
From the Ground Up
Land Use Policies to Protect and Promote
Farmers’ Markets

2 From the Ground Up | changelabsolutions.org

Authors

Heather Wooten, MCP, Senior Planner & Program Director

Amy Ackerman, JD, Consulting Attorney

Acknowledgements

Angela Hadwin, MCP, Healthy Planning Fellow

Graphic Design

Karen Parry | Black Graphics

Photos

Karen Parry (pages 4, 18, and 26), Lydia Daniller (pages 6, 16, 23, 30, and 35), and

Flickr Creative Commons: Anuj Biyani (page 10), muffet (page 12), John Loo (page 14),

and alexander.steed (page 15).

changelabsolutions.org | From the Ground Up 3

Contents

4 Introduction

6 SECTION 1 | Overview: Farmers’ Market Policy Issues & Best Practices
7 What are farmers’ markets?

7 Why are farmers’ markets important for healthy communities?

8 What are land use policies?

9 Why develop local land use policies for farmers’ markets?

16 How can federal food assistance programs support farmers’ markets?

18 SECTION 2 | State & Local Laws Regulating Farmers’ Markets
19 State Laws

20 Local Land Use Laws

23 SECTION 3 | Model Comprehensive Plan Policies to Protect & Expand Farmers’ Markets

26 SECTION 4 | Model Zoning Language Establishing a Farmers’ Market as an Approved Use

30 SECTION 5 | Resources

35 Endnotes

Introduction

changelabsolutions.org | From the Ground Up 5

Local governments can promote access to fresh produce, support local farmers,
create community gathering places, and revitalize neighborhoods by supporting
farmers’ markets.

This guide provides an overview of farmers’ market policy issues and community-
tested best practices. It also features a set of complementary model land use
policies for comprehensive plans and zoning ordinances. We wrote this guide
for local government staff (planners, public health departments, etc.), elected
officials, farmers’ market managers, food policy councils, and other stakeholders,
to provide practical guidance and tools that communities can customize to create
more farmers’ market opportunities and to ensure their long-term viability.

Section 1 walks through some fundamental information about what farmers’
markets are, how they benefit communities, and how land use policies can support
markets that meet a variety of community needs.

Start here if you want to learn more about some of the special land use needs
and barriers markets face, or if you’re looking for innovative approaches
and case studies from communities that have adopted farmers’ market land
use laws.

Section 2 presents a brief overview of relevant state laws and goes into more
detail about what land use laws regulate, who adopts them, the difference
between comprehensive plans and zoning, and information about how different
parts of zoning codes function in relation to farmers’ markets.

Read this section if you are new to land use policies or need a refresher, or if
you want to know how state regulations bear on local farmers’ market policies.

Sections 3 and 4 are the heart of this guide: the model comprehensive plan
and zoning ordinance language. These sections are annotated with comments,
and you will find that many of the policy options discussed refer to best practices
or legal issues covered in more depth in Sections 1 and 2.

Section 5 provides links to a wide range of our favorite farmers’ market resources.
This list is especially useful for finding more information on topics not directly
discussed in this guide, like market management or accepting payment from
federal food assistance programs.

→

→

→

→

SectIon 1

overview: Farmers’ Market Policy
Issues & Best Practices

changelabsolutions.org | From the Ground Up 7

What are farmers’ markets?

Farmers’ markets look different in different communities. They can be year-round
or seasonal, indoors or out, daily or only once a month – but they share a
common focus on providing fresh, local produce and fostering a direct connection
between the people who grow food and those who eat it.

Farmers’ markets are an example of a specific type of food retailing known
as “direct marketing,” in which producers sell directly to consumers.1 Because
farmers themselves sell at farmers’ markets, there is a practical limit to the
distance the food travels before reaching consumers. This is what makes farmers’
markets different from other types of markets that sell food, where vendors resell
products purchased from farmers, wholesalers, or distributors. While these kinds
of markets (like produce markets or flea markets) can be important sources of
healthy food for communities, in this guide, we focus on farmers’ markets as a
unique community asset with their own policy and regulatory issues and needs.

Why are farmers’ markets important for
healthy communities?

Farmers’ markets improve access to locally grown fresh produce by bringing
local farmers and their produce directly to communities.2 Shopping at a farmers’
market provides a way for consumers to purchase regional and cultural specialties
directly from the source, minimize the energy consumption involved with food
transportation and storage, re-circulate dollars back into the local and regional
economy, and support farms that employ sustainable and organic farming
practices.3

Farmers’ markets provide an appealing environment for introducing customers
to new types of locally grown fruits and vegetables as well as new methods
of preparation.4 Consumers make direct connections with producers and gain
better understanding of where their food comes from.5 In fact, it is this personal
relationship between producer and consumer that motivates many consumers to
shop at farmers’ markets.6

Farmers’ markets can also provide healthy, fresh, affordable produce for low-
income shoppers. In fact, 60 percent of shoppers at farmers’ markets in low-income
neighborhoods believed that the farmers’ market offered better prices than the
grocery store. Similarly, only 17 percent of residents who did not shop at the
market saw price as a barrier.8

Farm

Market

Healthy Food

Although farmers’ markets are sometimes perceived as being more expensive than

conventional grocery stores, a series of studies have found that products at farmers’

markets were consistently less expensive than the same products sold in grocery stores.7

8 From the Ground Up | changelabsolutions.org

Whether or not they are more expensive than conventional retailers, farmers’
markets remain largely inaccessible to low-income shoppers when they do
not accept federal food assistance programs, like the Supplemental Nutrition
Assistance program (SNAP, formerly known as food stamps). These financial
assistance programs not only increase access to fresh, locally grown produce
for low-income households,9 they’ve also been shown to increase consumption
of fresh produce.10 Families who receive these benefits eat more fruits and
vegetables after receiving farmers’ market coupons, and they eat more produce
than those who do not receive coupons.11 More often than not, low-income
shoppers using federal food assistance also spend their own money at farmers’
markets, boosting their produce consumption and the local economy.12 (See How
can federal food assistance programs support farmers’ markets? on page 16 for
more information about these programs and how they work.)

What are land use policies?

Land use policies let local governments like cities, towns, and counties establish
a framework for how development will occur. The land use toolbox contains a
variety of regulations and policies. Comprehensive plans provide a high-level
blueprint for future growth, covering issues from housing to transportation to
parks and open space. Zoning ordinances create detailed guidelines for where
different uses (like houses, shops, and offices) can occur, and how buildings
and urban space should be designed. For more information about how land use
policies work, see Section 2: State & Local Laws Regulating Farmers’ Markets.

Land use policies
establish where farmers’

markets can locate,
whether they need to

get special permits
or can simply operate

by-right, and what
operating standards they

need to follow.

changelabsolutions.org | From the Ground Up 9

Why develop local land use policies for
farmers’ markets?

When communities look to establish or expand a farmers’ market, their initial
concerns are usually about supply and demand: “Do I have enough interested
farmers?” “What will shoppers want to buy?” Unfortunately, local policies can
pose additional – and unnecessary – challenges. It may be hard to find a location
where a farmers’ market can operate. Organizers may face expensive and time-
consuming permitting processes, and they may be required to follow operating
regulations that don’t meet their needs, like renewal schedules that don’t match
the market season.

Zoning codes often fail to mention farmers’ markets or group them with other
temporary uses. That simple regulatory omission can pose a major obstacle
because, generally speaking, if a type of land use is not specifically defined and
permitted in a zoning code, it is considered illegal. Omitting markets as a defined
use, or grouping them with other temporary or seasonal uses (like street fairs or
Christmas tree lots), can make it hard to find a location for farmers’ markets or
force organizers to pay thousands of dollars in special permit fees.

By crafting local policies specifically for farmers’ markets, communities can not
only remove or ease regulatory barriers, they can also provide explicit protections
and incentives. What follows are some of the ways land use policies can support
farmers’ markets.

Make it easier to find sites and less costly to open markets
A zoning law that establishes farmers’ markets as an allowed use in specific zones
eliminates the need for a permit and increases the land available for markets. It
can also help to protect existing markets in the allowed use area.

From Los Angeles County13 and Portland, Ore.,14 to Minneapolis15 and Miami,16 a
growing number of communities are developing land use polices that specifically
address farmers’ markets, making the process of establishing and sustaining
markets easier and more transparent, and eliminating requirements for local land
use permits or reducing permit costs.

In addition to reducing regulatory barriers, local governments can streamline the
process for obtaining permits. In Seattle, the Office of Economic Development
serves as a one-stop shop and administers all relevant permits (including parks
and recreation, fire, police, and transportation) for farmers’ markets on public and
private land.17, 18

At best, policy barriers limit the reach and potential benefits of farmers’

markets. At worst, they can prevent markets from opening in the first place.

