	Back to the Land II Conference Report

	Building Sustainable Food Systems in the North East
Organised by the Workers Educational Association North East Green Branch

Supported by:
 [image: image1.jpg]The co-operative
membershipa

 [image: image2.jpg]THE SIR JAMES KNOTT TRUST

Authors: Ruth Hayward and Kerryanne Higgens

[image: image9.jpg]

Contents
Pages
2
Introduction and narrative of the day

3-4
Morning session synopsis – StroudCo Food Hub and Manchester Veg People
5
Financial breakdown and evaluation

6
Next steps

7-9
Inspiring practical projects in Newcastle Upon Tyne and elsewhere in the North

10
Resources available to help start a conversation with community groups around food and our food system

10
Resources that provide evidence for making a case for a sustainable food system – documents and presentations

11
Appendix - Notes from open space sessions

[image: image4.jpg]

Morning Session Synopsis
Keynote Speaker – Nick Weir from StroudCo Food Hub
The keynote speaker this year was Nick Weir, a member of StroudCo Food Hub as well as an expert in Community Supported Agriculture schemes. Nick was a founder member of Stroudco Food Hub (www.stroudco.org.uk) which is providing a new economic model for community food distribution. His work re-connects farmers with the communities that eat their food. By helping farms to become more profitable, and communities to re-connect with the land, there is an increased understanding of the issues of food production. Nick was also a founder member of Stroud Community Agriculture, regarded by the Soil Association as a Beacon Community Supported Agriculture (CSA) project. As well as being the key note speaker, he is also an experienced facilitator and led the open space process at the conference.
What is StroudCo?

Stroudco food hub is a not-for-profit grocer that brings together local food and drink producers and consumers, and operates an online ordering system so that people can easily buy local produce, using just one website. Stroudco aims to give a fairer deal to local producers and to provide people in Stroud with an alternative to supermarkets and to try to overcome the inconvenience of sourcing ethical food. Prices are lower than retail price but higher than wholesale so both producers and consumers get a better deal. There is no retail shop and stock is not stored, which keeps the overheads to a minimum, though the project provides paid work to one member of staff. Most of the products are produced or grown within 15 miles of Stroud, and produced using environmentally sustainable principles. Other products are ordered in from Essential, an ethical wholesaler based in the South West.

How did it start and is it self-sustaining financially?
Set up in 2006, and starting trading in 2009, Stroudco was initially funded by the Big Lottery to get the project off the ground and to design a business model and software that can be replicated and used by other towns and cities. Other food hubs using the Stroudco model have managed to become self-sustaining financially, needing no additional funding beyond start up funding in order to continue long term. Stroudco is not quite yet financially self- sustaining as Stroud has a thriving weekly farmers market and three CSA projects which limit the Stroudco demand. However, turnover is growing and they expect that they will be within the next year. They have over 400 members, 260 households have set up a Stroudco account, with 80 making infrequent orders and 20 ordering on a weekly basis.
How does it work?
Stroudco trades every week. Orders are taken online up until Wednesday evening and producers deliver produce between Thursday and Saturday morning to a local school.
Shoppers have three delivery/collection options. They can either collect their shopping on the Saturday afternoon from the school, arrange to collect it later in the week or have it delivered to their door for a small fee.
Supporting smaller-scale local producers means that less intensive farming practices are promoted, food has to be transported fewer miles, less food is wasted as it is all bought to order and local agricultural farming practices and knowledge is supported.

For more in depth info go to http://www.stroudco.org.uk/how-it-works and download the 2012 review.

Manchester Veg People
Manchester Veg people are a multi-stakeholder co-operative of local organic growers and buyers who are working together to help develop a new model for the local food supply chain. They aim to increase access to local produce, at the same time as creating a larger and much more stable market for the growers’ produce.

