Name(s):
Email:
Organization(s):

Top of Form

FEEDBACK - Ontario Food & Nutrition Strategy

Outcome: A Diverse and Sustainable Food System
Below are the target areas related to a diverse and sustainable food system. Indicate whether you think the recommendations should be kept or removed. There are a few questions at the end to provide your rationale and mention other changes you wish to see (OR feel free to make notes on the text itself).
4. There is a strong, diverse, environmentally responsible and sustainable food production sector in Ontario
4.1 A protected farmland base with farmland available to farmers
(Must Keep
 (Keep (Keep with Changes
(Remove
(I Don't Know
4.2 Conversion of non-prime farmland into ecological goods and services uses

(Must Keep
 (Keep (Keep with Changes
(Remove
(I Don't Know

4.3 Farmers are better supported to contribute to endangered species preservation

(Must Keep
 (Keep (Keep with Changes
(Remove
(I Don't Know

4.4 A more diversified agricultural system
(Must Keep
 (Keep (Keep with Changes
(Remove
(I Don't Know

4.5 Sustainable fisheries and safe seafood

(Must Keep
 (Keep (Keep with Changes
(Remove
(I Don't Know
4.6 Waste is reduced throughout the food system
(Must Keep
 (Keep (Keep with Changes
(Remove
(I Don't Know

4.7 Wild lands are a sustainable source of food

(Must Keep
 (Keep (Keep with Changes
(Remove
(I Don't Know

Questions:
Provide the rationale for keeping or removing any suggestions you feel strongly about.

Are there any additional strategies/policies you would add to this set of recommendations?

Would you suggest any changes or modifications to the wording of these recommendations?

Provide any anecdotes, studies, or links to websites that strengthen your comments.
