[image: image1.jpg]Case study

 Greenwich Community Food Co-op

[image: image2.jpg]

Summary

The Greenwich Community Food Co-op (GCFC) is a Limited Company and registered Co-operative which manages eight co-operative market stalls and eight wholesale sites selling fresh fruit and vegetables.

GCFC was established to provide communities in areas of Greenwich where there are high levels of deprivation, with improved access to affordable fruit and vegetables. It manages street-based fruit and vegetable stalls.
History

The GCFC is a ‘project’ facilitated by the Greenwich Community Food Initiative established in 2002, part of the Healthy Greenwich Network. The project builds on the success of the Ferrier Food Co-op and continues the successful partnership between Greenwich Health Development (Greenwich Teaching Primary Care Trust) and Greenwich Co-operative Development Agency (GCDA).
The Ferrier Food Project group was established in April 2001 in response to a community needs assessment. The group varied in size over time, based on a core group of six committed residents and three community workers. In February 2002 the group piloted a community greengrocer initiative, and a market stall was set up in Telemann Square. The stall has continued to trade successfully and has grown in popularity since this time. The success of the Ferrier Food Co-op sparked interest in other local areas leading to the establishment the Greenwich Community Food Initiative in 2002.

Legal form
The GCFC is a company limited by guarantee, and a registered co-op. Membership is open and largely made up by primarily local residents of the estate where the co-op started. This legal form was chosen to restrict liability for Directors and to represent social enterprise values. The Directors are volunteers and make up many of the members. The original company Memorandum and Articles had to be altered as they allowed distribution of profits; this has been removed to ensure they are eligible for voluntary sector funding.

Governance
The food co-op employs five part time staff, has a small voluntary management group who are the company directors, and over 20 committed volunteers. From January 2002 until July 2003 the food co-op was managed and run solely by volunteers, however there was considerable additional practical support from the Primary Care Trust and GCDA.

GCFC holds monthly meetings with directors, staff and volunteers, and often have to refer the aims of the company, sustainability and business plans.

There are three directors/ management committee of the co-op who were recruited during the initial community needs assessment. They are responsible for all legal and financial accountability such as the returns to Companies House and those required by funders and all human resource issues. One Director also leads in the supervision process of the Project Manager.

The stalls are established by working in partnership with the local community who volunteer their time to run and manage the stalls. GCFC have developed a volunteer recruitment strategy, volunteer procedures and polices that include comprehensive training programmes.

Activities

GCFC manages street based fruit and vegetable co-ops that look like traditional street trading stalls. The stalls are all located outside community buildings to ensure minimal barriers to access. The stalls provide a wide variety of fruit and vegetables (up to 60 different items) which meet the individual needs of the communities they serve, and this may vary depending on the diversity of the local population.

The produce available is priced to match that found at a typical street market (price comparisons are made with Lewisham street market monthly – bimonthly) and average a third to a half of the price of supermarket fruit and vegetables.

Stalls are ideally opened for a minimum of four hours up to seven hours depending on location.

Before a new satellite stall is launched, a detailed Community Needs Assessment and feasibility study are carried out. This looks at whether there is sufficient local demand, whether there is a lack of alternative suppliers and it also helps to establish partnerships and recruits local volunteers.

The food co-op purchases the stock from Spitalfields fruit and vegetable market in East London, two mornings each week, and delivers the goods to the Telemann Square shop that the GCFC occupies. Here the produce is weighed and priced and individual deliveries are organised. Each food co-op stall is supplied with standard produce, price list and float.

After closing, all surplus stock, stock sheets, cash and scales are collected and returned to the central distribution centre. This process ensures consistency of price borough-wide, and ensures wastage is minimised. All stall sales are recorded individually to monitor growth, popularity, seasonal variations and gross profit.

The Future

GCFC aims to continue its growth in order to secure financial sustainability. The growth will include two new stalls, expanding the wholesale service and providing fruit salads to some of the current wholesale sites. GCFC would like to forge closer links with very local food production, and increase membership of the co-op management committee to include more volunteers and customers.