They sell local, seasonal produce to restaurants, caterers and public sector organisations in and around Greater Manchester. All of their produce is grown within 50 miles of Manchester city centre and is picked to order the day before delivery. All of the growers are passionate about what they do and committed to farming in an environmentally sound and sustainable way.
Because they are a co-op growers are better able to work together to ensure the greatest range of produce for customers, as well as share knowledge, skills and resources; and buyers and growers can co-ordinate supply and demand locally, minimising waste, strengthening trust and understanding, and eliminating much of the risk for growers.

And on top of all that they are committed to developing a pricing structure that is based on the actual cost of production for the veg, ensuring that the growers always receive a fair price for their produce and are not pressured to accept less than what their produce is worth. They have set up as a not for profit distribution co-op, so members' levies are set at a level that just covers the running costs of the co-op rather than trying to make as much profit as possible.

To see the film we watched at the conference follow: http://www.makinglocalfoodwork.co.uk/Films.cfm
Financial Breakdown
Costs:

Lunch and refreshments: £594

Keynote speaker and facilitator (including travel and VAT): £414.36p

 In Kind costs: WEA staff time, photocopying and venue hire
Organisation of the conference was done voluntarily by Green Branch members
Total: £1008.36

 Income:

 Co-operative Group: £700

Sir James Knott Trust: £800 (for conference costs and post-conference follow-up)

Total: £1500
Evaluation
Feedback from the conference was generally really positive; with comments such as how it generated a feeling of community, was welcoming and inclusive, and had been worthwhile attending. One participant had found out about WEA courses at the event and has since joined her local group.

“I found the stroudco presentation very inspiring; to see that it’s possible to build an alternative to the might of the supermarket”

The speaker, Nick Weir, gave an engaging and informative talk, and the open space set up, which is the first time that the Green Branch has used this format at their events, functioned well. Although one person gave feedback that the discussion at their table veered from the original discussion topic straightaway, and therefore more help with facilitation at individual tables would have been helpful.
Bede’s world, the host for the event, were very pleased with the event, and it has given them ideas for the future. The Green Branch committee were pleased with how the event went, and are planning to run another conference in the autumn, though on a different topic.
Next steps
Many ideas came out in the five open space workshops held in the afternoon, and connections were made between people. The WEA Green branch is moving forward ideas around alternative food distribution that were included in three of the open space discussions. A follow up meeting has been organised and it is hoped a steering group will be formed at this to take this forward. As well as interest in setting up something similar to Stroudco food hub, suggestions were made at the conference about allotment holders and Community Supported Agriculture projects distributing surplus produce, and could some of that be made into ready meals.

The Green Branch doesn’t have the resources to move forward all of the ideas that came out of the conference, but we have included links at the end of this report that we hope will be useful.

We will also share the information from the sessions with Food Newcastle, who are moving forward a food charter for Newcastle, so they are aware of the discussions that took place and the interest in this topic, and with the Food Charter in Durham. Please do share this report with other organisations that you know of, as in a small way it helps to demonstrate the interest there is in building sustainable food systems in the north east.
Inspiring practical projects in Newcastle Upon Tyne and elsewhere in The North

[image: image5.jpg]

 Greening Wingrove is a community partnership project that has been set up to support the people of Wingrove, Newcastle Upon Tyne to live sustainably through growing, recycling and saving energy. This is a project over four and a half years which has been generously funded by the BIG Lottery’s Communities Living Sustainably Fund. There have been some exciting activities already, including street clean-ups, a garden festival, street herb and veg planters as well as an orchard planting day in the local park, all going towards achieving its vision of making Wingrove an inner-city garden suburb. The educational element of the project plans to train and recruit volunteers to become community champions to offer support and advice on living sustainably alongside providing information on growing food, reducing energy bills and reducing waste/recycling. All these aspects of Greening Wingrove come together to make the area greener, in appearance and practice! www.greeningwingrove.org.uk

