[image: image1.jpg]Case study

 Food Chain North East CIC

[image: image2.jpg]

Summary

Food Chain North East (NE) is a not-for-profit community enterprise supplying produce to a number of food co-ops, community groups and organisations around the North East. It is incorporated as a Community Interest Company.

History

Blythe Valley Food Co-op Ltd was established in 2003 by Blythe Primary Care Trust (PCT) to improve access to fresh fruit and vegetables in the region. Blythe Valley Food Co-op together with North East Land Links set up Food Chain (NE) CIC in 2006 to tackle issues of supply and distribution to the food co-op and has since become the core enterprise. Blythe Valley Food Co-op started by supplying 10 local buying groups with bags of vegetables and fruit. Food Chain (NE) now supplies 50 groups/drop-offs totalling approximately 500 ‘bags’ a week.
Governance

There are no consumer members of Food Chain North East. Decisions are made by an active board of directors, which is made up by appointment, and who meet quarterly. New directors are invited to join the board by the existing board, and the appointments are ratified at the following General Meeting. The enterprise has two managers; an Operational Manager, and a Business Manager who is also the company secretary. In addition the enterprise employs two part time drivers and one part time administrator.

Legal Form

The enterprise has incorporated as a Company Limited by Guarantee and registered as a not-for-profit Community Interest Company (CIC). At the time of incorporation, this was a new structure for social enterprise, and it was felt that it portrayed the ethos of organisation – not purely commercial.
Apart from the ‘Memorandum and Articles of Association’ they have no formal operational protocols, although they have published guidelines which set out what is expected of the groups supplied and of the role Food Chain (NE) – see ‘An operating guide for food co-ops’ which is available on their website.

Finance

The enterprise has received fairly substantial support during the course of its development. Blythe Valley Co-op received support from the PCT (5-a-Day), Countryside Agency (Eat the View), EU Gold Fund, Northern Rock and Coalfields Regeneration Trust. Food Chain (NE) has received support from Northern Rock to facilitate its merger with Blythe Valley Food Co-op.

Activities

Food Chain NE purchases fruit and vegetables, eggs and dried broth mix, wholesale, re-packs and distributes locally to a number of organisations, most of which are not-for-profits working with a range of disadvantaged community groups. They therefore act as a ‘distribution hub’. The groups supplied tend to be funded organisations, and the administration of the vegetable schemes is financed and undertaken as part of their activities. A few of the consumer members are involved in the sorting of orders or delivery of the bags. Produce is procured mainly from Teme Valley wholesale market, which includes some local produce. In addition some sourcing is made from three local farms, including eggs. There are no ‘organisational criteria’ for produce sourced although the enterprise does aim for produce which is ‘as local as possible,’ which includes produce from across UK and some from Europe. Eggs have Freedom Foods certification. The groups that are supplied are more concerned about price and appearance of the produce.
Orders are taken weekly by telephone and e-mail by the groups’ co-ordinators. A range of pre-packed vegetables, fruit and salad and eggs options are available. The co-ordinators then assemble an order. The groups supplied manage their collective orders, usually taking payments in advance. Food Chain (NE) is generally paid on delivery. Approx 50% of the deliveries are pre-packed in bags. 50% is dropped off in bulk and sorted and packed by volunteers. A few of the volunteers receive complementary veg bags.
Future
The Food Chain (NE) would like to develop its work with community food co-operatives to:
· Increase the proportion of local produce.
· Evaluate the health and social benefits of the enterprise.
· Reduce grant dependency.
· Improve credibility with local authorities.
· Employ a day-to-day manager to free up the current manager in their development role.

· Explore new markets e.g. mobile stall, organic produce, local business drops.
· Arrange farm visits for local families.