10 From the Ground Up | changelabsolutions.org

STREAMLINING ThE PROCESS: SAN JOSE, CALIFORNIA
San Jose is located near some of the most productive agricultural land in the
country. But a coalition of health groups and government agencies recently
discovered that the process for securing farmers’ market permits was so costly
and time-consuming it was discouraging the launch of new markets, particularly in
underserved neighborhoods.19

How burdensome was the process? All farmers’ markets on private property
required at least a Special Use Permit, necessitating a public hearing with the
planning director, a $1,400–$2,000 fee, and a 6- to 12-week processing period.
Year-round weekly markets required a Conditional Use Permit with even steeper
fees and a longer wait.20

In 2011, the San Jose city council adopted policy goals in their city-wide general
plan to increase residents’ access to healthy food, including support for farmers’
markets.21 To implement those goals, the council then prioritized streamlining the
farmers’ market permit process. Funding from the Santa Clara County Department
of Public Health launched a partnership between public health groups and city
agencies, called the Campaign for Healthy Food San Jose.22

Richard Buikema, a senior planner who drafted the revisions, credits the
Campaign’s support and the general plan’s directive for ensuring that farmers’
markets got the policy attention they needed. Many groups and individuals
participated in more than 20 public events hosted by the Campaign to discuss
proposed changes.

Buikema cites the Pacific Coast Farmers’ Market Association, a local nonprofit that
manages many farmers’ markets in the region, with providing critical feedback
to ensure that the new regulations would make sense from the standpoint of a
market operator.23 For example, market managers encouraged the city to stipulate
a ratio of agricultural to nonagricultural vendors, rather than an unwieldy
regulation based on overall market square footage. Buikema also made it a point
to ensure regulatory consistency by consulting with the two county agencies that
also regulate farmers’ markets, the Agriculture Commission and the Department
of Environmental Health.

One innovative measure San Jose took from the pages of Minneapolis’ code
was to create a distinct definition of a “Small Certified Farmers’ Market” that is
allowed by right (no need for a zoning permit) in most areas of the city. (Learn
more about zoning for markets of different sizes in Going Small: Minneapolis on
page 12.) These smaller markets may not operate for more than six hours a day,
limiting any potential nuisance effects (like traffic or noise). Larger markets, with

Input from more than 1,500 community residents, as well as expert guidance

from key stakeholders, helped ensure that these policies would address food

access needs while limiting potential neighborhood nuisance.

changelabsolutions.org | From the Ground Up 11

more than 15 agricultural vendors, will still need to apply for a Special Use Permit,
which is less burdensome than a Conditional Use Permit but still ensures review
by planning department staff.24

The Campaign for a Healthy San Jose anticipates that, as a result of this ordinance,
as many as 20 new markets may open over the next year,25 providing some of the
52 percent of low-income San Jose residents who currently live over a mile from
the nearest farmers’ market with the opportunity to walk to one in the near future.

Optimize market sites
Land use policies can help optimize the location of farmers’ markets when
establishing where markets may operate. Engaging residents in the process
of adopting zoning and general plan language to support markets can lead to
a broader conversation about how a community can maximize the benefits of
farmers’ markets. One effect of planning could be to allow the municipality to
prioritize markets in appropriate sites (such as near a school, a town center, or
public transportation, or in neighborhoods without a fresh produce outlet) and to
plan for new markets.

Public parks can be great sites for farmers’ markets: they are often conveniently
located within walking distance of neighborhoods, offer space for parking and
for vendors to set up stalls and tents, and activate parks by attracting residents.
In San Francisco, farmers’ markets may be located on parkland, provided that
the market does not significantly interfere with public use and enjoyment of
other areas of the park. San Francisco’s ordinance requires the commissioner of
agriculture to work with the recreation and park department to identify suitable
sites for farmers’ markets on city parkland.26

Community institutions like schools, libraries, hospitals, and universities can
also host farmers’ markets. In 1998, parents at La Jolla Elementary School in
San Diego established a Sunday farmers’ market at the school. Initially hosting
14 farmers and one artisan, the market has grown to become a central community
meeting place with nearly 100 vendors each Sunday. Since its inception, the
market has helped to fund a new library, as well as art, music, and technology
programs at the school.27 Kaiser Permanente hosts farmers’ markets at its
hospitals in California, Colorado, Georgia, Hawaii, Oregon, and Washington, D.C.,
to serve hospital visitors, patients, and employees.28 At Wayne State University in
Detroit, a campus farmers’ market serves the university and broader community,
and features farmers from Detroit and the surrounding metropolitan area. The
market accepts EBT cards and the Wayne State One Card, which students and
employees use for university purchases.29

12 From the Ground Up | changelabsolutions.org

In downtowns or neighborhood commercial corridors, markets can also be part
of a strategy to support local businesses and promote economic revitalization.
In Iowa, a nonprofit partnership known as the Cedar Rapids Downtown District
hosts a downtown farmers’ market that is one of the largest open-air markets in
the Midwest, attracting more than 160 local vendors.30 Since 1993, the Chamber
of Commerce in Millbrae, Calif., has sponsored a downtown year-round Saturday
farmers’ market in a city parking lot, with many local merchants offering special
prices on market days.31

Support markets of different sizes
When it comes to farmers’ markets, one size doesn’t fit all. Markets of various
sizes can serve different community needs. Large markets can be destination
shopping experiences, bringing residents from across the community together
and attracting visitors from out of town. Small-scale markets, with just a few
or a dozen vendors, might be tucked into hospital or church parking lots, in
a schoolyard, or along the sidewalk in front of a senior center. Land use and
permitting policies can help markets of all sizes flourish.

GOING SMALL: MINNEAPOLIS
Farmers’ markets are lauded as a way to get fresh produce to city residents –
but in Minneapolis, as in many cities, there was a missing link: farmers’ markets
weren’t convenient or accessible to those with the fewest options for buying
fresh produce in their neighborhoods.

In 2006, seeing an opportunity, an intern at a Minneapolis-based nonprofit
decided to try an experiment. The nonprofit organization – the Institute for
Agriculture and Trade Policy (IATP), which works for fair and sustainable food
systems – partnered with a nearby senior housing high-rise to open an on-site
farmers’ market, launching the first of what would become the city’s “mini”
farmers’ markets.

The first mini-markets navigated a regulatory process designed for much larger
markets, encountering daunting administrative and cost hurdles. Over the next six
years, IATP and the City of Minneapolis refined and institutionalized the mini-
markets program.

After struggling to establish the first season’s mini-markets, a team of city staff
and advocates developed the first permitting process for small markets in 2007.
The team included IATP, a city councilmember’s aide, and representatives from the
zoning, regulatory services, and health and family services departments. Together,
they pushed city staff to reevaluate obsolete regulatory practices that prevented
small markets from opening. The result of the team’s efforts was a new “local
produce market” license, designed with mini-markets in mind.

Mini-market managers would not have to pay to renew permits, and the zoning
and health review fees were reduced by hundreds of dollars. Farmers wouldn’t
have to pay to rent space at the market; instead, they would be asked to donate

changelabsolutions.org | From the Ground Up 13

unsold food to local food shelves.32 Mini-markets could be held at any location in
Minneapolis that complied with the health and zoning codes for locations with
food sales.

In 2011, the city overhauled all farmers’ market policies and, in the process,
formalized the mini-market program.33 The new ordinance also allowed market
vendors to sell a wider range of products, something customers and market
managers had requested. The user-friendly policy has helped make the mini-
market program a runaway success, growing from a handful of markets the first
year to 21 markets three years later.34

Today, community organizations — such as hospitals, churches, and community
centers — host and manage the markets. According to IATP staff member
Madeline Kastler, IATP served as the liaison between market managers and
the city, providing technical assistance throughout the application process.35
The nonprofit also helped markets recruit vendors and do promotion. IATP
championed the markets at the state level as well, convincing the Minnesota
Department of Agriculture to allow mini-markets to accept Farmers’ Market
Nutrition Program (FMNP) coupons under the umbrella of IATP (the markets are
too small to do it themselves). Kastler reports that with this provision in place,
the coupons are used more often than cash at some markets.36

Increase access for low-income shoppers
To make fresh, local produce accessible to more residents, particularly those
with limited income, land use policies can be instrumental. Zoning provisions can
require farmers’ markets to accept various forms of food assistance. (See How can
federal food assistance programs support farmers’ markets? on page 16 for more
information.) In San Francisco, for example, farmers’ market vendors are required
to accept coupons, vouchers, and EBT cards (Electronic Benefit Transfer cards
for food stamps).37 San Jose requires all new farmers’ market applicants either
to accept WIC/EBT or to allow a third party to operate onsite redemption.38 Los
Angeles County also has made it mandatory that farmers’ markets accept EBT.39
These kinds of requirements should be implemented with technical assistance and
support, which partner agencies or organizations can provide.

HERE
ACCEPTED

EBTSNAPWIC

Mini-markets required only a local produce market permit, rather than a business license,

which greatly reduced the time and expense of establishing a new market.

14 From the Ground Up | changelabsolutions.org

REDEEMING BENEFITS: SAN FRANCISCO
All farmers’ markets in San Francisco are required to accept federal, state, and
local food assistance, including EBT. When the ordinance was adopted in 2007 –
the first of its kind in the country – two of the city’s markets regularly accepted
EBT. Today, all 18 markets are in compliance.

The San Francisco Department of Public Health was instrumental in developing
the mandatory EBT policy. A series of interviews they conducted with city
employees, market managers, and low-income residents reinforced concerns
that the failure of farmers’ markets to accept EBT was a barrier to food security
in low-income neighborhoods.

Market operators were generally supportive of improving EBT access, but
reported that they did not have the technical or financial capacity to implement
EBT systems on their own.40 Before developing a mandatory EBT policy, the city
gauged the feasibility by providing technical assistance to help market operators
implement EBT systems, and conducted outreach to inform EBT recipients about
access to farmers’ markets. Once it was clear that EBT could work throughout the
city, health department staff helped develop the legislation.