 Food Nation is a food, nutrition and health organization in Newcastle that delivers, supports and develops educational and community activities in the North East to inspire people to be passionate about healthy eating and cooking. Their commitment to building healthier communities involves delivering cookery classes to children and adults, working with schools to educate children about local food through farm visits and food growing workshops. They support community food initiatives with a comprehensive focus on food from harvesting it, preparing it, cooking it and eating it! www.foodnation.org/
Food Nation also leads the partnership Food Newcastle, which is promoting a food charter for Newcastle. Individuals and businesses can sign up to the charter. The objectives of the food charter are: Good food for all; Strengthen the local economy; Fairness in the Food Chain; Environmental Sustainability; Strong Community Food Culture. http://foodnewcastle.org/newcastle-food-charter
Fruitful Durham started as a local project to map wild fruit trees and unused fruit from peoples’ gardens in and around Durham to produce a seasonal range of produce including fruit juices, chutneys and jams. The ideas behind this project generated so much interest and delicious produce that it grew into a sustainable social enterprise turning what would have been wasted food into high quality produce and contributing profits towards community gardens and orchards. “We also want to share our ideas about the importance of supporting local food initiatives and encourage people to reconnect with the skills and knowledge about the countryside around them.” Fruitful Durham also provides educational talks, skill shares and workshops in the area. http://www.fruitfuldurham.co.uk/
Durham Sustainable Food Strategy is a countywide strategy that has been written and agreed by a wide range of partners. It supports a move towards a more localised food system in County Durham that provides fresh, healthy, sustainably produce food for residents and visitors. Their vision is to work and advocate for a revitalised, viable and diverse local food system that supports the local economy, and makes available to all a wide range of fresh, healthy foods that are sustainably produced in or around County Durham. They have recently drawn up The County Durham Food Charter in November 2013; those signing included the County Council, Durham University, Durham Wildlife Trust, the North Pennines AONB, the NFU, and local food businesses. www.fooddurham.net/sustainable-food-strategy
Durham Local Food Network is a Google group that allows its 400 members to post news related to local food to keep food enthusiasts well informed about events, courses and local food businesses. “The purpose of the Durham Local Food Network is to put local food enthusiasts in touch with each other. It’s all about encouraging organic food, small scale food, low food miles, food that does not contribute significantly to climate change, food that does not require vast amounts of fossil fuel input, food that is local, food that is honest and food that has a connection to the land of County Durham.” The Durham Local Food Website is an online resource which includes a business directory. They are both managed by the Transition Durham Local Food Team. Anyone wanting to join the network can do so for free by emailing wilf.abundantearth@googlemail.com.

www.durhamlocalfood.org.uk
The Gibside Community Supported Agriculture Group started in 2011 to establish a scheme to help people within the Derwent Valley get involved with food production. A small group of local people keen on sustainable and environmentally responsible developments have come together with an idea to grow food for local consumption as a community social enterprise. Community Supported Agriculture (CSA) is a mutually-beneficial partnership between members of the local community and a farmer or grower. It is becoming an increasingly popular way for communities to gain access to local, seasonal
food directly from the farm. Members of the growing group have since worked hard to revive the walled garden at Gibside, replacing a car park with flower borders and vegetable plots so that it could once again be used as a kitchen garden, supplying fresh fruit and vegetables to the estate’s Potting Shed Café – just yards from where they were grown. The local community group also plans to launch a veg box scheme using Gibside and its farmers’ market as a hub. To find out more visit: https://www.facebook.com/GibsideCommunityFarm
[image: image7.jpg]{ MIDDLESBROUGH

Middlesbrough Environment City (MEC) is an independent charity that works across Middlesbrough to promote and encourage healthy and sustainable living. It was formed in 1992 and became an independent charity in 1997. The charity works closely with Middlesbrough Council and other partners from the public, voluntary, community and private sectors to deliver a diverse range of projects each year, including food growing, energy efficiency, cycling and outdoor play, using the One Planet Living approach.

