federal changes that improve the 
condition of workers in the food industry    
The City will push for a range of state and federal actions to improve the 
condition of workers in the food industry. This will include:

(i) Ensuring that all federal and state benefits programs for workers are 
accessible to food workers across the industry.
(ii) Removing laws that restrict employers’ liability for failing to protect 
the health of their workers.
(iii) Changing state regulations on tip pool sharing to expand the list of 
employees who can participate in the tip pool, allowing non-tipped back 
of house workers to receive a portion of tips.

(iv) Establishing hazard pay for essential food workers during 
emergencies.

Support the workers who supply the City’s food programs   
The City will work to support the workers who supply the City’s food 
programs. In keeping with limitations on its purchasing power pursuant to 
current law, the City will initially focus on ensuring that its vendors comply 
with current applicable laws related to labor as well as collecting more 
information from its food vendors on labor-related issues. Additionally, the 
City will pursue changes to applicable law to permit the City to leverage its 
food procurement power to prioritize excellence in working conditions.

Explore ways to expand the City’s existing childcare 
programs to include night care for children of food service 
workers   
During the COVID-19 crisis, the City recognized food service workers 
as essential employees and provided access to childcare through the 
Regional Enrichment Centers and childcare programs around the city.  
As the City moves toward recovery, it will explore ways to expand existing 
childcare programs or create new programs that include evening and 
weekend hours, when childcare is most needed and least available.  
Access to evening and weekend childcare would afford parents greater 
flexibility to work and reduce costs in what is often an evening and 
weekend industry.

Conduct a feasibility study on ensuring basic social safety 
net benefits    
The City will conduct a feasibility study on ensuring basic social safety net 
benefits to cover food workers, wherever they work. The study will explore 
potential partnerships with food workers, businesses, community-based 
organizations, and financial institutions. The program will ensure food 
workers have benefits such as retirement savings and health and other 
insurance. The City will also push for federal action to ensure adequate 
and equitable social safety net benefits for all workers, regardless of 
employer, place, or nature of work. 

50 51N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N

S T R AT E G I E S
NEAR TERM

MEDIUM TERM

LONG TERM

LEGISL ATIVE 
ACTION

GOOD FOOD 
PURCHASING 
PROGRAM


Support small food businesses by cutting 
red tape and supporting innovation.2 B . 

 
 
Push for a NYC Small Business Recovery Tax Credit for small 
businesses including food businesses    
The City will push for state legislation to enable the creation of a NYC 
Small Business Recovery Tax Credit for small businesses including food 
businesses. Eligible businesses with gross revenue below $1 million will be 
eligible for a tax credit equal to 6% of their calendar year 2021 rent, up to 
maximum credit of $10,000.

Streamline regulations and enforcement processes related to 
food businesses   
The City will review regulations and enforcement processes governing 
small food businesses, including street vendors, to identify opportunities 
for streamlining. The City will identify potential efficiencies and expand 
consolidated permitting and inspection services, allowing for streamlined 
approvals for new and existing small food businesses. The City will also 
expand outreach and engagement opportunities around all matters 
related to food businesses, partnering particularly with immigrant 
organizations.

Support NYCHA food entrepreneurs 
The City will collaborate with businesses and community-based 
organizations to expand NYCHA Food Business Pathways. The business 
accelerator program was created to empower residents of NYCHA public 
housing developments and New Yorkers holding NYCHA Section 8 
vouchers to start and grow food businesses.

Advance initiatives that protect food business and  
customer data  
Having a successful food business operation increasingly depends on 
access to data-driven business services provided by third-party providers. 
However, food businesses frequently lack the specialized knowledge 
or capacity to undertake these services under terms that are beneficial 
to them and may be unable to access critical information such as their 
own customer data. The City will leverage its convening power to bring 
together multiple stakeholders to advance initiatives that protect food 
businesses and customer data such as a “data bill of rights” for food 
businesses and customers.

MAYORAL PHOTOGRAPHY OFFICE

53N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N52


Push for expanded and new state and federal programs that 
support the needs of food businesses and cooperative efforts  

  
The City will convene stakeholders in the food sector to identify and 
design new programs that meet the unique needs of food businesses 
and nonprofits. The City will then push the state and federal government 
to implement them. This may include developing new financing and 
technical assistance programs to small food businesses that wish to form 
cooperative arrangements with each other and to support worker-owner 
cooperative efforts. 

Make it easier for vendors to participate in City procurement 
 

The City will make it easier for potential food vendors to negotiate the City 
procurement process. PASSPort, the City’s digital procurement portal, will 
roll out new features that will improve the City’s procurement process. 
This includes simplifying the solicitation process, assisting in speeding up 
invoicing, and more generally increasing transparency and interagency 
collaboration. In addition, the City will explore strategies that increase 
the number of bids on City food contracts by leveraging matchmaking 
tools and group purchasing strategies; expand technical assistance in 
navigating the procurement process; provide process navigators who can 
assist small vendors through the procurement bid process; and explore 
opportunities to streamline the M/WBE application process. 

Train the next generation of food workers 
for high-quality jobs.2 C . 

Launch a Food Community Hiring initiative   
In alignment with the City’s current HireNYC program and expanded  
hiring requirements through proposed Community Hiring state 
legislation, the City will identify good entry-level jobs across its food 
purchasing including food production, distribution, transportation, and 
related jobs. The City will connect existing and new training programs 
as referral sources for the City’s vendors and establish goals requiring 
vendors to provide interviews and offers of employment to qualified 
low-income individuals from these referral sources. The City will also 
partner with anchor institutions to expand the number of good entry-level 
jobs available across food purchasing, with a special focus on anchor 
institutions in underserved communities.

Support training for food technology careers  
The City’s food and beverage and manufacturing and industrial industry 
partnerships will continue to remain attuned to technology changes in  
the industry. These partnerships will advise the Department of Small 
Business Services (SBS) on the development of customized workforce 
training programs in new technologies for incumbent workers. This will 
ensure that the workforce stays ahead of technological shifts and that 
incumbent workers learn new skills on the job, rather than being fully 
replaced by new technologies.

Support the creation and expansion of career pathways in the 
food sector  
The City will ensure that jobs in the food sector – from warehouse workers 
to back-of-house restaurant staff – are in fact pathways to professional and 
wage growth. This will include expanding apprenticeships and developing 
additional training, certification, and entrepreneurship programs for food 
workers. These efforts will take the form of:

(i) Expanding commercial kitchen training and entrepreneurship 
programs such as First Course NYC and Food Business Pathways.
(ii) Providing English as a Second Language (ESL) services targeted at 
food workers. 
(iii) Exploring DOE Career and Technical Education programming for 
food production, manufacturing, storage, distribution, in partnership  
with industry. 
(iv) Connecting youth training programs with career pathways  
in industry.
(v) Exploring options to develop the NYC Health Department’s Health 
Academy, a workforce development hub where offerings can include 
food safety trainings for food workers.

Create workforce development programs for school  
food workers  
Serving the healthiest and freshest food possible to our city’s students 
requires a well-trained workforce. The City will partner with academic 
and private sector partners to develop an intensive and comprehensive 
training curriculum for all school food managers. Training topics may 
include, but not be limited to, leadership skills, storage and organization, 
knife skills, tool and equipment use, basic cooking techniques, menu 
planning, and food preparation. The City will also analyze training 
programs already in existence to see if they could be scaled up.

54 55N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


The supply chains that feed New 
York City are modern, efficient, 
and resilient. 