Under California’s Certified Farmers’ Market program, markets have the option to
apply for certification under a county agricultural commissioner, and certification
is renewed on a yearly basis.42 To qualify for renewal, markets in San Francisco
must demonstrate to inspectors that they are set up to accept EBT. Recertification
forms don’t explicitly ask about EBT, according to Agricultural Commissioner
Miguel Monroy, but inspectors are instructed to ask market managers about
compliance and to check for EBT machines on site visits.43 “If a market has
machines, we assumed they are being used.”44

Commissioner Monroy reports that no markets have been shut down or denied
a renewal for failing to accept EBT, but at least one market was prevented from
opening due to noncompliance. Beyond basic enforcement at the time of renewal,
the city’s Agriculture Program is not responsible for helping markets set up EBT
machines and systems. Five years after the ordinance passed, the markets “know
they have to accept EBT,” Commissioner Monroy says.

EBT sales at farmers’ markets have been climbing steadily since 2006, and as recently

as 2010, monthly SNAP sales were nearly double the previous year’s average.41

changelabsolutions.org | From the Ground Up 15

Maximize opportunities for local producers to connect
with consumers
Communities need to define farmers’ markets in order to regulate them, and
definitions can vary widely. Some are limited to agricultural products farmers
grow themselves and sell directly to consumers.45 Others allow prepared foods,
flowers, or even crafts.46 A more expansive definition of farmers’ markets that
includes a range of goods and products (including reselling produce) may be
necessary in communities where short growing seasons or a limited pool of
producers hinder the development of farmers’ markets. Other communities may
prefer a narrower definition of farmers’ markets as producer-only markets, to
promote local products and the producer-consumer relationship. When crafting
definitions, communities should consider financial viability, local food access goals,
consumer expectations, and vendor needs.

DEFINING SUCCESS: PORTLAND, OREGON
When the city of Portland embarked on the process of updating its urban food
zoning code in 2012, one major goal was to accommodate the more than 20
farmers’ markets already operating in the city and to encourage new markets
to set up shop in areas with limited food access.47 The update included a much-
needed definition of farmers’ markets and streamlined the permitting process,
essentially making it easier to approve markets that better reflected what the
community wanted.

The city decided to define farmers’ markets as having a mix of vendors in which
at least half were agricultural producers. In establishing this definition, the
city sought in part to address concerns that “rogue markets,” which do not
advance the goal of increasing food access, would take advantage of the new
permitting process.

This decision was made with much input from people who run farmers’ markets,
balancing their needs with regulations that could be practically enforced. “We’re
not going to go after a market that might have only 49 percent of vendors selling
produce,” says Portland senior planner Jessica Richman. ”How can you enforce
that? We’re worried about the extreme cases where 90 percent of people are
selling jewelry and one person is selling tomatoes.” 48

The panel’s expert guidance helped the planners draft a code that addresses both
neighborhood concerns and operator needs. The city dropped limits on operating
hours, for example, after speaking with farmers’ market managers and community
members who pointed out that several markets near residential areas had run for
years without any complaints.50 “Portlanders love food,” Richman says – and now,
their devotion is reflected not only in their shopping bags but in their city code, too.50

Richman credits an advisory panel of individuals with a range of deep experience in

multiple parts of the food system as the single most important asset in creating a

practical and effective code.

16 From the Ground Up | changelabsolutions.org

how can federal food assistance programs
support farmers’ markets?

The Supplemental Nutrition Assistance Program (SNAP, formerly called food
stamps) helps low-income people by providing money to eligible participants
to buy certain foods. SNAP is an entitlement program, meaning that Congress
sets aside funds to allow every eligible American to participate – although
not every person eligible for SNAP participates in the program. State public
assistance agencies run the program through local offices.51 Some states use
a different name for the program; for example, Wisconsin calls its program
FoodShare Wisconsin.52

The USDA encourages all farmers’ markets to accept SNAP benefits and provides
technical assistance and funding to help them do so.53 Farmers’ markets may
apply to the USDA’s Food and Nutrition Service (FNS) for a license to accept SNAP
benefits. The FNS licenses any eligible retailer. Farmers’ markets accept SNAP
payments for food using the Electronic Benefit Transfer (EBT) card, a type of
debit card.

With the move to EBT instead of paper food stamps, retailers must have point-of-
sale terminals. A growing number of farmers’ markets allow shoppers to redeem
food stamps electronically for “scrip” (reusable tokens that can be made from
hard-to-counterfeit wood or plastic) at a central location and use it for market
purchases. The USDA’s publication Supplemental Nutrition Assistance Program
(SNAP) at Farmer’s Markets: A How-To Handbook describes the benefits of SNAP
and the process for accepting SNAP.54

The Women, Infants and Children (WIC) Farmers’ Market Nutrition Program
(FMNP) provides fresh, locally grown produce to participants in the Special
Supplemental Nutrition Program for Women, Infants and Children, popularly
known as WIC, and works to expand the awareness and use of farmers’ markets.55
Currently, 46 states, territories, or Indian Tribal Organizations operate the FMNP.
State agencies issue eligible WIC participants FMNP coupons (typically between
$10–30 per year, per recipient) in addition to their regular WIC food vouchers. WIC
participants may use the coupons to buy eligible foods from farmers, farmers’
markets, or roadside stands that have been approved by the state agency to
accept FMNP coupons; the farmers, farmers’ markets, and roadside stands then
submit the FMNP coupons to a bank or state agency for reimbursement. State
agencies may supplement FMNP benefits with state, local, or private funds. During
2011, 1.9 million WIC participants received FMNP benefits, and farmers received
more than $16.4 million in revenue from the program.56

In 2009, The U.S. Department of Agriculture approved a new WIC food package
that includes, for the first time, fresh fruits and vegetables. New cash value
vouchers make available to WIC participants $6–10 per month for fresh, frozen,
or canned fruits and vegetables. Each state decides whether these vouchers may
be redeemable at farmers’ markets.57 Currently, 18 states and two U.S. territories
allow farmers to accept these cash vouchers.58

changelabsolutions.org | From the Ground Up 17

The Senior Farmers’ Market Nutrition Program (SFMNP), established in
2001, extends grants to states, territories, and federally recognized Indian tribal
governments to provide low-income seniors with coupons to purchase fresh
produce from farmers, farmers’ markets, roadside stands, and community
supported agriculture programs. Benefits are provided to eligible recipients for
use during the harvest season.59 In 2011, grants were awarded to 51 state agencies
and tribal governments, and more than 860,000 seniors received coupons.60

Farmers’ market incentive programs help low-income shoppers’ food dollars go
farther. A number of communities are developing programs that provide subsidies
to low-income residents for purchasing food at farmers’ markets. These incentive
programs may be funded by public or private sources. (The Wholesome Wave
Foundation currently provides major support for a number of initiatives.)61 They
often augment the purchasing power of food assistance program participants by
providing either a cash voucher, or extra value for every dollar they spend. The
benefit of such programs may last well beyond the initial investment required:
studies indicate that recipients continue to shop at farmers’ markets even after
coupon programs expire.62

At the San Diego City Heights Farmers’ Market, federal food program participants
receive double the value of their benefit dollars when shopping at the market – up
to $20 “Fresh Fund Dollars” per month. Fresh food vendors redeem the vouchers
for cash at the end of the day.63 Seven urban farmers’ markets in Rhode Island
offer “Fresh Bucks” for low-income residents receiving federal assistance. Those
using their electronic benefit cards may receive up to $10 per day in additional
money to spend at the markets.64 Many communities use a combination of public
funding and philanthropic grants to offer additional cash to low-income residents
for purchases at farmers’ markets.

SectIon 2

State & Local Laws Regulating
Farmers’ Markets

changelabsolutions.org | From the Ground Up 19

Farmers’ markets may be regulated by both state and local law. State law may
regulate the health and sanitation of farmers’ markets, while local law, through
comprehensive plans and zoning, may regulate the location and operation of food
establishments.65

State Laws

Some states have seen a need to regulate farmers’ markets as separate from
other kinds of food facilities (like restaurants or grocery stores) in order to create
specific benefits for farmers and consumers engaging in direct sales, protect the
public’s health, and ensure consistent enforcement of ordinances.

In California, state law limits the definition of “Certified Farmers’ Markets” to
markets where farmers sell agricultural products they grow themselves or
processed products made from agricultural products that they’ve grown
(“direct marketing”).66 Nevada uses a similar definition.67 California provides an
additional benefit: So long as the produce meets certain quality requirements,
produce sold at a California Certified Farmers’ Market is exempt from grade,
size, labeling, packaging, and other similar requirements for fruits, nuts, and
vegetables.68 This provision allows farmers to sell products that they may not
otherwise be able to sell, and gives consumers the ability to buy fresh produce
without the additional costs from transportation and distribution.

States also regulate farmers’ markets to protect public health. These regulations
vary considerably across the states. All states have laws setting health and
sanitation standards for food retail establishments. Forty-nine of 50 states have
laws based on the U.S. Food and Drug Administration’s model Food Code from
1993 or later.69 Updated most recently in 2009, the model Food Code sets forth
sanitation and food-handling requirements for restaurants, retail food stores,
vending operations, and other locations where people sell or offer food.70 State
legislatures adopt the model Food Code either “as is” or with changes. State laws
or regulations assign the authority to implement and enforce the code to county
environmental health, agriculture, or similar offices.