 Incredible Edible’s roots are in planting and growing plants and trees around the town of Todmorden to make unused green spaces more productive for food to be enjoyed and shared by the local community. In its earliest days they did not always have permission to grow in these spaces but through their initiative have gained community-wide support for their growing schemes. Now growing around town is run by a volunteer Community Growing group. What is special about Incredible Edible is that what started as a few people being proactive enough to plant with only limited donations and no official funding has won so much support from the community that it has grown into an appreciated and well-respected campaign for local food with innovative off-shoot projects. The campaign for local food involves every school in town as well as other public bodies, mapping local egg producers, creating a fish farm, seed swapping, spreading herb and fruit gardens all over town! www.incredible-edible-todmorden.co.uk/
Resources available to help start a conversation with community groups around food and our food system
The Our Food project, which has been working with residents of Gateshead and Newcastle over the last two years, have produced a short film (18 mins) covering some of the main issues around food, with perspectives from the community, from scientists and with clips from a play that was devised for the project. The film can be found here: http://ourfood.org.uk/
The play (22 mins) consists of four characters; a young lad, a single mum, a retired woman and an allotment holder, and is both a funny and serious look at food. The full play can be found here: https://www.youtube.com/watch?v=zhDiWGeSeTQ
Resources that provide helpful evidence for making a case for a sustainable food system – documents and presentations
http://sustainablefoodtrust.org/true-cost/
They have lots of information on what they call true cost accounting; the costs of things like nitrate pollution and loss of pollinators, and the costs of health effects. Some good films of presentations at their recent conference.

http://www.bis.gov.uk/assets/foresight/docs/obesity/17.pdf
The foresight report –tackling obesities; future choices 2007, commissioned by the UK government to understand the scale of the problem of obesity.
http://www.srfood.org/en/agroecology
This report by the United Nations makes the case for how small scale ecological agriculture can feed the world, rather than large scale industrial agriculture.

http://www.cpre.org.uk/resources/farming-and-food/local-foods/item/2897-from-field-to-fork
This set of really readable reports works out the value to the local economy of buying locally. Includes studies of Hexham and Darlington.

http://www.waronwant.org/overseas-work/food-sovereignty/17394-food-sovereignty-report
This report shows the global impacts of our food system on small and medium farmers and some of the alternatives that are being created.

http://www.foodfirst.org
This North American based think tank has many publications on injustices in the food system and provides a case for food sovereignty. It gives voice to social movements and provides a global perspective.
Appendix – Notes from Open Space Sessions

Open Space A – Alternative food distribution systems for the North East
For clarification of these notes please contact nick@nickweir.co.uk
· We need a system for dealing with gluts which offers quick distribution of surpluses. These surpluses are often perishable e.g. plums

· We need an email network of people interested in local food

· We need to link to existing farmers

· We need to link to organisational buyers such as hospitals

· We think that the conversation at group E could provide a good starting point

· Added value products (eg jam) provide a higher return for the grower than the original crop (eg fruit)

· Alice is interested in using veg and other produce to make ready meals for distribution. Please contact alice.massey5@gmail.com

· There are financial as well as carbon benefits from co-operating

· We need to encourage garden-scale food production. This is starting to happen in Whitley Bay which has funding for this.

· Buying from veg wholesalers is a good way to kick-start a food hub. We could build up a strong base of consumers who are supplied with veg bought from wholesalers. Once this is established we could start to replace the supply with locally-grown produce. See the veg bag co-ops funded by the Welsh Assembly.

· Many food co-ops suffer from a lack of volunteer commitment from members. One way around that is to increase the membership fee and/or margin so that all members make more of a financial contribution which can be used to pay people to carry out key functions within the co-op.

· We would like to set up a co-op of producers so that they can negotiate to grow different crops rather than everyone growing every crop. See how Manchester Veg People manages this.

· We need to link urban customers with rural CSAs and other growers interested in selling locally. There are lots of networks we could use for this eg Transition groups.

· We would like to find funding to;

· Map producers

· Map existing co-ops

· Map potential consumer groups

· Set up a hub to co-ordinate all this

· Could we collaborate on using an electric-powered van?

· Andy is part of an organisation called Earth Doctors which has developed a plan to generate energy from waste and use the income from this energy generation to distribute food using electric-powered vans.

