

EAST NEW YORK FOOD CO-OP

GROWING PAINS OF A COMMUNITY-OWNED FOOD STORE IN AN URBAN FOOD DESERT

SALIMA JONES-DALEY, DIRECTOR
ENY FOOD CO-OP
NOVEMBER 2007

What is a Co-operative?

- Member-owned, member-governed businesses that operate for the benefit of their members ... In co-ops, members pool resources to bring about economic results that are unobtainable by one person alone. Most simply put, a cooperative is a business:
 - voluntarily owned by the people who use it, and
 - operated for the benefit of its members.
 - aim to meet the needs of its members.
 - Consumer cooperatives are owned by the people who shop at the stores. Members exercise their ownership by patronizing the store and voting in elections. The members elect a board of directors to hire, guide and evaluate the general manager who runs day to day operations. (NCGA)
-

Principles of a Food Co-op

- ❑ 1st Principle: Voluntary and Open Membership
- ❑ 2nd Principle: Democratic Member Control
- ❑ 3rd Principle: Member Economic Participation
- ❑ 4th Principle: Autonomy and Independence
- ❑ 5th Principle: Education, Training and Information
- ❑ 6th Principle: Co-operation among Co-operatives
- ❑ 7th Principle: Concern for Community

International Cooperatives Alliance

East New York Food Co-op

- Location
 - 419 New Lots Avenue, Brooklyn, New York, 11207
- Opened for biz November 20, 2006
 - Received a federal grant from NIH
 - After a 1-year planning/set-up period
- Offers organic, conventional, and local produce, bulk, packaged products, and books. Avoid GMOs.

“ A Food Co-op Grows in Brooklyn”

- Resource: Hunter College Graduate Students; Mount Sinai School of Medicine
 - Objectives/Questions:
 - Conduct a preliminary Community Food Assessment: What does Food Accessibility look like in East New York?
 - Research the feasibility of opening a Food-Coop: Is the ENY community “ready, willing and able” to support a Food Co-op.
-

Client Questions

- What are the residents reactions to a food co-op?
 - How much would residents be willing to spend?
 - What type of food would residents buy from the food co-op?
 - Where should the food co-op be located?
-

Resident Survey Findings

Reactions:

- 73% do not know what a food co-op is
- 97% would shop at the food co-op

Willing to spend/volunteer:

- 87% are willing to pay a membership fee
- 43% willing to pay \$25-\$50 per year
- 71% willing to volunteer at the food co-op

Source: ENY Ground Survey
N = 100

Fruit and Veggie Consumption

□ New York State

72% consume fewer than five servings of fruits and vegetables per day

□ East New York (survey sample = 100)

92% consume fewer than five servings of fruits and vegetables per day

Behavioral Risk Factor Surveillance System, 1990

N= NYS adults age 18 yrs. +

A Food Co-op Grows...(cont'd)

□ Findings:

#1 Concern of Respondents: Food Quality

- high price for low quality;
- lack of variety

□ Recommendations

- Include education on the Food Co-op concept in marketing strategy
 - Partner with transportation agencies to ensure accessibility
 - Maintain an Exec Board with no less than 50% residents to preserve community representation
-

A B.R.A.V.E.N.Y

- ❑ A Business Retail Area Vision for East New York (HC, 2005)
 - ❑ Recommendations:
 - Location: Specifically along Pennsylvania Avenue near Liberty or Pitkin Avenues for its high visibility location and transportation resources.
 - Promote and Encourage Community Gardens
 - Accept Food Stamps and account for other types of assistance
 - Build Partnerships
 - Education and Advertising Campaign
-

East New York Food Co-op

- ❑ Membership (Modified-Sept 2007)
 - One-time Fee: Individual \$25, Family \$35
 - Volunteers & Seniors 20%, Non-V 10%
 - Volunteer 3 hours once a month (4 weeks)
 - ❑ Currently has 47 members
 - ❑ Provides nutrition workshops and health screenings
 - ❑ Partnership with Mount Sinai School of Medicine
 - Conducting a community health research
-

Year in Review: 1st year Goals

- ❑ 100 volunteering members
 - ❑ Members would shop regularly spending \$15-20/week
 - ❑ Overall sales (incl. Non-Members):
 - \$2000/week
 - 145 shoppers/week
 - ❑ Actuals: 1/8 of projections
-

Year in Review: Challenges

- Management Learning Curve
 - Trial & Error
 - Advisorship:
 - Different Time/ Different Place
 - Knowing what questions to ask
 - Working with partners & their capacity
 - Unanticipated Capital & Operating Expense
 - Building Sustainability: Should we put money towards inventory as budgeted or pay bills.
 - Malfunctioning Equipment/ Lack of
 - Compressors: always purchase new
-

Year in Review: Challenges

- ❑ Inventory Loss/ Slow Growth
 - ❑ Food Stamp/ EBT terminal:
 - Submitted 3 applications over a year
 - Unfamiliar with our corporate status
 - Not prepared to carry a certain distribution of products that we were
 - ❑ Managing Customer Expectations
 - ❑ Cash Flow Consistency: Build a Cash Reserve.
 - ❑ Minimal Marketing
 - ❑ Manpower/ Coordination of Tasks
-

Moving Forward

- ❑ Marketing Campaign:
 - Build customer confidence, Advertise
 - ❑ Product Research:
 - Previous research heavily weighted on access to fresh produce
 - Consider well rounded meal planning
 - ❑ Encourage consistent participation by the membership
 - ❑ Building Community Partners
 - ❑ Rethinking the Co-operative Concept as a business model
-

Ongoing Research

- Community Health Survey
 - Focus Groups
 - Objective: Learn more about resident shopping habits, and what structure and product availability is ideal for ensuring their support of the Food Co-op.
 - Goal: Implement ideas in the development of the Food Co-op.
 - Food Store/Restaurant Survey
 - Objective: Assess the ENY Food System more extensively and how accessibility shapes the food choices in community residents.
 - Goal: The ENY Food Policy Council can address ENY food related issues more specifically through the Food Co-op and other wellness approaches.
-

CONTACT:

- ❑ Beverley (Store Manager) or Salima
- ❑ enyfoodcoop@yahoo.com
- ❑ 718-676-2721

