

A field guide for managers and cooks

[Company Name]

Institutional Local Food Procurement

Prepared for The City of Thunder Bay, 2014

Prepared by:

Sarah Megens

Raili Roy

Don Murray

Harry Cummings and Associates

1

Table of Contents

1. Introduction ... 2

2. Local Food Procurement Framework .. 3

3. Planning for Local Food Procurement .. 4

Menu Planning .. 6

Menu Auditing ... 7

Forecasting and Budgeting ... 8

Reconciling the Cost of Local Food .. 9

4. Implementing Local Food Procurement .. 10

Identifying Local Food Suppliers and Labels ... 11

Local Food Availability in Thunder Bay .. 13

5. Evaluating Your Local Food Strategy ... 20

Conducting Waste Audits ... 20

Conducting a Simple Local Food Audit .. 21

Appendices
Appendix A: Ontario Food Definitions

Appendix B: Menu Planning Product Origins Chart

Appendix C: Producer and Supplier Questionnaire

Appendix D: Product of Ontario Request Form Letter

Appendix E: Get Fresh! Thunder Bay Local Food Guide, 7th Edition – Seasonal

 Availability Chart

Appendix F: Product of Ontario Audit Reporting Form

2

1. Introduction

The Corporation of the City of Thunder Bay is an advocate for locally produced foods,

supporting the adoption of the Thunder Bay Food Charter, the Community
Environmental Action Plan, a Community Garden policy, and participates on various
local committees, including the Thunder Bay and Area Food Strategy, to increase the
use of local foods. The City recently adopted a Sustainable Ethical Environmental
Purchasing Policy and is leading the development of a Food Strategy for Thunder Bay
and Area. The Food Strategy builds on the endorsement of the Thunder Bay Food
Charter that promotes principles related to food security, environmental sustainability
and economic prosperity within the community.

One of the long-term goals for the Food Strategy is to see a shift towards a food service
model that prioritizes local food within the broader public sector. The City of Thunder
Bay currently oversees purchasing for four publically funded day care centres and three
publically funded long-term care facilities:

· Algoma Child Care Centre
· Ogden Child Care Centre
· Grace Remus Child Care Centre
· Woodcrest Child Care Centre
· Dawson Court Home for the Aged
· Grandview Lodge Home for the Aged
· Pioneer Ridge Home for the Aged

The City’s broader public sector procurement project aims to increase NW
Ontario/Ontario food purchases by 10% within the municipally administered centres, and
build capacity for other broader public sector organizations—such as schools, hospitals
and post-secondary institutions—to do the same.1

The current project builds on a successful 2012 project that identified players in public
sector food procurement in the city and the capacity of local (regional) producers to
supply public institutions with nutritious locally sourced product. A projected 2% increase
in public sector purchase of local food was easily met and commitment made by many of
the survey and workshop participants to continue to strive towards increased local food
production, processing, purchase and consumption by secondary and post-secondary
educational institutions, hospitals and long-term care facilities.

While the demand for local food among institutional buyers is strong, the processes
through which managers, chefs, and storekeepers are able to procure local food for
public sector meal service are less developed. This resource guide is designed to make
local food procurement easier and more straightforward by offering suggestions, tools
and templates that can be easily used in both large and small organizations. Similar
resources abound online—the drive for public sector local food procurement has a well
established history in Canada and the United States. The Thunder Bay field guide is
modeled after these resources and is tailored to the unique context of northwestern
Ontario. It contains specific information on local agricultural products and seasonal
availability, regional distribution networks and suppliers, and municipal policies and

1 Ontario food definitions are provided in Appendix A.

3

procedures that apply specifically to the region. It’s just for you!

The Institutional Local Food Procurement Field Guide is divided into four sections. The
first section outlines a very simple framework to help guide managers and kitchen staff
to increase the use of local ingredients in the menu. The following sections take a
deeper look at each of the steps in the framework, offering simple tools and
straightforward strategies that will help you plan a menu cycle that reflects the bounty of
the seasons, strategize with suppliers to identify and source more local food, measure
the amount of local food used in the kitchen, and share your experiences with your
patrons.

