

Resilient cities in practice

From multi-stakeholder food planning to innovative food sourcing models for the city.

Leuven, Belgium

Food Connects & the roadmap to climate neutrality

VOEDING VER- BINDT

Een voedselstrategie
voor Leuven

Food Connects =

- +- 70 stakeholders
- 7 strategies
- Integrated in policy of Leuven
- Activated local ecosystem/
stakeholders

Roadmap =

- Integration and translation of Food Connects into climate action plan.
- Clear goals and timings
- Sustainable and healthy food

Local food distribution platform: KORT'OM LEUVEN

kortom

leuven

- Connect local farmers with consumers in the city via a B2B platform (retail & food service).
- Started as a business project by several stakeholders in our city ecosystem in Jan. 2019.
- Now it is an independent cooperative of 10 + 5 farmers and a coordinator. First delivery was in June 2020.
- 21 B2B customers, 90% retail.
- City of Leuven subsidized the start-up and is shareholder.

SROI-evaluation/impact of Kortom Leuven

- **Benefits for farmers:** market access + diversification, more price ownership, shared financial risk, ownership, storytelling...
- **Benefits for consumers:** easier access to quality, local and seasonal products, reconnecting with farmers and food production, support local economy, persuing ethical needs...
- **Benefits for society:** exploring innovation, less transport/pollution, improved diets, strenghtening social ties, preserving agriculture and supporting sustainable practices...
- **SROI ratio of 1,8**
- Opportunities to increase the ratio: **focussing more on the ecological dimension**, eg. packaging, logistics and food waste.

Next upgrade, connecting the dots...

Redistribution of food surplus

Processing of food surplus

Distribution of local produce

Innovation: eg. packaging

Smart logistics

rikolto

What will we eat tomorrow?

Thibault Geerardyn

Thibault.geerardyn@rikolto.org

<https://www.rikolto.org/en/hire-us>