Whether and how state food codes apply to farmers’ markets varies considerably
across states.71 In California, for example, a farmers’ market is considered a “food
facility” and must obtain an operating permit under the state’s retail food code,
but only sanitation standards specific to farmers’ markets apply.72 In contrast,
Iowa’s food retail law specifically excludes farmers’ markets from regulation as
food establishments.73 In other states, the agriculture commissioner regulates
farmers’ markets.74 Because state law varies, it is important to review the state law
governing any local community to ensure that it does not affect the community’s

Although the food codes are state law, they are implemented locally

at the county or regional level.

20 From the Ground Up | changelabsolutions.org

ability to regulate farmers’ markets. In addition to health and safety regulations,
farmers’ markets and their vendors may also be subject to licensing and labeling
laws, tax laws, and labor laws.

Local Land Use Laws

Land use regulation primarily takes place at the local government level
through planning, zoning, and subdivision regulations. All states have some
type of enabling act empowering municipalities to enact zoning ordinances or
regulations.76 Local governments use zoning and other land use measures to
regulate the growth and development of the city in an orderly manner.

Comprehensive plans and zoning ordinances are policy documents, and as such,
they must be adopted by a local legislative body, such as a city council or a
county board of supervisors. They are usually drafted by planning departments
in consultation with a variety of stakeholders or experts. In the case of farmers’
markets, that might include technical consultants, community members, farmers
or market managers, and staff from other public agencies such as public health or
parks and recreation.77

Although state laws vary in the type of legal authority they afford to local
governments, most states encourage or require local governments to adopt
comprehensive (also called “general” or “master”) plans.78 While these plans
vary from state to state, they typically cover all land within the jurisdiction of the
local governmental entity. Comprehensive plans establish guidelines for the land
uses that are permissible in different areas within the community, guiding public
and private development. Common issues addressed in comprehensive plans are
future land use, transportation and circulation, housing, park and recreation areas,
and public facilities.79 More and more communities are using their comprehensive
plans to also address a range of health and sustainability issues.80

Zoning is a regulatory mechanism by which a government divides a community,
such as a city or county, into separate districts with different land use regulations
for each district. Simply stated, zoning determines what can and cannot be built,
and what activities can and cannot take place, on all the various parcels of land
throughout a community. Zoning ordinances are binding laws that the city or
county is empowered to enforce. Generally, zoning must be “in accordance” with
the comprehensive plan, but how this concept is interpreted varies widely among
the states.81

While the comprehensive plan sets forth guidelines for the development of

a community, the community’s zoning ordinances set forth the regulations

to carry out the policies of the general plan.

changelabsolutions.org | From the Ground Up 21

If a farmers’ market is not explicitly included in the zoning codes, it is vulnerable

to being closed down as an “illegal” use or being displaced by development that is

expressly permitted in a particular district.

Most local jurisdictions have “use-based” zoning laws. Use-based codes divide the
community into distinct districts, such as residential, commercial, multi- or mixed-
use, and industrial, and regulate the use and development of land according to
each district’s designation.82

Understanding the function of different zoning code elements will help readers
better understand the model regulations provided in this document:

�� Use definitions provide a brief but clear description of a use, which is the
zoning term for a specific activity (such as a farmers’ market). If a use is not
described with a specific definition in the zoning code, it is generally de facto
illegal.

�� Required use standards set forth additional requirements for certain
permitted and conditional uses. For example, use standards may impose
specific requirements for lighting, hours of operation, maintenance, or other
business operations.

Local governments have considerable discretion when enacting zoning
regulations. Governments enact zoning laws under their “police power” – the
power of the government to regulate private conduct to protect and further
the public’s health, safety, or general welfare.83 Courts generally defer to the
government’s judgment regarding land use classification. Because, by its nature,
land use regulation cannot be done with scientific precision, courts presume
zoning ordinances are valid. Provided that there is a rational basis for different
zoning treatment of similar lands or land users, courts will generally uphold
regulations, even in the absence of evidence that the dissimilar zoning treatment
will have its intended effect.84

here’s a practical way to think about whether your community should adopt
comprehensive plan policies, zoning ordinances, or both. The comprehensive
planning process usually involves community input, data collection, and a
forward-looking discussion of community opportunities and challenges. Zoning
amendments, on the other hand, may involve less community engagement and
aren’t undertaken with the same holistic approach to growth and development.
So even though at first blush it might seem that a zoning ordinance change is
sufficient to ensure that farmers’ markets can thrive, communities might find
significant value in making sure farmers’ markets are included explicitly in a
broader community plan, too. (And in states where comprehensive plans have
significant legal weight, comprehensive plan policies can provide even more
support for farmers’ markets.)

22 From the Ground Up | changelabsolutions.org

ZonInG is a way to regulate the use of property.

Zoning laws grant rights attached to the land.

Options for Regulating Operating Standards

Zoning Versus Licensing

LIcenSInG is typically a way to regulate

businesses and professionals working in certain

fields. A license usually grants rights to the

person who holds it.

the model zoning ordinance language provided in Section 4 of this guide includes
language outlining required operating standards. operating standards are business
practices or performance criteria that a use must comply with, even if it is allowed

“by-right” (that is, without any special or additional permits).

Some communities prefer to define and permit farmers’ markets through zoning,
but include operating standards in a separate business license or permit.75 this
enables enforcement of operating standards through the license renewal process.
the operating standards for farmers’ markets provided here can serve as a model,
regardless of which regulatory tool communities choose to use.

For more information, see changeLab Solutions’ fact sheet
Licensing & Zoning: Tools for Public Health:
www.changelabsolutions.org/publications/licensing-zoning

Licensing & Zoning
htlaeH cilbuP rof slooT

http://www.changelabsolutions.org/publications/licensing-zoning
http://www.changelabsolutions.org/publications/licensing-zoning

SectIon 3

Model comprehensive Plan Policies to
Protect & expand Farmers’ Markets

24 From the Ground Up | changelabsolutions.org

The following model language for a comprehensive plan (also known as “general
plan,” “master plan,” or “community plan”) suggests goals, policies, and actions to
protect existing and promote new farmers’ markets. The language can be adapted
to the needs of individual communities and incorporated into comprehensive
plans in different ways.

Language in italics suggests different options or describes the type of information
that needs to be inserted in the blank spaces in the policy.

Goal: Protect existing and establish additional farmers’ markets
to increase access to healthy, local, affordable, and culturally
appropriate foods, encourage community-building, support local
agriculture and economic development, and promote agritourism.

Policy: Remove regulatory barriers to establishing new and protecting
existing farmers’ markets. Review existing ordinances (zoning, permitting,
etc.) that pose barriers to establishing farmers’ markets, and revise ordinances
as necessary to promote their establishment.

Actions:

 ○ Enact [zoning] ordinances establishing operating standards for farmers’ markets that
address product and vendor mix, market duration/hours of operation, acceptance of
federal food assistance, parking for bicycles and automobiles, recycling, composting,
and trash collection.

 ○ Create a “one-stop shop” for farmers’ markets, housed in the [agency/department] that
provides information about and assistance with obtaining required permits, including
[police and fire, street closure, parks], and promotes priority market locations.

Policy: Identify and prioritize potential farmers’ market sites with the aim of
increasing healthy food access for all residents. Consider public property, including
parks, schools, colleges and universities, transit stations, other institutions, and temporary
street closures where feasible. Also consider private property, including hospitals and
commercial centers.

Actions:

 ○ Identify neighborhoods that lack access to fresh produce, and establish incentives
such as reduced permit fees, streamlined permitting, and grants to encourage farmers’
markets in those neighborhoods.

 ○ Establish development [requirements/incentives] to provide for the dedication of land
for neighborhood centers, public parks, squares, or plazas, or comparable uses that can
be used for farmers’ markets in new developments.

 ○ Coordinate with neighborhood and community groups to prioritize sites for and promote
local farmers’ markets.

Policy: Support farmers’ markets that are accessible by a variety of transportation
modes. Promote farmers’ markets on sites that have convenient pedestrian, bike, and
public transit access and sufficient off-street parking.

changelabsolutions.org | From the Ground Up 25

Policy: Support affordable markets. [Require] the use and acceptance of federal, state,
and local food assistance programs such as Electronic Benefit Transfer (EBT) cards and
Women, Infants, and Children (WIC) benefits at all farmers’ markets.

Action:

 ○ Establish a program to provide technical assistance and support for accepting EBT,
either through [agency/department] or a partner organization.

Policy: Increase support for farmers’ markets through partnerships with other
public agencies and private institutions, including school districts, food policy councils,
neighborhood groups, senior centers, businesses, and agricultural organizations.

Policy: Partner with schools. Support the development of farm-to-school programs that
offer locally grown foods in school breakfast and lunch programs, and allow schools to
host farmers’ markets on weekends or during after-school hours.

Model Zoning Language establishing
a Farmers’ Market as an Approved Use

SectIon 4

changelabsolutions.org | From the Ground Up 27

The following model ordinance provides that farmers’ markets are an approved
use of land in specific zones. This designation allows farmers’ markets to be
established and maintained in such zones without requiring a permit, finding,
variance, or other land use approval. Because no land use approval is required, the
ordinance sets forth basic regulations for farmers’ markets, including requiring
operating rules. Depending on the laws of the local community, a farmers’ market
may need to obtain a health permit, business license, or other type of permit.

