


HOW TO STRENGTHEN THE LOCAL FOOD ECONOMY


Eating locally strengthens communities and creates vibrant town centres.

Eating local: Strengthening the local food economy

This guide is about developing local food networks and strengthening support for locally sourced food. It is for anyone wishing to set up or support a local food initiative in their area.

Benefits of eating more locally sourced food include:

- > Vast reduction in climate impacts
- > Reduction of food miles, using less fuel and reducing carbon footprint
- > Support of producers who keep farms at a humane scale and breeders who raise their livestock with care

Eating more locally sourced food has a multitude of benefits. A huge proportion of global greenhouse gas emissions come from the food system; shopping locally vastly reduces these climate impacts. Buying locally sourced food reduces food miles meaning less fuel is used in transportation, reducing its carbon footprint. Choosing local food helps support producers who keep their farms at a humane scale, breeders who raise their livestock with care, and farmers who respect the soil, countryside and biodiversity.

Building a network of independent local food producers increases their visibility and enables people to make healthy, sustainable choices about what they eat. It supports nearby businesses and creates local employment, and it keeps money circulating within the local economy. This helps strengthen communities and create distinctive, vibrant town centres.


Making a difference: Projects in action

Communities Living Sustainably (CLS) is a £12 million, five year programme funded by the Big Lottery Fund.

Twelve communities in England have received funding to help deal with the potential impact of climate change and build the sustainability and resilience of their local community, providing inspiration to other communities and sharing what they have learned.

Many of the projects developed initiatives celebrating local food, developing the local economy in their area.

» Sustainable Harborough


Sustainable Harborough set up the Market Harborough food and drink forum to bring together local producers and consumers. Following a successful open event, a steering group was formed comprising local businesses, producers and customers. The project has led two initiatives in particular: a local food and drink map and the edible16 online shopping service for the area.

“It encourages local businesses to start using each other - makes the community stronger.”
– Local Delicatessen owner

The map showcases local cafes, shops and restaurants as well as producers of food that is grown, reared and made in and around Harborough. It is available online, with paper copies available in the library and leisure centre as well as all participating retailers and local producer outlets. Businesses must be able to demonstrate sustainable practices in order to be included on the map. edible16 is an online click and collect shopping service for local food in the Market Harborough district. Food from local producers is advertised on the website and consumers place orders directly online. Produce is then either picked up by customers from a central location or delivered to them for a small fee.

>> CLS in Dorset

CLS in Dorset brought together a food partnership of twelve local organisations and held a day-long conference, “Sowing the Seeds”. This was attended by 65 people including growers, processors, distributors, cooks, retailers, food educators, researchers, business support organisations and community food groups, providing an opportunity to forge local links and networks. Foodfuture Bridport emerged as a local community based campaign celebrating and supporting local and sustainable food. They have also produced a local food and drink map, highlighting businesses in Bridport that source their produce locally and seasonally, as well as providing information about community food groups and initiatives in the area.


One of the project’s most notable achievements was the Square Meal event. Square Meal was a report published by 10 NGOs in 2014, proposing changes to food and farming policy that would result in improving health, good food for all, sustainable farming and enhancing nature. CLS Dorset hosted a regional debate on these issues, and brought together representatives from diverse sectors with the aim of working together at a regional level towards a more joined-up food system. Over 100 people, including influential participants from a range of statutory bodies, attended what was one of the first debates of its kind. Delegates participated in thematic workshops and a local feast, followed by a series of presentations and a Q&A session. The organisations involved have committed to continue to work together to lobby for change.

>> One Planet Middlesbrough

One Planet Middlesbrough are a member of Middlesbrough’s food partnership. They are working to create a comprehensive local food database, promoting the use of Middlesbrough farmers’ market and supporting community groups to develop sites for food growing as well as encouraging local businesses to source local food. One Planet Middlesbrough’s online local food directory uses Google maps as its base. It currently contains details of 78 farmers, butchers, bakers and producers who sell produce at local farmers markets, have local shops or cafes or sell their produce online. It provides contact details, basic information and links to producers’ websites and social media.

The project has also organised a workshop on sustainable food procurement policies, inviting guest speakers from Durham County Council. The workshop explained how to create and implement a sustainable food procurement policy to enable businesses to source products from the local area, improving the local economy and the environment.

Make it happen:

How can you do this in your own community?

>> Start with what's there

Offer a central point of coordination. There may already be lots of great retailers and producers in the area. By linking up varied stakeholders with a common interest, projects can establish and strengthen the local food networks that already exist.

>> Be creative

The maps produced for Bridport and Harborough are not just functional guides; they are also works of art. Producing an eye-catching product that shoppers will want to pick up and look through is half the battle. Work with local artists to capture what is distinctive about the area, and create something local businesses will want to represent them.

>> Look for unlikely allies

The Square Meal debate in Dorset brought together stakeholders with very different agendas: the National Farmers Union, the Landworkers' Alliance, the RSPB and Dorset Public Health to name just a few. Yet there was a surprising amount of common ground between them, and sharing a platform has opened dialogue between these different interests. It is only through getting everyone around a table and considering all angles that change can be made. Perseverance is key. It takes time to build relationships between organisations; give yourself plenty of time, and be patient if it doesn't happen straight away.

>> Get online

Setting up a website that brings together a range of local retailers increases their visibility and allows you to reach new audiences. More and more people are choosing to buy their groceries online and there is a real opportunity for local food here. Initiatives like the Food Assembly, where members order local food through an online market and then pick it up from the producers at a central location, are gaining momentum. They can help you set up something similar where you live.

>> Be part of a movement

Don't try to do it all by yourself – there are a number of national initiatives working on these issues that can offer support. The Sustainable Food Cities Network, the Food Assembly, the Square Meal Coalition and the Real Junk Food Project all provide ways to get in touch with like-minded people who can provide inspiration and support.

Help it happen:

How can you support local communities to bring about change?

Be an advocate

Local food producers and retailers have to overcome many challenges, and they need people on their side. Whatever your role in decision-making you can fly the flag for nutritious, ethical food that benefits the area. A sustainable food policy needs buy-in from the public sector, businesses and the community. Buying local may seem like a more expensive option, but it pays for itself: the local multiplier effect turns every £10 spent on locally produced food, independently retailed, into £17.60. *

Lead by example

Serving distinctive local produce at public events and corporate lunches gives independent retailers a huge boost – as well as making your events a talking point. Rethink those boring sandwiches and see what else is on the market. Lots of small producers offer catering at a reasonable cost and it gives you an opportunity to show that you put your values into practice.

Make your area a destination for food tourism

Food tourism is rapidly rising up the agenda, and this presents real opportunities to showcase the distinctive products of a town. Sustainable Harborough is supporting a new tourism website for Market Harborough, as well as organising walking events between independent restaurants. A small investment into promoting your local area as a hotspot for foodies can reap big rewards in bringing new people into town.

*CLS Dorset Food Evaluation, 2016

Contact us

Communities Living Sustainably
Groundwork UK
Lockside
5 Scotland Street
Birmingham
B1 2RR

Tel: 0121 236 8565

Email: cls@groundwork.org.uk

Twitter: @CommLivSust

www.communitieslivingsustainably.org.uk

Design by: Jon Kedwards