3G O A L

KREG HOLT/NYCEDC

57


The food that nourishes New Yorkers originates from 
all over the world. New Yorkers checking the labels 
on their food may see the names of states from coast 
to coast and countries on multiple continents. While 
certain elements of the supply chain work well, the 
current lack of overall planning and coordination 
within the food system results in some components 
negatively impacting the city. A clear example of  
that is “last-mile” transportation - the last leg of the 
supply chain where goods are brought to a final 
destination - which occurs nearly exclusively by  
truck transportation that adds to congestion and  
air pollution.

The long distance the city’s food travels can make it harder for 
policymakers and New Yorkers generally to understand where their food 
comes from, understand the food system’s vulnerabilities, and promote 
a fairer, more sustainable food system. For example, meatpacking 
plants have been host to some of the largest hotspots for COVID-19 
infection in the nation. As workers fell ill, the supply of meat was 
disrupted. The City had few tools to anticipate the problem, to help 
identify alternative foods, or pursue better conditions for the vulnerable 
meatpacking workers who bore the brunt of the crisis in their industry. 

Furthermore, the COVID-19 pandemic is a harbinger of future crises that 
the food system is likely to face. Under any scenario, climate change 
is expected to have a major impact on the global food supply,8 and the 
City must prepare for it. Other disasters may strike - an extreme weather 
event, for example - and will test the city’s food system yet again.

Creating a more modern, efficient, and resilient food system will 
require moving more of the food supply chain within New York City, as 
well as the greater region, in such a way that increases food access in 
underserved areas and creates more opportunities for food producers 
to aggregate and operate more efficiently. This includes increasing the 

B A C K G R O U N D
city’s food distribution capacity as well as producing and processing 
more foods in other parts of New York State and neighboring states, 
such as New Jersey, Connecticut, Pennsylvania, Vermont, and 
Massachusetts. It also includes strengthening urban farming within 
the city, not simply for the food it can produce but also because of the 
educational value and the transparency that in-city food production 
creates in the food system.

MAYORAL PHOTOGRAPHY OFFICE

58 59N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


Strengthen the city’s food transportation 
and distribution infrastructure.3 A . 

Continue to implement FreightNYC   
FreightNYC is the City’s strategic freight infrastructure plan, outlining 
near- and long-term investments needed to secure a well-functioning and 
sustainable goods movement system. This includes new and improved 
marine terminals, enhanced rail freight capacity, and modernization of 
distribution hubs across the five boroughs. The City will implement this 
plan incorporating lessons learned from the pandemic on needs related to 
the food and health sectors. 

Continue to modernize Hunts Point   
The Hunts Point Food Distribution Center (FDC) comprises over 155 
public and private food wholesalers, distributors, and manufacturers, and 
accounts for 12% of the last-mile food distribution in the city. The City 
will continue to support the modernization of the FDC by implementing 
resiliency measures throughout, supporting a variety of freight 
transportation options, and supporting tenant redevelopment plans.

Strengthen the city’s Industrial Business Zones   
As the city’s economy has expanded and diversified, maintaining a 
supply of space for all necessary uses in NYC has become increasingly 
challenging. A failure to sustain enough space for industrial and logistics 
functions would have the potential to disrupt industrial supply chains, 
inflate the price of industrial space, and threaten the viability of other 
industrial businesses and the jobs they provide. The City will build on the 
commitments contained in the 10-Point Industrial Action Plan to protect 
and strengthen industrial business zones, including limiting hotel and 
self-storage facilities and not supporting private applications for residential 
zonings in Industrial Business Zones (IBZs), to support the availability of the 
space and real estate stability food businesses need to operate and thrive. 
Strategies such as those described in the City’s North Brooklyn Industry 
and Innovation Plan, including increased floor-area ratio and more flexible 
parking and loading requirements, may help support stability and growth 
in IBZs or other industrial areas experiencing rising demand for space. 

Pursue development of critical food supply chain facilities  
The City will prioritize a range of tools to encourage the retention, 
development, and expansion of the following types of supply chain 
investments in NYC: co-packing facilities, meat and dairy processing 
facilities, rentable shared cold storage facilities, and urban production 
of niche produce. The City will leverage its own properties to ensure 
that key food hubs across the five boroughs, such as Hunts Point, 
Brooklyn Terminal Market, Sunset Park, and Maspeth have the resources 
and capacities to support the packing, processing, cold storage, and 
manufacturing activities required by food businesses.

Support federal funding for infrastructure    
The federal government has historically played an important role in 
funding infrastructure, including freight infrastructure. The City has 
been consistently advocating for an increase in federal funding and 
local authority for critical infrastructure investments in order to meet the 
challenges of climate change, promote equitable growth, and improve 
public health. In supporting a clean infrastructure agenda we can ensure 
that distribution networks for food are resilient and can help support local 
plans for food distribution, such as through the development of food hubs 
and maritime terminals.

Support the development of borough and neighborhood-
based food hubs, starting with the Central Brooklyn Food 
Hub    
The City will explore ways to develop neighborhood-based food hubs 
to expand fresh food access in high-need areas and reduce traffic 
congestion. These food hubs will foster a hub-and-spoke model for 
connections with neighborhood food retail businesses but be at different 
scales and will emphasize different elements of food distribution, 
depending on neighborhood needs and development opportunities. 
To facilitate more flexible food spaces, the City will explore zoning tools 
that may enable a more flexible mix of retail, food distribution, and food 
processing to permit the development and operation of small-scale 
distribution spaces in or near residential or commercial areas, as well as 
regulatory support and incentives for low-intensity vehicles to facilitate 
last-mile connectivity, including electric bicycles, e-trikes, and other small 
cargo vehicles. Additionally, the City will support the proposal to the State 
to develop a neighborhood food hub in Central Brooklyn. 

A STRONGER FOOD 
SYSTEM REQUIRES 
INCREASING FOOD 
DISTRIBUTION CAPACITY 
WITHIN THE CITY.

S T R AT E G I E S
NEAR TERM

MEDIUM TERM

LONG TERM

LEGISL ATIVE 
ACTION

GOOD FOOD 
PURCHASING 
PROGRAM

60 61N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


Improve regional coordination  
and sourcing.3 B . 

Partner on a regional institutional food demand analysis   
Regional farmers and food producers may have capacity to meet much 
of the regional demand for food, but it can be hard for them to compete 
with large agribusinesses. One way to help level the playing field is by 
increasing transparency around institutional demand for food so that 
regional farmers and producers can work together to meet that demand. 
To that end, the City will publicly share information about its own food 
procurement needs and will partner with other major institutions in the 
city and the region to do the same, creating a more detailed picture of 
institutional food demand that can support regional food planning. 

Increase the share of regional food the City purchases      
In the next 10 years, the City will aim to significantly increase the share of 
food it purchases directly from local or regional sources. First, the City will 
seek to expand the share of food it purchases from the New York region 
consistent with applicable law. The City will also work to share information 
on upcoming bids across the region to increase the number of bidders 
on City food contracts. In the longer term, the City will explore legislation 
that will allow it to prioritize regionally produced food. Finally, the City will 
partner with other institutions in the region that have already committed 
to implement the Good Food Purchasing Program to encourage more 
institutions and governments in the region to implement the program.

Promote the creation of regional food aggregation centers  
   

To enable NYC-based consumers to gain access to more regionally 
produced food, the City will work with its regional partners to promote the 
creation of regional food aggregation centers. Regional food aggregation 
centers will allow small-scale farmers to aggregate their supply and 
compete for large-scale food purchases. It could also help increase the 
number of qualified bidders for the City’s own food contracts, including 
New York State bidders. 