Local jurisdictions will need to determine where within their existing codes the
amendment would best fit, make other amendments as necessary for consistency,
and follow the appropriate procedures for amending their zoning laws. The
language can be adapted to the needs of individual communities.

Language in italics suggests different options or describes the type of information
that needs to be inserted in the blank spaces in the ordinance. “Comments”
provide additional information.

PeRmItted USe of fARmeRS’ mARketS
1. Definitions.

a) “Farm Products” means fruits, vegetables, mushrooms, herbs, nuts, shell eggs,
honey or other bee products, flowers, nursery stock, livestock food products
(including meat, milk, cheese, and other dairy products), and fish.

b) “Farmers’ Market” means an [outdoor] market at a fixed location, open to the
public, operated by a governmental agency, a nonprofit corporation, or one
or more Producers, at which (a) at least [75] percent of the vendors sell Farm
Products or Value-added Farm Products and (b) at least [75] percent of the
vendors who regularly participate during the market’s hours of operation are
Producers, or family members or employees of Producers.

c) “Producer” means a person or entity that raises or produces Farm Products on
land that the person or entity farms and owns, rents, or leases.

d) “Value-added Farm Product,” means any product processed by a Producer
from a Farm Product, such as baked goods, jams, and jellies.

COMMENT: In some states, state law defines the terms farmers’ market and farm products or produce, and may set forth a regulatory scheme

of enforcement. In California, for example, the local county agricultural commission must certify farmers’ markets to ensure they meet the state’s

definition and comply with state law.85 In Illinois, a statewide farmers’ market task force is responsible for implementing statewide administrative

regulations for farmers’ markets.86 Be sure to review your state law to determine if the state regulates farmers’ markets, and if so, ensure that

any local law conforms to it. If state law does not provide a regulatory framework, the municipality may need to include more regulations in its

ordinance.

The definition of Farmers’ Market in the model requires that farmers’ markets meet two standards. First, it requires that a certain percentage (we

suggest 75 percent) of the vendors sell farm produce or products made from farm produce. This requirement ensures that the preferential zoning

designation is reserved for those markets that sell agricultural products. It distinguishes a farmers’ market from a “flea market” or “swap meet” or

other type of market, which may primarily sell crafts, furniture, or other non-food items, or which sell foods other than agricultural products. The

vendor-based standard is a relatively simple one to monitor and enforce.

28 From the Ground Up | changelabsolutions.org

2. Permitted use. Farmers’ Markets are a permitted use in the following zoning districts: downtown
commercial, neighborhood commercial, institutional, public, mixed-use, open space, multifamily
residential____________________ [add other use districts] subject to the following regulations:

a) Compliance with all laws. All Farmers’ Markets and their vendors comply with all federal,
state, and local laws and regulations relating to the operation, use, and enjoyment of the market
premises;91

b) Permits and licenses. All Farmers’ Markets and their vendors receive all required operating and
health permits, licenses, and certificates of insurance, and these documents (or copies) shall be
in the possession of the Farmers’ Market Manager or the vendor, as applicable, on the site of
the Farmers’ Market during all hours of operation;

c) Acceptance of payment from food assistance programs. For eligible goods or products sold,
all Farmers’ Markets and their vendors shall accept all forms of payment – or shall allow a
legitimate and duly authorized third party to occupy space within the Farmers’ Market area
to operate a redemption program – by participants of federal, state, or local food assistance
programs, including, but not limited to, the Supplemental Nutrition Assistance Program (SNAP)
[or insert state name of program]; the Women, Infants, and Children (WIC) Farmers’ Market
Nutrition Program; and the Senior Farmers’ Market Nutrition Program, all in a manner allowed
by, and in conformance with, both federal and state laws and regulations as those laws and
regulations may be amended from time to time.

Second, the definition requires that a percentage of the vendors are farmers engaged in “direct marketing,” that is, farmers directly selling to

consumers the farm produce, or products made from farm produce, that the farmers grew themselves. While we suggest that 75 percent of the

vendors be Producers, that number may not be feasible in communities with shorter growing seasons or fewer local farmers; in those communities,

the number can be adjusted downward.

Finally, the definition is consistent with the USDA’s definition for farmers’ market to facilitate market acceptance of SNAP benefits.87

Option: Small Markets

Some communities, such as San Jose, Calif., and Minneapolis, have created separate categories and requirements for small and large markets.

As described in Section 1, Minneapolis has created a category of “mini-markets” (also called “local produce markets”), which are small farmers’

markets with five or fewer vendors who sell their own locally grown produce and flowers. Mini-markets require only a permit to operate (a “local

produce market” permit), rather than a business license, which greatly reduces the time and expense of establishing a new market.88 San Jose

has created a category of “small farmers’ markets,” consisting of 15 or fewer vendors and occupying an area of 10,000 square feet or less.89 These

small farmers’ markets do not require event or development permits.90

In some communities, a small farmers’ market designation may help increase access to fresh produce in neighborhoods that lack ready access to

produce. In addition, some communities may prefer to limit markets in residential areas to smaller markets while allowing larger markets in more

commercial districts.

COMMENT: Communities may wish to specify in the ordinance the types of permits and licenses required by the market and individual vendors.

COMMENT: It is important to require farmers’ markets to accept payments from participants in food assistance programs in order to ensure

that low-income residents have access to fresh produce and that local farmers can benefit from the spending power of these consumers. In some

communities, a local community-based organization may run the EBT program at the market. The model language allows for vendors to accept

benefits directly or to allow a third party to operate a central redemption program at the market. Communities should consider offering technical

assistance and resources to markets to facilitate their participation in these programs.92

changelabsolutions.org | From the Ground Up 29

3. operating rules. All Farmers’ Markets have an established set of operating rules addressing the
governance structure of the Farmers’ Market, hours of operation, maintenance, insurance, security
requirements and responsibilities, and appointment of a Market Manager.

4. market manager. All Farmers’ Markets have a Market Manager authorized to direct the operations
of all vendors participating in the market on the site of the market during all hours of operation.93

5. Parking.

a) All Farmers’ Markets shall provide for a minimum of one vehicle parking space for each
vendor stall.

b) All Farmers’ Markets shall provide for [number of] parking spaces for shoppers per [number
of] vendor stalls. Where the Farmers’ Market is located within [one-half] mile of any transit
stop for a bus route, or a fixed rail or bus rapid transit system, the number of parking spaces
required shall be reduced by [50 percent].

6. Waste. All Farmers’ Markets provide for composting, recycling, and waste removal in accordance
with all applicable [jurisdiction] codes. The Farmers’ Market Manager is responsible for ensuring
that the site is restored to a neat condition by no later than the end of the Farmers’ Market day.

7. Bike Storage. All Farmers’ Markets provide secure bicycle storage for their patrons.

8. [List additional regulations here such as permitted operating hours (including set-up and
clean-up), etc.]

COMMENT: States with more comprehensive farmers’ market regulatory schemes may set legislative or regulatory standards governing their

operations. If not, the municipality could include more specific standards within the ordinance.

COMMENT: In order to build support from neighboring residents and businesses, as well as a customer base for the farmers’ market, the

community should locate the market in an area that is easily accessible by public transit and has sufficient parking space. Communities should

tailor the model language to meet their needs.

SectIon 5

Resources

changelabsolutions.org | From the Ground Up 31

General Farmers’ Market Resources

National Farmers’ Market Coalition
Database of resources for farmers, market managers, market researchers, and organizations
sponsoring or looking to start farmers’ markets.

www.farmersmarketcoalition.org/resources

Project for Public Spaces, Public Markets
Economic and community development and funding resources for public markets.

www.pps.org/markets

University of California Small Farm Center
www.sfc.ucdavis.edu/farmers_market

Farmers’ Markets & Food Assistance Programs

WIC Farmers’ Market Nutrition Program
www.fns.usda.gov/wic/fmnp/fmnpfaqs.htm

Senior Farmers’ Market Nutrition Program
www.fns.usda.gov/wic/SFMNP-Fact-Sheet.pdf

Accepting SNAP Benefits at Farmers’ Markets
www.fns.usda.gov/snap/ebt/fm.htm

Supplemental Nutrition Assistance Program (SNAP) at Farmers’ Markets
www.ams.usda.gov/AMSv1.0/getfile?dDocName=STELPRDC5085298

Supplemental Nutrition Assistance Program (SNAP) State Outreach Plan Guidance
www.fns.usda.gov/snap/outreach/guidance/stateplan.htm

Seven Steps for Creating a Successful SNAP/EBT Program at Your Farmers’ Market
www.pps.org/reference/seven-steps-snap-ebt-market

Farmers’ Markets as a Strategy to Improve Access to healthy Food for Low-Income Families
and Communities
www.pps.org/wp-content/uploads/2013/02/RWJF-Report.pdf

http://www.farmersmarketcoalition.org/resources
http://www.pps.org/markets
http://www.sfc.ucdavis.edu/farmers_market%20
http://www.fns.usda.gov/wic/fmnp/fmnpfaqs.htm%20
http://www.fns.usda.gov/wic/SFMNP-Fact-Sheet.pdf%20
http://www.fns.usda.gov/snap/ebt/fm.htm%20
http://www.ams.usda.gov/AMSv1.0/getfile%3FdDocName%3DSTELPRDC5085298%20
http://www.fns.usda.gov/snap/outreach/guidance/stateplan.htm%20
http://www.pps.org/reference/seven-steps-snap-ebt-market%20
http://www.pps.org/wp-content/uploads/2013/02/RWJF-Report.pdf%20