· We could get support from CVS

· We want to set up a follow-up meeting with interested parties. We considered inviting organisations such as the Cirenians and Rising Sun but then decided to limit the meeting to a small number of activists. The objectives of this meeting would be to:

· Explore rural/urban links

· Map supply and demand (existing and potential). Get everyone to list their networks.

· Start a consumer group and plan practicalities

· Plan transport/distribution

· Plan a venue for a hub

· Plan for funding

· We could ask Paula and Joy if they can help plan this meeting and maybe offer a room.

· We might need to set up a google group as an open network to plan this meeting and follow-up work. There is some work involved in managing a google group.

· We hope that by the end of this follow-up meeting we will have:

· A list of potential producers

· A list of potential purchasers

· Options for a venue for the hub

· Options for a vehicle/distribution system

· Options for an ordering system. Here are some options;

· Open Food Source (USA)

· Eaterprises (Australia)

· Stroudco

· An outline for a business plan for a hub

· We need to explore whether there are existing organisations already doing some or all of this. Possibilities are;

· Northumbria Larder

· Taste North East

Open Space B - Inner City Food Growing – action points
1. Link up local groups interested in food growing for mutual support/sharing.

2. Use “fun” groups to raise awareness of cooking/ food nutritional value (e.g. games) to bring people together.

3. Produce “handy tips” cards on cooking.

4. Do cooking, growing and eating together for mutual encouragement.

5. Promote small space growing e.g. pots, “heavy duty” hanging baskets, balconies, boxes.

6. Get “champions” to nudge on, be examples to others.

7. Get material for planters for free – e.g. old tyres, pallets.

8. Promote different models of getting started – different amounts of time, different kinds of contributions (“garden adoption”), growing flowers.

9. Involve children as one of the ways of reducing damage – making positive impacts (e.g.” growing for grannie”!)

10. Schools – encourage school gardens – children to teach parents.

11. Research what has worked.

12. Different styles could be promoted – e.g. vertical community gardens.

13. Thought provoking ideas – simple and high profile.

14. Organise visits to examples of good ideas.

15. Create network of surplus food distribution.

16. Produce simple guide to offering fresh food (e.g. need for skills in handling fresh veg, dealing with liability).

17. Assess impact of more local food growing on Fairtrade, and where Fairtrade produce needed to fill “gaps” (e.g. Newcastle University project - “secure”, Sheffield University “My Harvest” project).

18. Pinch other people’s ideas - e.g. Morrison’s school gardening scheme.

19. “Map” urban land availability via GLS systems – all Local Authorities should have this data but not necessarily the “filter” systems.

20. Use aquaponics as a source for food cultivation – how widely is this used? (e.g. projects in Manchester and Yorkshire).

21. Share all actions with Conference attendees.

22. Encourage social housing providers to promote gardening and food growing – e.g. Home Group’s flats near Charlotte Square (Foyer) could benefit from this.
Open Space C
Sustainable Communities Newsletter.

Twitter – NE HR Monday 8 – 9 pm

Sun 1st Dec – SCS no impact number

Map allotments in Durham - funding

WEA

Fruitful Durham – WEA courses

Open Space D – Land Efficiency
Venezuela film – food security.

Book “Growing Sustainability”

Concerns over scaling up CSA’s – can they feed world

Is local production more sustainable? – high inputs in the UK.

What do we mean by local food?

· Preserving food

· Re-aligning with the seasons.

What are the obstacles?

· Current economic climate

· Land in competition with other resources

Education – courses for adults and children.

Land Efficiency

· What we use land (European Union) for, and how we use it: farming methods.

· Industrialisation – soil fertility and erosion

· Organic farming – challenges the myth of industrialisation being more productive.

· Green manures – no dig instead of turning over the land

GM Biotechnology

· Centre for Research and Technology – alternative technology

Council and Big Business Role in Sustainability

Todmorden – incredible edible, Hebden Bridge

· Land going to waste - positive initiatives

· Greening Wingrove, Orchid, Newcastle Green Spaces, Community gardens

Next Steps

Networking

Schumacher wrote “small is beautiful”

North

Act! Alliance

FC United of Manchester – want to make.