Advance educational and other partnerships between NYC 
institutions and regional farms   
The City will promote educational and other partnerships to directly 
connect large NYC institutions such as hospitals and universities with 
farms across the region. These partnerships will prioritize farms that are 

accessible to transit and that employ Black and Indigenous staff and 
integrate culturally rooted farming practices. Examples of programmatic 
support may include tours of farms, workforce development training 
for those interested in gardening, farming, and food business 
entrepreneurship, and “meet the farmer” events at schools, public housing 
campuses, libraries, and other City-operated sites. 

MAYORAL PHOTOGRAPHY OFFICE

62 63N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


Support increased urban farming.3 C . 

Remove barriers to urban farming   
The City will launch a review of existing laws, regulations, and policies to 
identify opportunities to streamline processes and remove regulatory barriers 
related to the operation of urban farming and organic waste processing 
on lands that are not public parks. This may include reviewing regulations 
related to land use and exploring different nonprofit and for-profit operating 
models and mechanisms to distribute micro-grants more efficiently. The  
City will also seek to work with the U.S. Department of Agriculture (USDA)  
and other stakeholders to support urban farmers to complete the Census  
of Agriculture, helping connect urban farms with federal resources. 

Explore new spaces for urban farming   
The City will explore creative ways to identify more land for urban farming. 
In the near term, the City will explore new and existing models to leverage 
City assets to establish new urban agricultural opportunities. Specifically, the 
City will focus on neighborhoods with limited access to fresh and affordable 
produce, and where new and innovative urban farming initiatives may help 
address food insecurity. In the longer term, as land use may change, the 
City may explore additional sources of land, such as the use of floodplain 
areas that are intentionally kept fallow and small or irregularly-shaped lots 
not suitable for developable uses. The City will also advocate for productive 
green roof requirements on new commercial developments receiving State 
tax subsidy.

Expand Farms at NYCHA   
Since 2013, NYCHA has partnered with the Mayor’s Office, Green City 
Force, and other public and private partners on this cross-cutting 
initiative that expands healthy food access, provides youth workforce and 
leadership development, and helps create more sustainable public housing 
communities. Through partnerships, NYCHA will expand the number of farm 
sites from 6 to 15, ensuring there are at least two farms in each borough 
within five years. NYCHA will expand work with backbone partner Green 
City Force and collaborate to explore new farm models, including those that 
incorporate entrepreneurship, composting, and greenhouses. Working with 
citywide and local farm partners, NYCHA will identify sources of sustainable 
funding to enrich and preserve this internationally-recognized network of 
farms built by and serving low- and moderate-income New Yorkers. 

Pilot innovations in urban farming technologies   
To support the technological advances in vertical farming and hydroponics 
that make possible the highly space-efficient cultivation of produce in 
industrial and other indoor spaces, the City will partner with researchers, 
philanthropy, and industry stakeholders to pilot opportunities to bring 
down the cost and energy intensity of these technologies to make their 
deployment and operation more feasible, equitable, and sustainable. 

 

M
AY

O
R

A
L 

PH
O

TO
G

R
A

PH
Y 

O
FF

IC
E

MAYORAL PHOTOGRAPHY OFFICE

64 65N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


New York City’s food is 
produced, distributed, and 
disposed of sustainably. 

4G O A L

MAYORAL PHOTOGRAPHY OFFICE

67


The food system that feeds New Yorkers has a huge 
impact on the environment. In the United States, 
the agricultural sector, including farms and livestock 
production, accounts for 10% of carbon emissions.9 
The growing, processing, transportation, cooking, 
and packaging of food contributes to pollution in the 
air, water, and soil; depletion of natural resources and 
ecosystems;10 and overuse of antibiotics, leading to 
increases in antibiotic resistant bacteria.11 Too much 
food waste and food packaging ends up in landfills, 
with some single-use plastics taking over 1,000 years 
to break down. 

These negative impacts are disproportionately felt by communities of 
color. For example, migrant farm workers are often exposed to high 
levels of pesticides and other agricultural chemicals.12 Hunts Point, 
a largely Hispanic/Latinx community with one of the largest youth 
populations in the city, has some of the highest adult and child asthma 
hospitalizations of any neighborhood in New York City. It also has 
very high rates of air pollution, in part due to truck traffic feeding one 
of the world’s largest food distribution centers.13 Across the United 
States, commercial hazardous waste facilities like waste processing 
and transfer stations are much more likely to be built in predominantly 
Black and Latinx neighborhoods.14 All of these systems extract wealth, 
nutrients, value, and health from communities and the planet.

A sustainable food system is regenerative rather than extractive 
in nature. It allows natural ecosystems and human cultures and 
communities to thrive. It helps us achieve carbon neutrality by 2050 
while acknowledging and addressing environmental injustices. For a 
dense, urban environment, a sustainable food system must also create 
meaningful connections between New York City’s residents and the 
communities and ecosystems that feed them. The following strategies 
will build on existing City and community efforts to ensure that New 
York City’s food is produced, distributed, and disposed of sustainably. 

B A C K G R O U N D

Hunts Point

Sunset Park

Maspeth

SOME OF THE CITY’S MOST IMPORTANT AREAS FOR FOOD 
DISTRIBUTION ALSO HAVE SOME OF THE HIGHEST RATES 
OF AIR POLLUTION

Annual Average

Fine Particles (PM2.5)

> 11.2 ug/m3

< 8 ug/m3

SOURCE: NYC COMMUNITY 
AIR SURVEY, 2018

68 69N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


Integrate sustainability and animal welfare 
into City food programs.4 A . 

Include sustainability criteria in commercial waste zone 
contracts   
In October 2019, the New York City Council passed the Commercial 
Waste Zones bill, which divided the city into zones served by up to three 
private waste haulers, which manage non-residential waste. Once in 
effect, private waste haulers vying for a zone will be required to submit 
business proposals that will be evaluated by the City. The City will leverage 
this opportunity to encourage private haulers to adopt more sustainable 
practices by including criteria such as cleaner trucks and organic waste 
collection targets in the proposal review process. Given that small 
businesses pay more per pound for waste collection today, this new 
program will also consider ways to have the largest waste producers pay 
their fair share.

Explore ways to integrate sustainability and animal welfare 
into City food procurement     
Initially, in accordance with the limitations placed on it by law, the City’s 
focus on reducing greenhouse gas emissions and nutrition and food 
quality standards may have incidental and indirect impacts on animal 
welfare and other environmental issues. In the longer term, the City 
will explore legislative changes to allow the City to directly address a 
broader range of environmental and animal welfare challenges through 
its food procurement and pursue increased budgets where ethical and 
environmentally friendly practices lead to higher costs. 

Pursue federal dietary recommendations that consider 
environmental sustainability in the 2025-2030 Dietary 
Guidelines for Americans    
Every five years, the federal government publishes the Dietary Guidelines 
for Americans, which establishes the standard for Americans’ diet. Previous  
guidelines have not included sustainability criteria, despite the impacts 
of the food system on long-term sustainability. The City will pursue the 
inclusion of dietary guidelines on sustainability in the next version of the 
guidelines, covering 2025-2030.