32 From the Ground Up | changelabsolutions.org

Local Food Assistance Incentive/Bonus Examples

Wayne State Farmers’ Market and SEED Wayne (Detroit, MI)
www.clas.wayne.edu/seedwayne/

City heights Farmers’ Market Fresh Fund Dollars (San Diego, CA)
www.sdfarmbureau.org/Farmers-Markets/chfm/fresh_fund.html

Experimental Station (Chicago, IL)
www.experimentalstation.org/food-culture

Fresh Bucks Program (RI)
www.farmfreshri.org/about/freshbucks.php

Crescent City Farmers’ Market MarketMatch Program (New Orleans, LA)
www.crescentcityfarmersmarket.org/index.php?page=market-match

Capital City Public Market 2-for-1 Match (Boise, ID)
www.capitalcitypublicmarket.com/PageViewer.aspx?MCAT=EventsPrograms&Context=EBT

South Memphis Farmers’ Market Double Green$ (Memphis, TN)
www.somefm.org/payment-options

Farmers’ Market Rules & Regulations

“Understanding Farmers’ Markets Rules”
FLAG – Farmers’ Local Action Group, Incorporated (2006)

www.flaginc.org/topics/pubs/marketing.php#FMrules

“Farmers’ Markets Rules, Regulations and Opportunities”
National Aglaw Center Publications (June 2002)

www.nationalaglawcenter.org/assets/articles/hamilton_farmersmarkets.pdf

Dane County, Wisconsin, Farmers’ Market Rules
www.dcfm.org/wordpress/wp-content/uploads/2012/05/DCFM_Rules_2012.pdf

Freshfarm Markets Rules in Washington, D.C.
www.freshfarmmarket.org/pdfs/2012_rules_and_regulations.pdf

http://www.clas.wayne.edu/seedwayne/%20
http://sdfarmbureau.org/Farmers-Markets/chfm/fresh_fund.html%2520
http://www.experimentalstation.org/food-culture%20
http://www.farmfreshri.org/about/freshbucks.php%20
http://www.crescentcityfarmersmarket.org/index.php%3Fpage%3Dmarket-match%20
http://www.capitalcitypublicmarket.com/PageViewer.aspx%3FMCAT%3DEventsPrograms%26Context%3DEBT%20
http://somefm.org/payment-options%2520
http://www.flaginc.org/topics/pubs/marketing.php%23FMrules%20
http://www.nationalaglawcenter.org/assets/articles/hamilton_farmersmarkets.pdf%20
http://dcfm.org/wordpress/wp-content/uploads/2012/05/DCFM_Rules_2012.pdf%20
http://www.freshfarmmarket.org/pdfs/2012_rules_and_regulations.pdf%20

changelabsolutions.org | From the Ground Up 33

Safety & Risk Prevention

“Food Safety at Farmers’ Markets and Agritourism Venues: A Primer for California Operators”
& “Guide to Managing Risks and Liability at California Certified Farmers’ Markets”
Small Farm Center, University of California at Davis (2005)

www.sfc.ucdavis.edu/farmers_market

Market Management

Small Farm Center, University of California at Davis Farmers’ Market Management Series
www.sfc.ucdavis.edu/farmers_market

“Establishing and Operating a Community Farmers’ Market”
University of Kentucky Cooperative Extension Service (1997)

www.ca.uky.edu/agc/pubs/aec/aec77/aec77.pdf

“Recruiting Vendors for a Farmers’ Market”
Wallace Center (November 2007)

www.wallacecenter.org/our-work/Resource-Library/wallace-publications/handbooks/RECRUITERS_
Sc.pdf

Farmers’ Markets: Marketing and Business Guide
ATTR – National Sustainable Agriculture Information Service (2008)

www.attra.ncat.org/attra-pub/summaries/summary.php?pub=265

“Direct Farm Marketing and Tourism handbook”
University of Arizona Agricultural Resource Economics

www.ag.arizona.edu/arec/pubs/dmkt/dmkt.html

“Opening a Farmers’ Market on Federal Property: A Guide for Market Operators and
Building Managers”
U.S. Department of Agriculture (2009)

www.ams.usda.gov/AMSv1.0/getfile?dDocName=STELPRDC5079490

Networking Small Urban Farmers Markets: Lessons learned from IATP
Institute for Agriculture and Trade Policy

www.iatp.org/documents/networking-small-urban-farmers-markets

Managing Small Urban Farmers Markets: A handbook for mini farmers market managers
Institute for Agriculture and Trade Policy

www.iatp.org/documents/managing-small-urban-farmers-markets

http://www.sfc.ucdavis.edu/farmers_market%20
http://www.sfc.ucdavis.edu/farmers_market%20
http://www.ca.uky.edu/agc/pubs/aec/aec77/aec77.pdf%20
http://www.wallacecenter.org/our-work/Resource-Library/wallace-publications/handbooks/RECRUITERS_Sc.pdf
http://www.wallacecenter.org/our-work/Resource-Library/wallace-publications/handbooks/RECRUITERS_Sc.pdf
https://attra.ncat.org/attra-pub/summaries/summary.php%3Fpub%3D265%20
http://http://ag.arizona.edu/arec/pubs/dmkt/dmkt.html%20
http://www.ams.usda.gov/AMSv1.0/getfile%3FdDocName%3DSTELPRDC5079490%20
http://www.iatp.org/documents/networking-small-urban-farmers-markets
http://www.iatp.org/documents/managing-small-urban-farmers-markets%20

34 From the Ground Up | changelabsolutions.org

Funding Opportunities

Farmers’ Market Consortium Resource Guide
U.S. Department of Agriculture Agricultural Marketing Service (November 2007)

www.ams.usda.gov/AMSv1.0/getfile?dDocName=STELDEV3100937&acct=frmrdirmkt

U.S. Department of Agriculture Farmers’ Market Promotion Program (FMPP)
Grants authorized by the FMPP are targeted to help improve and expand domestic farmers’
markets, roadside stands, community-supported agriculture programs, agritourism activities,
and other direct producer-to-consumer market opportunities. Approximately $5 million was
allocated for FMPP for Fiscal Years 2009 and 2010 and $10 million for Fiscal Years 2011 and
2012. The maximum amount awarded for any one proposal cannot exceed $100,000. Entities
eligible to apply include agricultural cooperatives, producer networks, producer associations,
local governments, nonprofit corporations, public benefit corporations, economic development
corporations, regional farmers’ market authorities, and tribal governments.

www.ams.usda.gov/AMSv1.0/FMPP

Wholesome Wave
www.wholesomewave.org

http://www.ams.usda.gov/AMSv1.0/getfile%3FdDocName%3DSTELDEV3100937%26acct%3Dfrmrdirmkt%20
http://www.ams.usda.gov/AMSv1.0/FMPP%20
http://www.wholesomewave.org

endnotes

36 From the Ground Up | changelabsolutions.org

1 US Department of Agriculture, Agricultural Marketing Service. Farmers Markets and Local Food Marketing, 2012.
www.ams.usda.gov/AMSv1.0/FARMERSMARKETS

2 Holben D. “Farmers’ Markets: Fertile Ground for Optimizing Health.” Journal of the American Dietetic Association,
110(3): 364-365, 2010.

3 Brown C and Miller S. “The Impacts of Local Markets: A Review of Research on Farmers’ Markets and Community
Supported Agriculture (CSA).” American Journal of Agricultural Economics, 90(5): 1296-1302, 2008.

4 McCormack L, Laska M, Larson N and Story M. “Review of the Nutritional Implications of Farmers’ Markets and
Community Gardens: A Call for Evaluation and Research Efforts.” Journal of the American Dietetic Association,
110(3): 339-408, 2010.

5 Holben D, supra note 2.

6 Id.

7 Estabrook B. “The Farmers’ Market Myth.” The Atlantic. May 10, 2011; Claro J. Vermont Farmers’ Markets and
Grocery Stores: A Price Comparison. Northeast Organic Farming Organization of Vermont, 2011,
http://nofavt.org/pricestudy; Pirog R and McCann N. Is Local Food More Expensive? A Consumer Price Perspective on
Local and Non-Local Foods Purchased in Iowa. Leopold Center for Sustainable Agriculture, 2009,
www.leopold.iastate.edu/pubs-and-papers/2009-12-local-food-more-expensive; Gaudette K.“Farmers-market food
costs less, class finds.” The Seattle Times. June 4, 2007; Neighborhood Farmers Market Alliance. “Are Farmers’
Markets Really More Expensive?” 2012, www.seattlefarmersmarkets.org/ripe-n-ready/are-the-farmers-markets-really-
more-expensive/?searchterm=more%20expensive

8 Project for Public Spaces and Columbia University Institute for Social and Economic Research and Policy (ISERP).
Farmers Markets as a Strategy to Improve Access to Healthy Food for Low-Income Families and Communities, 2013,
www.pps.org/wp-content/uploads/2013/02/RWJF-Report.pdf

9 McCormack L, et.al. supra note 4.

10 Id.

11 Id.

12 Id.

13 Los Angeles County, Cal. Healthy Design Ordinance (Feb. 5, 2013). Codified at: Los Angeles County, Cal. Code of
ordinances, Ch. 22.52, Part 25, §§22.52.2600 – 22.52.2600 (2013), http://planning.lacounty.gov/hdo