Education

How to make allotments more efficient – link the individual to the community.

Bridge the gap between knowledge and practical skills.

pbaxter@wea.org.uk

Open space E. Website for sharing surpluses

The initial idea for this grouping was some sort of website (necessarily relatively local but could be used regionally if concept worked) to post surpluses and also material needed e.g. For chutney, juice, soup etc.

However the energy in the group was going elsewhere and we addressed a number of ideas for sharing surplus (mainly based on Fruitful Durham) and ways of planting up waste land.

Points made –

What about other surpluses, e.g. from Supermarkets, TVTE wholesale market etc.? Fairshare do not seem to meet the needs of failed asylum seekers. Criticisms of foodbanks – all tins etc.

Need for education on how to make simple chutneys and other fresh food. Lack of knowledge and awareness. Could use a website for exchange of people skills too like jam making, foraging.

Problems of getting fruit from trees that belong to those who can’t harvest them – health and safety re ladders and climbing, insurance (not resolved).

Could we use a Freecycle type model for the website, or indeed just use Freecycle/Freegle? Durham had a Google Fruit Group but this was not very successful (not sure why not). People may get fed up with too many postings.

Mapping of fruit (and of land that could be productive) – local schools or colleges (geography?) Fiona from Fruitful Durham said that this had not been very useful to them.

People used to just put stuff in buckets by gates and ask others to help selves. Could this be encouraged? Need to do fun activity to help people to get to know each other. Could have a community noticeboard e.g. in GP surgery.

Could encourage community apple presses (need pasteuriser too). Empty shops could be a base for collection/exchange.

How does this discriminate (e.g. against those with no internet access, no cooker etc.?) Tension – “why should “they” get stuff for free?”

Do we need targets? Clarity of aims – who for and why?

A bigger project based on all this would need an organisation to lead or be formed and is much bigger than initial idea.

First steps.

1. Identify local organisations with website could be used. Explore use of Freegle.

2. Mapping exercise of available fruit and who might want it.

3. Look into H and S implications of harvesting (tall trees).
“I found the Stroudco presentation very inspiring; to see that it’s possible to build an alternative to the might of the supermarkets”

Extended Lunch and Practical Workshops

There was time for a delicious vegetarian, vegan, gluten-free chilli sin carne and soup lunch, networking and practical workshops. Practical workshops included:

Bede’s World Tours – exploring the grounds

Bread Making Demonstration

Bouquet Making with locally grown flowers

‘Our Food Project’ Film Showing

Performance by the ‘Making Waves’ choir

Co-operatives North East held their AGM during the lunch break.

Stalls

Fruitful Durham

Friends of the Earth information stall

Federation of City Farms and Community Gardens

Workers Educational Association

The Co-operative Membership

WEA Green Branch

Afternoon Session – Open Space

This session resulted in five tables, each with a discussion topic put forward by conference participants at the end of the morning session and each with action points to be carried out following the conference. Topics included:

Alternative Distribution Systems

Inner City Food Growing

Land Efficiency

Website for Sharing Surpluses

Plenary Session

In this session everyone came back together to share ideas and summarise the main points that came up in their discussions.

 Back to the Land II

Introduction and Narrative of the Day

This year's conference looked at how we, as individuals and as part of institutions, can rethink our food systems and start to take actions to build different, more sustainable ones, that can help us to have a greater say and involvement over our food.

The conference brought together 60 people, including: local food growers, community supported agriculture projects, environmental activists, policy officers and inner city projects. It was funded by The Co-operative membership and the Sir James Knott Trust, and was held on Saturday 5 October 2013 at Bede's World.

Morning Session

The key note speaker was Nick Weir from Stroud food co, who talked about setting up alternative food distribution systems that bring together producers and consumers with the aim of giving a better deal to both the people who sell local produce and the people who buy it, than the supermarkets do. He also covered some of the reasons why it is important for us to do this; the economic, environmental and social benefits.

Ruth Hayward then introduced a short film on Manchester Veg People which was followed by a question and answer session.

“Very good indeed, very informative”

0
17