S T R AT E G I E S
NEAR TERM

MEDIUM TERM

LONG TERM

LEGISL ATIVE 
ACTION

GOOD FOOD 
PURCHASING 
PROGRAM Collect 90% of citywide organic waste by 2030    

To support the City’s goal of reducing the amount of waste it sends to 
landfills by 90% by 2030, the City will mandate the source separation and 
recycling of organic waste within all city institutions and schools by the 
year 2025 and in all residential buildings by 2029. The City will also expand 
the number of commercial establishments that are required to recycle 
their organic waste to include all businesses with a significant production 
of food waste. Additionally, the City will work with the design community 
and environmental justice advocates to find ways to improve and support 
new and existing infrastructure and procedures to support sanitary source 
separation of organics and recyclables with special focus on communities 
that are disproportionately burdened by waste infrastructure, NYCHA 
developments, affordable and shelter housing, and public schools. 

Reduce in-city air pollution and greenhouse 
gas emissions from the food system.4 B . 

Explore ways to make cold storage locations more energy 
efficient   
Cold storage is essential for a healthy and functioning food system and 
can reduce food waste by keeping items fresher for longer. However, 
refrigeration is incredibly energy intensive. The City will work with property 
owners and organizations with high refrigeration needs to make their 
buildings and appliances more efficient, invest in low-cost renewable 
energy, and reduce operating costs. By sealing leaks and cracks and 
adding insulation, refrigerated spaces need less energy to keep cold. 
Installing solar panels and battery storage on warehouse and grocery store 
roofs can reduce energy costs and provide back-up power in case of an 
outage. These efforts will help build supply chains that are affordable for 
businesses to maintain, resilient, and beneficial to the health and well-
being of NYC’s communities. 

Plan for a cleaner, more efficient, and more resilient food 
transportation network   
To reduce the environmental impact of food transportation, the City is 
implementing Freight NYC, which will assist in increasing the share of 
lower-emission rail and maritime freight. The City will also work to reduce 
the environmental impact of trucks. To achieve this, the City will need to 
expand electric charging infrastructure for trucks and smaller vehicles 
and re-envision the street and curb space to create room for clean micro-
mobility options for last-mile delivery. The City will build on the success of 

A SUSTAINABLE FOOD 
SYSTEM IS REGENERATIVE 
RATHER THAN 
EXTRACTIVE IN NATURE.

70 71N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


standards for expiration dates on food products that will limit food waste 
and save consumers money.

Explore ways to reduce use of single-use items in  
food service   
The City will pursue public-private partnerships, legislative pathways, and 
City procurements to test innovative strategies to reduce single-use items 
without putting undue burden on small businesses or on diners, particularly 
people with disabilities. To better understand the magnitude of the issue, the 
City will model how many single-use items are being used and thrown away 
or recycled per year to identify potential pathways to reduction. The City will 
also explore partnerships to pilot a standardized take-out/delivery container 
and utensils that can be used and exchanged or recycled at a variety of food 
service establishments, while working with the Department of Health to 
maintain the highest health and safety standards. In addition, City agencies 
serving food will also consider strategies to reduce single-use items and 
packaging in City-provided meals.

Pursue legislative action to reduce the impacts of packaging 
and single-use items    
The City will work with the State and the City Council to introduce  
legislation that addresses single-use items in food service holistically, 
rather than by individual item. Legislative options could include expanding 
Extended Producer Responsibility to food packaging manufacturers and 
fossil fuel companies. 

Bolster community-owned waste management initiatives    
The City is responsible for ensuring that waste is collected and managed 
citywide, including mitigating any burdens the waste system imposes, 
particularly on communities of color. However, the City also has the 
opportunity to bolster community-led waste management initiatives that 
meet the unique needs of communities. The City will provide technical 
support to groups that divert waste from landfills while creating local 
regenerative food systems on their own terms. In addition, the City will aim 
to identify and address barriers to community-level salvage operations or 
businesses, composting, regenerative agriculture, micro-digesters, and other 
community-level and community-owned waste management solutions. 
Particular attention will be given to groups operating within NYCHA and 
other communities that have suffered from historical disinvestment and 
environmental burdens. The City will learn from models in other cities, 
such as Chicago’s Green Era community biodigester, which will serve as a 
brownfield remediation resource, community food access hub, education 
and training facility, source of renewable energy, and regenerative farm site.17 

its cargo bike program for the last mile of food deliveries through strategic 
partnerships, and engage with electric vehicle and micro-mobility  
industry stakeholders, utilities, and large institutions in NYC to strategically 
expand charging infrastructure, centering on the needs of environmental 
justice in communities.

Partner with utilities to incentivize electrification and 
improve air quality    
To achieve carbon neutrality by 2050, most of the city’s energy will need 
to come from electricity, not fossil fuels burned on-site. The City will work 
with utilities to find ways to incentivize homes to switch from gas cooking 
to clean induction cooking, which can improve indoor air quality.15 The 
City will also focus on transport refrigeration units (TRU), which are trailers 
that are often parked outside food distribution centers burning diesel fuel 
to keep their contents cold. It will work with utilities to survey TRU usage 
in the city, assist with connecting to the electric grid, and ensure financial 
support for the transition to electricity. The City will also help establish 
relationships between wholesalers, grocery stores, and other large food 
businesses and the electric utility in order to increase uptake of utility 
electrification incentives. 

Promote innovation around food  
and sustainability.4 C . 

Advocate for the inclusion of local seafood and seaweed in 
the New York State Grown & Certified program    
The New York State Grown & Certified program is a program that makes it 
easy for consumers to identify local, safely-handled, and environmentally 
responsible agricultural products. The City will advocate to expand the 
reach of the program to include sustainably and locally harvested seafood 
and seaweed. Products like oysters and kelp have numerous sustainability 
and resiliency benefits, as they can help clean the State’s waterways, 
sequester carbon, and reduce the impact of coastal storms. 

Create national research-informed standards for expiration 
dates on food products    
Expiration date labels are not standardized and may not consistently or 
accurately indicate whether a food item is safe to eat. This results in large 
quantities of unnecessarily wasted food,16 the costs of which are borne by 
consumers. The City will push for the creation of national, data-informed 

72 73N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


Support the systems and 
knowledge to implement the 
10-year food policy plan.

5G O A L

MAYORAL PHOTOGRAPHY OFFICE

75


New York City’s food system is highly distributed 
and fragmented, made up of many small parts that 
interact with each other in complicated ways. In fact, 
the system is so complex that even people who  
have spent years working in one sector of the food 
system often have little to no knowledge of how 
the rest of it works. It is not surprising that it can be 
extremely hard for anyone who plays a role, from 
policymakers to food workers to advocates to food 
consumers, to understand what levers to push 
for systemic change. This complexity also makes 
meaningful community engagement and decision 
making around food very challenging.

In order to implement the 10-year food policy plan, many stakeholders 
from different parts of the food system will need to work together in 
ways they have never done before. They will need opportunities to 
connect with and learn from one another. They will need to be able 
create and share new knowledge and data about the food system. And 
of course, they will need to have access to different pathways to make 
decisions about the food system. 

The following strategies will expand the range of tools and knowledge 
available for all New Yorkers to participate in the food system. The 
City’s ability to coordinate multi-sectoral food policy will help foster 
partnerships with advocates and residents on all food matters. 

B A C K G R O U N D

MAYORAL PHOTOGRAPHY OFFICE

76 N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N 77N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


include activity that serves to test, refine, and scale successful partner-
based projects; activate partners with aligned missions and capacity 
to serve public housing communities; maintain consistent metrics and 
tracking; and advance knowledge transfer with other public housing 
authorities, cities, and additional relevant stakeholders. 

Explore the creation of a food justice fund    
Cities across the country are developing food justice funds, utilizing 
participatory processes to allocate funding to community driven food 
projects. The City will partner with food stakeholders and philanthropy to 
explore the possibility of creating a food justice fund, including identifying 
potential funding sources and developing equitable and transparent 
criteria for the distribution of the funds.