14 Portland, Ore., Ordinance 185,421 (2012).

15 Minneapolis Code of Ordinances § 201.40 (2012).

16 Miami Code of Ordinances § 62-622 (2012).

17 Seattle Ordinance No. 123090 (2009).

18 Seattle Department of Transportation, “Street Use Permits for Special Activities,” 2012,
www.seattle.gov/transportation/stuse_special.htm

19 City of San Jose Planning Commission. Memorandum to the Honorable Mayor and City Council, Re: Proposed Zoning
Code Amendment for Certified Farmers’ Markets. July 18, 2012.
www3.sanjoseca.gov/clerk/Agenda/20120814/20120814_0403.pdf

20 Id.

21 City of San Jose, Cal. Envision San Jose 2040: General Plan. Adopted Nov 1, 2011.
www.sanjoseca.gov/DocumentCenter/Home/View/474

22 For more information, see: www.healthtrust.org/campaignforhealthyfoodsanjose/index.php

23 Buikema R (Senior Planner, City of San Jose, Cal.). Phone interview on Aug 8, 2012.

24 City of San Jose Planning Commission. Memorandum to the Honorable Mayor and City Council, Re: Proposed Zoning
Code Amendment for Certified Farmers’ Markets. July 18, 2012.
www3.sanjoseca.gov/clerk/Agenda/20120814/20120814_0403.pdf

25 Buikema R, supra note 23.

26 San Francisco, Cal., Administrative Code § 9A.3(b) (2012).

27 More information on the La Jolla Elementary School Open Aire Market is available at: www.lajollamarket.com

28 More information on farmers’ markets hosted by Kaiser Permanente is available at:
https://members.kaiserpermanente.org/redirects/farmersmarkets

http://www.ams.usda.gov/AMSv1.0/FARMERSMARKETS
http://nofavt.org/pricestudy
http://www.leopold.iastate.edu/pubs-and-papers/2009-12-local-food-more-expensive
http://www.seattlefarmersmarkets.org/ripe-n-ready/are-the-farmers-markets-really-more-expensive/%3Fsearchterm%3Dmore%2520expensive
http://www.seattlefarmersmarkets.org/ripe-n-ready/are-the-farmers-markets-really-more-expensive/%3Fsearchterm%3Dmore%2520expensive
http://www.pps.org/wp-content/uploads/2013/02/RWJF-Report.pdf
http://http://planning.lacounty.gov/hdo
http://www.seattle.gov/transportation/stuse_special.htm
http://www3.sanjoseca.gov/clerk/Agenda/20120814/20120814_0403.pdf
http://www.sanjoseca.gov/DocumentCenter/Home/View/474
http://www.healthtrust.org/campaignforhealthyfoodsanjose/index.php
http://www3.sanjoseca.gov/clerk/Agenda/20120814/20120814_0403.pdf
http://www.lajollamarket.com
http://https://members.kaiserpermanente.org/redirects/farmersmarkets

changelabsolutions.org | From the Ground Up 37

29 More information on Wayne State Farmers’ Market and SEED Wayne is available at: www.clas.wayne.edu/seedwayne

30 More information on the Cedar Rapids Farmers’ Market is available at:
www.downtowncr.org/content/Farmers-Market.aspx

31 More information on the Milbrae Farmers’ Market is available at: www.millbrae.com/index.php?page=8

32 City of San Jose Planning Commission, supra note 24.

33 More information on Minneapolis mini markets is available from: Institute for Agriculture and Trade Policy
A “How-to” Guide for Hosting Mini Farmers’ Markets in Minneapolis, 2009, www.iatp.org/iatp/publications.
cfm?accountID=258&refID=103489; Institute for Agriculture and Trade Policy. The Minneapolis Mini Farmers Market
Project, 2009, www.iatp.org/iatp/factsheets.cfm?accountID=258&refID=103490

34 Amendment to Minneapolis Code of Ordinances Title 10, Chapter 201.40.
www.minneapolismn.gov/www/groups/public/@council/documents/webcontent/wcms1p-081595.pdf

35 Baran M. “Mini-farmers’ markets thrive in low-income Minneapolis neighborhoods.” Minnesota Public Radio. July 20,
2010. http://minnesota.publicradio.org/display/web/2010/07/20/mini-farmers-markets-thrive-in-minneapolis

36 Kastler, M (Senior Program Associate, Institute for Agriculture and Trade Policy). Phone interview on April 12, 2012.

37 Id.

38 San Francisco, Cal., Administrative Code § 9A.15(d) (2012).

39 San Jose, Cal., Municipal Code § 20,80.270 (2012).

40 Pending final approval; Los Angeles County, Cal., Municipal Code § 22.52.26 (2012).

41 Jones P and Bhatia R. “Supporting Equitable Food Systems through Food Assistance at Farmers’ Markets.” American
Journal of Public Health, 101(5): 781-783, 2011.

42 Jones P and Bhatia R. supra note 42.

43 More information about California Certified Farmers’ Market Program is available from: ChangeLab Solutions.
California Certified Farmers’ Markets and Farm Stands, 2010,
www.changelabsolutions.org/publications/CA-farmers-markets-farm-stands

44 Monroy, M (Agricultural Commissioner, San Francisco). Phone interview on March 22, 2012.

45 Id.

46 San Jose, Cal., Municipal Code §20.80.25 (2012).

47 Minneapolis Code of Ordinances § 201.40 (2012).

48 Urban Food Zoning Code Update: Adopted Report, Bureau of Planning and Sustainability, City of Portland, Ore. June
13, 2012. www.portlandoregon.gov/bps/article/402598; Portland, Ore., Ordinance 185,421 (2012).

49 Richman J (Senior Planner, Bureau of Planning and Sustainability, City of Portland, Ore.). Phone interview on
September 7, 2012.

50 Id.

51 Id.

52 More information on the SNAP program is available from the USDA Food and Nutrition Services at:
www.fns.usda.gov/snap//Default.htm

53 “FoodShare Wisconsin: A Recipe for Good Health.” Wisconsin Department of Health Services,
www.dhs.wisconsin.gov/foodshare

54 More information on SNAP and farmers’ markets is available on the USDA’s website at:
www.fns.usda.gov/snap/ebt/fm.htm

55 USDA Agricultural Marketing Service, USDA Food and Nutrition Service, Project for Public Spaces, Inc.
“Supplemental Nutrition Assistance Program (SNAP) at Farmers Markets: A How-To Handbook,” June 2010,
www.ams.usda.gov/AMSv1.0/getfile?dDocName=STELPRDC5085298

56 The WIC program provides supplemental foods, health care referrals, and nutrition education at no cost to low-
income pregnant, breastfeeding and non-breastfeeding postpartum women, and to infants and children up to five
years of age, who are found to be at nutritional risk. United States Department of Agriculture, Food and Nutrition
Services. WIC Farmers’ Market Nutrition Program Fact Sheet, 2012,
www.fns.usda.gov/wic/WIC-FMNP-Fact-Sheet.pdf

57 Id.

http://www.clas.wayne.edu/seedwayne
http://www.downtowncr.org/content/Farmers-Market.aspx
http://www.millbrae.com/index.php%3Fpage%3D8
http://www.iatp.org/iatp/publications.cfm%3FaccountID%3D258%26refID%3D103489
http://www.iatp.org/iatp/publications.cfm%3FaccountID%3D258%26refID%3D103489
http://www.iatp.org/iatp/factsheets.cfm%3FaccountID%3D258%26refID%3D103490
http://www.minneapolismn.gov/www/groups/public/%40council/documents/webcontent/wcms1p-081595.pdf
http://minnesota.publicradio.org/display/web/2010/07/20/mini-farmers-markets-thrive-in-minneapolis
http://www.changelabsolutions.org/publications/CA-farmers-markets-farm-stands
http://www.portlandoregon.gov/bps/article/402598
http://www.fns.usda.gov/snap//Default.htm
http://www.dhs.wisconsin.gov/foodshare
http://www.fns.usda.gov/snap/ebt/fm.htm
http://www.ams.usda.gov/AMSv1.0/getfile%3FdDocName%3DSTELPRDC5085298
http://www.fns.usda.gov/wic/WIC-FMNP-Fact-Sheet.pdf

38 From the Ground Up | changelabsolutions.org

58 More information about the WIC Farmers’ Market Nutrition Program is available at:
www.cdph.ca.gov/programs/wicworks/Pages/Farmers%27Market-ProgramOverview.aspx

59 US Department of Agriculture, Food and Nutrition Services. States That Authorize Farmers to Accept WIC Cash Value
Voucher as of September 25, 2012, www.fns.usda.gov/wic/WIC-CVV-map.pdf

60 US Department of Agriculture, Food and Nutrition Services. “Senior Farmers’ Market Nutrition Program Fact Sheet,”
2012, www.fns.usda.gov/wic/SFMNP-Fact-Sheet.pdf

61 Id.

62 More information about Wholesome Wave’s farmers’ market incentive programs available at:
http://wholesomewave.org/dvcp

63 McCormack L, et.al. supra note 4.

64 More information about the City Heights Farmers’ Market Fresh Fund Dollars is available at:
http://sdfarmbureau.org/Farmers-Markets/chfm/fresh_fund.html

65 More information on the Rhode Island Fresh Bucks program is available at:
www.farmfresh.org/markets/freshbucks.php

66 More information on the general plan update and amendment process is available from: ChangeLab Solutions.
General Plans and Zoning: A Toolkit on Land Use and Health, 2007, www.changelabsolutions.org/publications/
toolkit-gp-and-zoning; Additional ideas for model general plan policies that support healthy communities, and ideas
for implementation are available from: ChangeLab Solutions. How to Create and Implement Healthy General Plans,
2008, www.changelabsolutions.org/publications/toolkit-healthy-general-plans

67 Cal. Food & Agric. Code § 47004(b) (West 2012); Cal. Code of Regs. tit. 3, § 1392.2(a), (h) (2012).

68 Nev. Rev. Stat. § 244.336 (2011).

69 Cal. Food & Agric. Code § 47004(b) (West 2012); Cal. Code of Regs. tit. 3 §1392.1 (2012).

70 Food and Drug Administration. Real Progress in Food Code Adoptions. Sept. 30, 2010. www.fda.gov/downloads/Food/
FoodSafety/RetailFoodProtection/FederalStateCooperativePrograms/UCM230336.pdf. North Carolina has adopted a
law based upon the 1976 Model Foodservice Code. The District of Columbia, Puerto Rico, and the Virgin Islands have
also adopted versions of the Food Code. Of the 345 federally recognized tribes with food service operations, as of
February, 2010, only 63 have adopted a tribal food code, 54 of which are based on the FDA Model Food Code.