Create and share knowledge about  
the food system.5 B . 

Improve and share the City’s food procurement data   
As part of its commitment to the Good Food Purchasing Program, the 
City will work to collect better data and information on its own food 
procurement. This will include collecting full data on its direct food 
purchases, developing ways to collect data about the food purchased 
through third-party service providers, and sharing the information 
collected publicly.

Conduct a regional food flow study and enhance stakeholder 
engagement for emergency management   
To mitigate future hazards to the City’s food supply chains, including 
natural and human-caused risk, the City will conduct a food flow study  
that will identify different sources of food and vulnerabilities in the  
City’s food supply. Using the study, the City will continue to refine and 
update its emergency preparedness plans in coordination with key 
stakeholders in the food sector and create new systems and structures 
that can be activated during an emergency to address these hazards. 
The City will also deepen its engagement with the food sector around 
emergency management. 

Develop measures that capture multiple dimensions of  
food insecurity   
New Yorkers’ food needs are highly unique, depending on cultural 
preferences, religious and dietary needs, medical requirements, and 

STAKEHOLDERS FROM 
DIFFERENT PARTS OF  
THE FOOD SYSTEM WILL 
NEED TO WORK TOGETHER 
IN WAYS THEY HAVE 
NEVER BEFORE.

Strengthen community engagement 
and cross-sector coordination around 
the development and implementation 
of food policy.

5 A . 

Deepen regional engagement through a NYC Regional Food 
Working Group   
The City has launched a NYC Regional Food Working Group, bringing 
together stakeholders from across the region to discuss regional food 
policy. This group will serve as an opportunity for the City to report to 
the region on its food policy and hear back from regional stakeholders. It 
will also serve as an opportunity to develop a shared policy agenda that 
members can advocate for together and tangible partnerships to realize 
that agenda. This will include developing shared federal policy priorities 
around food, particularly around the 2023 farm bill.

Partner with the non-governmental sector to maximize 
community participation in food policy decision-making    
Public engagement on food presents unique challenges given the many 
interactions of food with residents’ daily lives and the difficulty in knowing 
what opportunities there are for residents to engage with the food system. 
To develop a durable and effective long-term engagement strategy that 
promotes equity, the City will work with food advocates to launch a shared 
working group focused on engagement. The working group will help 
to map out City processes and identify both immediate and long-term 
opportunities for engagement. The City is committed to modeling such a 
strategy through its work with the Good Food Purchasing coalition.

Launch a Public Housing Food Leadership Innovation Lab    
In recent years, NYCHA has worked in collaboration with a diverse set 
of partners to activate projects at the intersection of food access, food 
production, food waste management, community building, leadership 
development, and entrepreneurship. NYCHA will seek to formalize this 
through the establishment of a Public Housing Food Leadership Innovation 
Lab that will serve as a base from which projects (many of which are 
directly connected to and aligned with other goals in the plan) can be 
tested, refined, scaled, integrated, and positioned for sustainability. The 
lab’s primary values will be equity and sustainability. Core functions will 

S T R AT E G I E S
NEAR TERM

MEDIUM TERM

LONG TERM

LEGISL ATIVE 
ACTION

GOOD FOOD 
PURCHASING 
PROGRAM

78 79N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


personal values. Furthermore, the ways in which New Yorkers access 
food vary greatly depending on their specific circumstances. Successful 
interventions to reduce food insecurity need to consider these many 
dimensions, yet existing data on food insecurity tends to be very high level, 
making it harder to design and evaluate policy interventions. To fill this 
gap, the City will work with community organizations and the academic 
sector to develop new publicly available measures of food insecurity that 
will be incorporated into the City’s annual Food Metrics Report and that will 
inform new policies. 

Partner with the private and civic sectors on food education 
campaigns around sustainability and nutrition  
A major challenge in advancing food policy in New York City is the lack 
of a shared knowledge base around food, resulting from the complex 
and fragmented nature of the system. To address this challenge, the City 
will leverage its convening power to encourage broader food education 
around a variety of areas related to food. In the sustainability field, 
opportunities may include convening private sector partners to develop 
sustainable food campaigns (such as an “ugly fruit” campaign) and 
support and expanding opportunities for climate and sustainable food 
literacy, including in K-12 schools. On nutrition, the City will continue to 
combat predatory food marketing practices targeted at youth, support 
breastfeeding parents through public campaigns, and advance school-
based health education, including nutrition education and wellness 
policies. Additionally, the City will push the State to develop school 
curriculum development covering food, agriculture, and climate change 
and fund sustainable food education projects that bring together urban 
and rural populations. 

MAYORAL PHOTOGRAPHY OFFICE

81N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N80 N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


Strategy Action Legislative GFPP

 NEAR TERM: IMPLEMENTATION STARTS 2021-2022

1A

Launch a new food program to address food security issues exacerbated by the pandemic

Expand “Get the Good Stuff”

Include whole families in summer meal programs permanently

Pursue federal and state action to expand and improve SNAP and other food benefits

1B

Transform the emergency food network

Enable food retailers to utilize more outdoor space

Evaluate options to limit exposure to unhealthy food and food marketing

2A
Enforce fair scheduling laws in fast food

Create financing and technical assistance plans to support worker-owned cooperatives

2B Push for a NYC Small Business Recovery Tax Credit for small businesses including food businesses

2C Launch a Food Community Hiring Initiative

3A
Continue to implement FreightNYC

Continue to modernize Hunts Point

3B Partner on a regional institutional food demand analysis

4A Include sustainability criteria in commercial waste zone contracts

5A
Deepen regional engagement through a NYC-Region Food Working Group

Partner with the non-governmental sector to maximize community participation in food policy  
decision-making

5B
Improve and share the City’s food procurement data

Conduct a regional food flow study and enhance stakeholder engagement for emergency management

 MEDIUM TERM: IMPLEMENTATION STARTS 2023-2024

1A

Make it possible to leverage healthcare coverage for medically tailored meals

Pursue federal and state change to expand the reach of produce prescription programs

Partner with health systems to increase access to healthy foods

1B

Explore new ways to expand farmers’ markets and other programs that bring fresh fruits and vegetables 
to underserved communities

Support breastfeeding parents in hospitals, workplaces and community settings

Pursue federal support for businesses and nonprofits that provide fresh produce in underserved communities

Study ways to improve access to cold storage in underserved communities

Improve cafeteria culture in public schools

1C
Create a shared commercial kitchen for providers serving older New Yorkers

Push for changes in state procurement law

2A

Push for state and federal change that improves the condition of workers in the food industry

Support the workers that supply the City's food programs

Explore ways to expand the City's existing childcare programs to include night care for children of food 
service workers

2B

Streamline regulations and enforcement processes related to food businesses

Support NYCHA food entrepreneurs

Advance initiatives that protect food business and customer data

Push for expanded and new state and federal programs that support the needs of food businesses and 
cooperative efforts

Strategy Action Legislative GFPP

 MEDIUM TERM: IMPLEMENTATION STARTS 2023-2024

2C

Support training for food technology careers

Support the creation and expansion of career pathways in the food sector

Create workforce development programs for school food workers

3A

Strengthen the city’s Industrial Business Zones

Pursue development of critical food supply chain facilities

Support federal funding for infrastructure

3B Increase the share of regional food the City purchases

3C

Remove barriers to urban farming

Explore new spaces for urban farming

Expand Farms at NYCHA

4A
Explore ways to integrate sustainability and animal welfare into City food procurement

Pursue federal dietary recommendations that consider environmental sustainability in the 2025-2030 
Dietary Guidelines for Americans

4B Explore ways to make cold storage locations more energy efficient

4C

Explore ways to reduce use of single-use items in food service

Advocate for the inclusion of local seafood and seaweed in the New York State Grown & Certified program

Create national research-informed standards for expiration dates on food products

Pursue legislative action to reduce the impacts of packaging and single use items

5A Launch a Public Housing Food Leadership Innovation Lab

5B
Develop measures that capture multiple dimensions for food insecurity

Partner with the private and civic sectors on food education campaigns around sustainability and nutrition

 LONG TERM: IMPLEMENTATION STARTS 2025 +

1B
Explore ways to increase the amount of freshly prepared meals in public schools

Explore new partnerships with schools around food access

1C
Explore new ways to centralize and improve City food procurement

Study the viability of food hubs that expand public schools’ access to cold storage, processing space, 
and preparation capacity

2A Conduct a feasibility study on ensuring basic social safety net benefits

2B Make it easier for vendors to participate in City food procurement.

3A Support the development of borough and neighborhood-based food hubs, starting with the Central 
Brooklyn Food Hub

3B
Promote the creation of regional food aggregation centers

Advance educational and other partnerships between City institutions and regional farms

3C Pilot innovations in urban farming technologies

4A Collect 90% of citywide organic waste by 2030

4B
Plan for a cleaner, more efficient, and more resilient food transportation network

Partner with utilities to incentivize electrification and improve air quality

4C Bolster community-owned waste management initiatives

5A Explore the creation of a food justice fund

82 83N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


Local Roots NYC
Long Island Farm Bureau
Low Income Investment Fund
Lunch 4 Learning (L4L)
Make the Road New York
Meals for Good
Merck Family Fund
Met Council
MetroPlus
National Supermarket Association
Natural Resources Defense Council
New Creation Community Health 
Empowerment Inc
New Jersey Economic 
Development Authority
New Jersey Food Processors 
Association
New Settlement
New York Apple Association
New York Community Garden 
Coalition
New York Community Trust
New York Department of 
Agriculture & Markets
New York Farm Bureau
New York Immigration Coalition
New York State Department of 
Transportation
New York State Vegetable Growers 
Association
No Kid Hungry New York
North Star Fund
NY COVID19 Food Coalition
Equity Advocates
NY Farm Viability Institute
New York State Health Foundation
NYC Good Food Purchasing 
Coalition
NYC Hospitality Alliance

NYS Department of Agriculture
NYU Stern School of Business
One Brooklyn Health / Interfaith 
Medical Center
One Fair Wage
Ovenly
P721K /D75 President Council
Pratt Institute - Graduate Center for 
Planning and the Environment
Project EATS
Public Health Solutions
QJM Multiprise
Red Rabbit
Regional Plan Association
Reinvestment Fund
Retail, Wholesale and Department 
Store Union (RWDSU)
Rethink Food
Rise & Root Farm
Riseboro Community Partnership
Robin Hood
ROC United
Rockaway Initiative for 
Sustainability and Equity (RISE)
Rockefeller Foundation
Rutgers Innovation Center
Seed 2 Space
Seeds in the Middle
Shachar Foundation
SOBRO (South Bronx Overall 
Economic Development Corp.)
SolidarityNYC
South East Asia Food Group
Southside United HDFC - Los Sures
Square Roots
Staten Island for North Shore 
Children and Families
Street Vendors Project

Suffolk County Economic 
Development and Planning
SUNY Downstate School  
of Public Health
Teens for Food Justice
The Bronx Community Foundation
The Campaign Against Hunger
The Children’s Aid Society
The Common Market
The Point CDC
The Salvation Army
UJA-Federation of NY
Universe City
Urban Manufacturing Alliance
Urban Outreach Center (UOC)
Urbane Development
Watershed Agricultural Council
Wellness in the Schools
West Side Campaign  
Against Hunger
Westchester County
World Animal Protection
World Wildlife Fund - US
Yemeni American Merchants 
Association
Youth Ministries for Peace and 
Justice

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

32BJ SEIU Serving Up Justice 
Campaign
Accion East
Acme Smoked Fish
AHRCNYC
American Dairy Association New 
England
American Farmland Trust
Baldor Specialty Foods
Beautifully Fed Food
Bedford Stuyvesant Restoration 
Corporation
Binghamton University, SUNY
BMS Family Health  
and Wellness Centers
Broadway Community
Bronx Eats
Bronx Health REACH
Bronx Impact Food Access 
Coalition
Brook Park Youth Farm
Brooklyn Brewery
Brooklyn Grange
Brooklyn Movement Center
Brooklyn Packers
Brooklyn Relief Kitchen
Brooklyn-Queens Land Trust
Business Outreach Center Network
C&S Wholesale Grocers
Cabot Creamery Cooperative
CADE Farms
Cafeteria Culture
CALSTART
CCD75
Center for Agricultural 
Development and 
Entrepreneurship
Center for Good Food Purchasing

Central Brooklyn Food Co-op
CHFGMA
Chilis on Wheels
Citizens Committee for Children
City Council
City Harvest
CMW Strategies
Collective Fare
Columbia Teachers College Tisch 
Center for Nutrition Education
Community Food Action
Community Food Advocates
Connecticut Department of 
Agriculture
Cooperative Economics Alliance of 
NYC
Corbin Hill Food Project
Cornell Cooperative Extension
Cornell University
Council of Peoples Organization
Crist Apples
CUNY Urban Food Policy Institute
Cypress Hills Local Development 
Corporation
Doe Fund
Doris Duke Foundation
Down to Earth Farmers Markets
Drive Change
Dutchess County Planning and 
Development
EarthJustice
East End Food Institute
Eden Valley Growers, Inc.
Edible Schoolyard NYC (ESYNYC)
Ellen MacArthur Foundation
Emergency Management
Empire Clean Cities
Empire State Development 

Corporation
Enterprise
Evergreen Exchange
Farm School NYC
Food Bank For NYC
Food Bazaar
Food Chain Workers Alliance
Food Industry Alliance of New York
FoodCorps
FoodStream
Fresh Direct
Good Food Purchasing Center
Gotham Greens
Great Performances
Greater Jamaica Development Co.
Green City Force
GrowNYC
Happa Kitchen
Headwater Food Hub
HealthFirst
Hot Bread Kitchen
HR&A
Hudson Valley AgriBusiness 
Development Corp
Hudson Valley Pattern for Progress
Hunger Free America
Hunter College NYC Food Policy 
Center
Institute for Family Health
Interfaith Medical Center
Isabahlia Ladies of Elegance 
Foundation
Just Food
Just Salad
Karen Karp & Partners (KK&P)
Lemon Tree
LiveOn NY

We would like to thank the following organizations for contributing their knowledge and staff time 
in the development of the plan:

84 85N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


Nicole Doniger Strom 
Human Resources  
Administration
Erin Drinkwater 
Department of Social Services
Noah Dubin 
Mayor’s Office
Julia Eiferman 
Mayor’s Office of Resiliency
Crystal Eksi 
Department of City Planning
Ellen Eng 
Deputy Mayor for Health  
and Human Services
Steven Ettannani 
Department of Consumer and 
Worker Protection
Sheelah Feinberg 
Department of Cultural Affairs
Darci Frinquelli 
Department of Parks and 
Recreation
Jane Gajwani 
Department of Environmental 
Protection
Michael Garcia 
Department of Health  
and Mental Hygiene
Warren Gardiner 
Small Business Services
Jenady Garshofsky 
Mayor’s Office of Operations
Andrew Genn 
NYC Economic Development 
Corporation
Mara Gittleman 
Department of Parks and 
Recreation
Maurice Goldstein 
Mayor’s Office of Operations
Josh Goodman 
Department of Sanitation
Kate Gouin 
Mayor’s Office of  
Sustainability