71 FDA Model Food Code, Preface § 3 (2009).

72 Rosenberg N and Leib EB. Pennsylvania’s Chapter 57 and Its Effects on Farmers Markets. Harvard Food Law and
Policy Clinic, 2012, http://blogs.law.harvard.edu/foodpolicyinitiative/files/2012/08/PA-FM-FINAL3.pdf

73 Cal. Health & Safety Code §§ 113789(b)(9), 114381 (West 2012).

74 Iowa Admin. Code r.481-30.2(10A) (2012).

75 In Georgia, for example, the state commissioner of agriculture is responsible for implementing rules related to
maintenance of safety and order, health and sanitation grades, and classes of agricultural products, and designating
places in any market where agricultural products may be sold. Ga. Code Ann. § 2-10-56 (West 2012).

76 See, e.g., Minneapolis, “License Application Guidelines and Checklist: License Type – Public Market,” 2011,
www.minneapolismn.gov/www/groups/public/@regservices/documents/webcontent/convert_285426.pdf

77 8 McQuillin Mun. Corp. §§ 25.35, 25.38 (3d ed. 2010).

78 For more information on the roles a variety of stakeholders can play in land use policy development, see ChangeLab
Solutions’ A Roadmap for Healthier General Plans, 2011, www.changelabsolutions.org/publications/GP-roadmap

79 Breggin L and George S. “Planning for Biodiversity: Sources of Authority in State Land Use Laws.” Virginia
Environmental Law Journal, 22: 81–123 2003.

80 Id.

81 Hodgson K. Comprehensive Planning for Public Health: Results of the Planning and Community Health Research
Center Survey. American Planning Association, 2003, www.planning.org/research/publichealth/pdf/surveyreport.pdf

82 Ziegler E, Rathkopf A and Rathkopf D. 1 Rathkopf’s The Law of Zoning and Planning § 14: 1 (4th ed. 2011).

83 Another form of zoning that is growing in popularity is “form-based zoning.” While form-based zoning is broader in
how it defines allowed uses, use definitions still apply. Most of the provisions here could be applied to form-based
codes. More information on form-based and use-based zoning is available from: ChangeLab Solutions. How to Create
and Implement Healthy General Plans, 2008, www.changelabsolutions.org/publications/toolkit-healthy-general-plans

84 Id.

http://www.cdph.ca.gov/programs/wicworks/Pages/Farmers%2527Market-ProgramOverview.aspx
http://www.fns.usda.gov/wic/WIC-CVV-map.pdf
http://www.fns.usda.gov/wic/SFMNP-Fact-Sheet.pdf
http://wholesomewave.org/dvcp
http://sdfarmbureau.org/Farmers-Markets/chfm/fresh_fund.html
http://www.farmfresh.org/markets/freshbucks.php
http://www.changelabsolutions.org/publications/toolkit-gp-and-zoning
http://www.changelabsolutions.org/publications/toolkit-gp-and-zoning
http://www.changelabsolutions.org/publications/toolkit-healthy-general-plans
http://www.fda.gov/downloads/Food/FoodSafety/RetailFoodProtection/FederalStateCooperativePrograms/UCM230336.pdf
http://www.fda.gov/downloads/Food/FoodSafety/RetailFoodProtection/FederalStateCooperativePrograms/UCM230336.pdf
http://blogs.law.harvard.edu/foodpolicyinitiative/files/2012/08/PA-FM-FINAL3.pdf
http://www.minneapolismn.gov/www/groups/public/%40regservices/documents/webcontent/convert_285426.pdf
http://www.changelabsolutions.org/publications/GP-roadmap
http://www.planning.org/research/publichealth/pdf/surveyreport.pdf
http://www.changelabsolutions.org/publications/toolkit-healthy-general-plans

changelabsolutions.org | From the Ground Up 39

85 Id.

86 Cal. Food & Agric. Code § 47004(b) (West 2012); Cal. Code of Regs. tit. 3 § 1392.2 (2012).

87 410 Ill. Comp. Stat. Ann. 625/3.3 (West 2012).

88 For the purpose of accepting SNAP benefits, the USDA defines a farmers’ market as “a multi-stall market at which
farmer-producers sell agricultural products directly to the general public at a central or fixed location, particularly
fresh fruit and vegetables (but also meat products, dairy products, and/or grains).” United States Department of
Agriculture, Food and Nutrition Service. “What is a Farmers’ Market?” Supplemental Nutrition Assistance Program,
2012, www.fns.usda.gov/snap/ebt/fm-scrip-what_is_fm.htm

89 Minneapolis Code of Ordinances § 201.40 (2012).

90 San Jose, Cal., Municipal Code §20.80.255 (2012).

91 Id.

92 In some communities, farmers’ markets may be regulated in their state’s food retail code or agricultural code. If so,
the farmers’ market may require a health permit from their state or county health department. See, e.g. Cal. Health
& Safety Code § 113789(b)(9) (West 2012) (including certified farmers’ markets within the definition of food facility
under the California Retail Food Code).

93 For more information regarding accepting Food Stamps/Supplemental Nutrition Assistance Program benefits at
Farmers’ Markets, see the USDA website at Accepting SNAP Benefits At Farmers’ Markets at:
www.fns.usda.gov/snap/ebt/fm.htm or the resource library of the Farmers’ Market Coalition available at:
www.farmersmarketcoalition.org/resources/resource-library

94 More information regarding operating rules for farmers’ markets is available from: Hamilton ND, “Farmers’ Markets
Rules, Regulations and Opportunities.” National AgLaw Center Publications, June 2002, www.nationalaglawcenter.
org/assets/articles/hamilton_farmersmarkets.pdf. For sample farmers’ markets operating rules, see Dane County,
Wisc., farmers’ market available at: http://dcfm.org/wordpress/wp-content/uploads/2012/05/DCFM_Rules_2012.pdf and
FRESHFARM markets’ rules in Washington, D.C., www.freshfarmmarket.org/pdfs/2012_rules_and_regulations.pdf

This tool was developed with support from the Centers for Disease Control and Prevention.

Its contents are solely the responsibility of the authors and do not necessarily represent the

official views of the Centers for Disease Control and Prevention.

Users of this document should be aware that every funding source has different

requirements governing the appropriate use of those funds. Under U.S. law, no federal

funds are permitted to be used for lobbying or to influence, directly or indirectly, specific

pieces of pending or proposed legislation at the federal, state, or local levels. Organizations

should consult appropriate legal counsel to ensure compliance with all rules, regulations,

and restriction of any funding sources.

ChangeLab Solutions is a nonprofit organization that provides legal information on matters relating to public

health. The legal information in this document does not constitute legal advice or legal representation. For legal

advice, readers should consult a lawyer in their state.

© 2013 ChangeLab Solutions

http://www.fns.usda.gov/snap/ebt/fm-scrip-what_is_fm.htm
http://www.fns.usda.gov/snap/ebt/fm.htm
http://www.farmersmarketcoalition.org/resources/resource-library
http://www.nationalaglawcenter.org/assets/articles/hamilton_farmersmarkets.pdf
http://www.nationalaglawcenter.org/assets/articles/hamilton_farmersmarkets.pdf
http://dcfm.org/wordpress/wp-content/uploads/2012/05/DCFM_Rules_2012.pdf
http://www.freshfarmmarket.org/pdfs/2012_rules_and_regulations.pdf

	Introduction
	SECTION 1 | Overview: Farmers’ Market Policy Issues & Best Practices
	What are farmers’ markets?
	Why are farmers’ markets important for healthy communities?
	What are land use policies?
	Why develop local land use policies for farmers’ markets?
	How can federal food assistance programs support farmers’ markets?
	SECTION 2 | State & Local Laws Regulating Farmers’ Markets
	State Laws
	Local Land Use Laws
	SECTION 3 | Model Comprehensive Plan Policies to Protect & Expand Farmers’ Markets
	SECTION 4 | Model Zoning Language Establishing a Farmers’ Market as an Approved Use
	SECTION 5 | Resources
	Endnotes