Eve Grassfield 
Deputy Mayor for Strategic  
Policy Initiatives
Jennifer Gravel 
Department of City Planning
Annemarie Gray 
Deputy Mayor for Housing and 
Economic Development
Nate Gray 
NYC Economic Development 
Corporation
Yelena Greenberg  
NYC Health + Hospitals
David Greenberg 
Office of Management and Budget
Alex Greene 
Small Business Services
Tamara Greenfield 
Mayor’s Office of Criminal Justice
Erick Gregory 
Department of City Planning
Carolyn Grossman Meagher 
Department of City Planning
Kelly Gu 
NYC Economic  
Development Corporation
Luba Guzei
Department of  
City Planning

Elizabeth Hamby 
Department of Health  
and Mental Hygiene
Monika Hansen 
Department of Sanitation
Leah Hebert 
Mayor’s Office

Elizabeth Hoffman 
First Deputy Mayor
Jeff Holmes 
Mayor’s Office
Winthrop Hoyt 
Economic Development 
Corporation
James Hunt 
Mayor’s Office

Nathan Hunter 
Department of Parks  
and Recreation
Nicholas Jarcho 
Law Department
Sarah Jonas 
Department of Education
Joseph Jones 
Human Resources  
Administration
Samuel Jung 
Deputy Mayor for  
Strategic Policy Initiatives
Rebecca Kagan 
Mayor’s Office
Jee Kwon 
Office of Minority and  
Women-owned Business 
Enterprises
Kevin Kelly 
Counsel to the Mayor
Mairead Kennelly 
Counsel to the Mayor
Kim Kessler 
Department of Health  
and Mental Hygiene
Yume Kitasei 
Deputy Mayor for Operations
Matthew Klein 
Mayor’s Office of Economic 
Opportunity 
Laura Klein 
Mayor’s Office of  
Sustainability
Cecilia Kushner 
NYC Economic  
Development Corporation
Sabrina Lippman 
NYC Economic  
Development Corporation
Adam Lomasney 
NYC Economic  
Development Corporation
William LoSasso 
Department of Parks  
and Recreation

THE PROJECT TEAM:

Syed Ali 
HR&A Advisors
Mira Atherton 
Mayor’s Office of Operations
Jennie Berger 
Mayor’s Office of Food Policy
Dylaney Bouwman 
Mayor’s Office of Food Policy
Quinn Caruthers 
Mayor’s Office of Food Policy
Bret Collazzi 
HR&A Advisors
Dorraine Duncan 
HR&A Advisors
Erika Emaya 
New York City Emergency 
Management
Danny Fuchs 
HR&A Advisors
Ellie Kahn 
Mayor’s Office of Sustainability
Kate MacKenzie 
Mayor’s Office of Food Policy
Neil Padukone 
Department of Small Business 
Services
Mandu Sen 
Mayor’s Office of Food Policy
Megan Tackney 
New York City Children’s Cabinet
Matt Waskiewicz 
Department of City Planning

WE ARE INDEBTED TO THE 
CONTRIBUTIONS OF  
THE FOLLOWING CITY STAFF:

Amber Ahmad  
Department of Health  
and Mental Hygiene
Farah Albani  
Mayor’s Office of  
Sustainability
Nicole Anderson 
Department of Health  
and Mental Hygiene
Bridget Anderson 
Department of Sanitation
Gregory Anderson 
Department of Sanitation
Amaka Anekwe 
Department of Health  
and Mental Hygiene
Magalie Austin 
Office of Minority and Women-
owned Business Enterprises
Moshe Becker 
Office of Food and Nutrition 
Services, Department of Education
Katherine Benjamin 
Mayor’s Office of the Chief 
Technology Officer
David Berman 
Mayor’s Office of Economic 
Opportunity 
Maxwell Bernstein 
Mayor’s Office of Operations
Christine Billy 
Department of Sanitation
Justin Bland 
Department of Sanitation
Adam Bosch 
Department of Environmental 
Protection
Michael Bosnick 
Department for the Aging
Chantelle Brathwaite 
Department of Health and Mental 
Hygiene 

Cataydra Brown 
Deputy Mayor for Strategic Policy 
Initiatives
Adam Buchanan 
Department of Citywide 
Administrative Services
William Calabrese 
Mayor’s Office of Resiliency
Diana Cangemi 
Department of Homeless Services
Ariana Caplan 
Mayor’s Office
Mark Chambers 
Mayor’s Office of Sustainability
Megha Chopra 
NYC Economic Development 
Corporation
Chelsea Cipriano 
Department of Health  
and Mental Hygiene
Jenny Clapp 
NYC Health + Hospitals
Annie Colarusso 
Deputy Mayor for Housing and 
Economic Development
Karla Cordero 
Human Resources Administration
Miquela Craytor 
Small Business Services
Guillermo Cruz 
Department for the Aging
Christine Curella 
Deputy Mayor for Strategic  
Policy Initiatives
Michaela Daniel 
Deputy Mayor for Strategic  
Policy Initiatives
Amrita Dasgupta 
Mayor’s Office of  
Economic Opportunity 
Ali Davis 
Deputy Mayor for Housing and 
Economic Development
Nichola Davis 
NYC Health + Hospitals

86 87N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


Frank Ruchala 
Department of City Planning
Dylan Sandler 
Department of City Planning
Nicole Scarangello 
Office of Food and  
Nutrition Services,  
Department of Education
Molly Schaeffer 
Deputy Mayor for  
Operations
Katie Schmid 
Mayor’s Office of Resiliency
Adam Schneider 
NYC Economic  
Development Corporation
Ryder Scott 
Office of Management  
and Budget
Michael Sedillo 
Deputy Mayor for  
Strategic Policy Initiatives
Stephanie Shaw 
Department of  
Transportation
Sideya Sherman 
New York City  
Housing Authority
Fai-Tai Shieh 
Department of Citywide 
Administrative Services
Meghan Shinerman 
Department for the Aging
Manvir Singh 
Department of Social Services
Howard Slatkin 
Department of  
City Planning
Jose Soegaard 
Office of Nightlife

Elizabeth Solomon 
Department of Health  
and Mental Hygiene
Shanny Spraus-Reinhardt 
Deputy Mayor for  
Strategic Policy Initiatives

Laura Stadler 
Administration of  
Children’s Services
Eric Stoessel 
Emergency Management
Stacy Sutherland 
Department of Education

Daniel Symon 
Mayor’s Office of  
Contract Services

Max Taffet 
NYC Economic  
Development Corporation
Ira Tannenbaum 
Emergency Management

Joseph Taranto 
Office of Management  
and Budget
Tiffany-Ann Taylor 
Department of  
Transportation
Malia Teske 
NYC Economic  
Development Corporation
Chris Tricarico 
Office of Food and  
Nutrition Services,  
Department of Education
Bob Tuttle 
Department of City Planning
Abigail Velikov 
Department of Health  
and Mental Hygiene
Anusha Venkataraman 
NYC Service
Liz Vladeck 
Mayor’s Office of Policy  
and Planning
Elizabeth Wagoner 
Department of Consumer  
and Worker Protection
Emily Weidenhof 
Department of Transportation
Derek Weng 
Department of Cultural Affairs

Melissa Wong 
Department of Health  
and Mental Hygiene
Louise Yeung 
Department of Transportation
Jin Yung Bae 
Mayor’s Office of Immigrant Affairs

Cover photo 
Mayoral Photography Office

DESIGN BY

Lixia Guo 
PINGPONG Design

Jackie Mallon 
Small Business Services
Sam Man 
Mayor’s Office of Sustainability
Sara Martin 
Mayor’s Office of  
Immigrant Affairs
Carlos Martinez 
Department of Parks and 
Recreation
Rosanne Martino 
Small Business Services
Patrick Masseo 
Deputy Mayor for Health and 
Human Services
Andrea Mata 
New York City Housing Authority
Elizabeth Matamoros 
Deputy Mayor for Operations
Ryan Max 
Department of Cultural Affairs
Lindsey-Paige McCloy 
Mayor’s Office of Sustainability
Meredith McDermott 
Department of Education
Susan McSherry 
Department of Transportation
Adam Grossman Meagher 
NYC Economic Development 
Corporation
Raymond Medina 
Office of Minority and  
Women-owned Business 
Enterprises
Diniece Mendez 
Department of Transportation
Gabrielle Miller 
NYC Economic Development 
Corporation
Kenny Minaya 
Department of Consumer and 
Worker Protection
Matt Mo 
NYC Economic Development 
Corporation

Nick Molinari 
Department of Parks and 
Recreation
Morgan Monaco 
Mayor’s Office of Operations
Patricia Moncure 
Department of Health  
and Mental Hygiene
Kevin Moran 
Department of Education
Bitta Mostofi 
Mayor’s Office of  
Immigrant Affairs
Alex Munoz 
Department of Parks and 
Recreation
Chris Neale 
Office of Workforce Development 
Sarah Neilson 
Department of Parks and 
Recreation
Catherine Nguyen 
NYC Economic Development 
Corporation
Chi Nguyen 
Mayor’s Office of Sustainability
Martha Norrick 
Mayor’s Office of Economic 
Opportunity 
Grace Nunez 
Department of Education
Stephen O’Brien 
Office of Food and Nutrition 
Services, Department of Education
Paul Ochoa 
Mayor’s Office
Victor Olds 
Mayor’s Office of Contract Services
Carolyn Olson 
Department of Health  
and Mental Hygiene
Rachel Opatowski 
NYC Service
David Orsono 
Mayor’s Office

Jenny Osman 
Economic Development 
Corporation
Jeffrey Otto 
Department of City Planning
Anabel Paez 
Office of Management  
and Budget
Ariel Palitz 
Office of Nightlife
Madonna Paras 
NYC Service
Amy Peterson 
Office of Workforce Development 
Steven Picker 
Small Business Services
Michael Portegies-Zwart 
Department of Parks and 
Recreation
Megan Pribram 
Emergency Management
Norman Priester 
Human Resources  
Administration
Frederic Puglie 
Mayor’s Office
Estelle Raboni 
Department of Health  
and Mental Hygiene
Shruti Raju 
Law Department
Molly Reckson 
Deputy Mayor for Health  
and Human Services
Mercedes Redwood 
NYC Health + Hospitals
Freya Rigertink 
First Deputy Mayor
Carl Rodrigues 
Deputy Mayor for Housing  
and Economic Development
Matthew Roosa 
Department of Transportation
Michelle Rosa 
Department of Education

88 89N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N

https://cargocollective.com/lixia


16.  Davenport, M., Qi, D., Roe, B. “Food-related routines, product characteristics, and household food waste in the
United States: A refrigerator-based pilot study.” Resources, Conservation and Recycling 150 (2019): https://
doi.org/10.1016/j.resconrec.2019.104440.

17.  Ramos, Manny. “An urban farm to bring green energy, jobs to South Side. Chicago Sun Times (August 7,
2020). https://chicago.suntimes.com/business/2020/8/7/21357970/urban-farm-green-energy-auburn-
gresham-state-grant.

1.  “The Impact of Coronavirus on Food Insecurity. Feeding America. October 2020. https://www.
feedingamericaaction.org/the-impact-of-coronavirus-on-food-insecurity/.

2.  “Map the Meal Gap.” Feeding America. 2018. https://map.feedingamerica.org/.

3.  Robin Hood PovertyTracker data. Results produced by the Center on Poverty and Social Policy and Columbia
University. 2018.

4.  “American Community Survey 2014-2018 5-Year Estimates.” 2019. https://www.census.gov/programs-surveys/
acs/data/summary-file/2018.html.

5.  The Restaurant Industry in New York City: Tracking the Recovery.” Office of the New York State Comptroller.
2020. https://www.osc.state.ny.us/files/reports/osdc/pdf/nyc-restaurant-industry-final.pdf.

6.  “County Business Patterns.” United States Census Bureau. 2017. https://www.census.gov/programs-surveys/
cbp.html.

7.  “Quarterly Census of Employment Wages, New York City”. New York State Department of Labor. 2019. https://
labor.ny.gov/stats/lsqcew.shtm. Wages by industry (as opposed to occupation) are available from the DOL
only as averages as opposed to medians.

8.  Horton, Radley et al. “Ch. 16: Northeast.” Climate Change Impacts in the United States: The Third National
Climate Assessment (2014): 371-395. doi:10.7930/J0SF2T3P.

9.  “Sources of Greenhouse Gas Emission: Agriculture.” United States Environmental Protection Agency. https://
www.epa.gov/ghgemissions/sources-greenhouse-gas-emissions#agriculture.

10.  Nesheim M.C., Oria M., Yih P.T. “4, Environmental Effects of the U.S. Food System.” A Framework for Assessing
Effects of the Food System. Committee on a Framework for Assessing the Health, Environmental, and Social
Effects of the Food System; Food and Nutrition Board; Board on Agriculture and Natural Resources; Institute
of Medicine; National Research Council. National Academies Press (June 17, 2015). https://www.ncbi.nlm.nih.
gov/books/NBK305182/.

11.  Landers, Timothy F. et al. “A review of antibiotic use in food animals: perspective, policy, and potential.” Public
Health Reports (2012 Jan-Feb). 127(1):4-22. doi:10.1177/003335491212700103.

12.  “Exposed and Ignored: How pesticides are endangering our nation’s farm workers.” Farmworker Justice
(2013). https://kresge.org/sites/default/files/Exposed-and-ignored-Farmworker-Justice-KF.pdf.

13.  “Environment & Health Data Portal: Summarize.” City of New York. http://a816-dohbesp.nyc.gov/
IndicatorPublic/VisualizationData.aspx?id=2386,4466a0,11,Summarize.

14.  Mohai, P., Saha, R. “Which came first, people or pollution? Assessing the disparate siting and post-siting
demographic change hypotheses of environmental injustice.” Environmental Research Letters (November
2015). https://iopscience.iop.org/article/10.1088/1748-9326/10/11/115008.

15.  Imbler, Sabrina. “Kill Your Gas Stove.” The Atlantic (October 15, 2020). https://www.theatlantic.com/science/
archive/2020/10/gas-stoves-are-bad-you-and-environment/616700/.

E N D N O T E S

90 91N YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A NN YC ’ S  1 0 -Y E A R  F O O D  P O L I CY  P L A N


Food PolicyThe City of New York
Mayor Bill de Blasio

BILL DE BLASIO 
MAYOR

KATE MACKENZIE MS, RD
DIRECTOR, NYC MAYOR’S OFFICE OF FOOD POLICY