2. Local Food Procurement Framework

There are three essential phases to local food procurement: Planning, Implementation

and Evaluation. These are standard activities public sector managers and chefs are

required or encouraged to perform in accordance with ministry guidelines—the only

difference is that this approach encourages food service teams to look at menu and

procurement planning through the lens of local food.

The field guide is built around these three phases and is designed to make it as easy as

possible for teams to build seasonal menus based on safe, healthy food produced close

to home. The guide provides a series of recommendations alongside a set of tools to

assist broader public sector institutions—large or small—build menus that highlight

home grown, homemade meals.

The first phase, planning, involves taking a close look at yearly menu cycles and

comparing the meals in each cycle to the list of seasonally available produce and

conducting a quick audit to confirm what you know about the provenance of the

ingredients in the meals. Procuring local food may require working with your existing

distributors to source more local products, or establishing new relationships with

producers and suppliers who are able to meet institutional requirements. Setting food

quality and service criteria in the planning process will make it easier to communicate

your needs with your suppliers.

A comprehensive local food procurement plan will make implementation fun and easy.
It’s not necessary to roll out the plan all at once—it may take a little bit of time for some
of your suppliers to adjust to local food sources. Suggestions and strategies for the
implementation process relate to identifying new products and suppliers, and
communicating with new and existing suppliers about what your goals and expectations
are. This section of the field guide provides straightforward and comprehensive
information about Thunder Bay’s municipal procurement policies and procedures and
suggests strategies on how to leverage the efforts of your peers to build local food use in
your own organization.

4

Evaluating your team’s efforts to incorporate local food purchases into your daily
procurement practices is important and surprisingly easy. Setting targets and measuring
the amount of local food purchased by institutions is an important and ongoing policy
discussion in the province. Ontario’s new Local Food Act (2013) includes provisions for
the Minister to establish goals or targets for local food procurement for public sector
institutions to aspire to (Local Food Act 2013 Section 4) and to direct organizations to
provide information to assist the government in assessing progress toward meeting
goals or targets (Local Food Act 2013 Section 5 (1) (c)). Bench marking and measuring
local food purchases over the course of several seasons will help administrators set
procurement targets that are reasonable and achievable. The information provided
through the auditing process can also be used by municipality and the private sector
when making decisions to invest in the local agricultural economy.

3. Planning for Local Food Procurement

A carefully planned strategy will help your institution set reasonable expectations for

local food procurement, and will make implementation simple and straight forward. It

helps to be clear about why you want to incorporate local food into your meal service.

Identifying the reasons will help you tailor your strategy moving forward. For example,

you may decide that serving local food will help support local farmers and contribute to

the local economy, or that serving more local food will help your organization move away

from heavily processed foods by preparing more meals from scratch.

Planning

•Creating a local food procurement strategy

•Building and auditing seasonal menus

•Forecasting and budgeting

Implementation

•Finding and purchasing local food

•Working with producers and distributors

Evaluation

•Assessing meals and menus

•Conducting a local food audit

5

The following questions will assist your team in identifying what your priorities for local

food procurement are, and what your expectations should be. Take a few moments

during your next staff meeting to discuss some of these questions with cooks,

storekeepers, management and other staff that have expressed an interest in local food

or healthy eating.

1. Why is your institution choosing to serve local food?
2. According to the government of Ontario, local food is defined as anything that is

grown or raised in the province. Based on this definition, what local food is your
institution currently serving?

3. Considering your location in northwestern Ontario, how suitable is this definition?
How would you change the definition?

4. How will your local food program begin? (e.g. one new type of local food such as
beef or produce, one local meal each week, a certain percentage of all food
served)?

5. How will your institution’s local food program grow in the future? Is this vision
realistic? Is setting a local food target for a percentage of food procurement
realistic? How will you measure your results?

6. Are there budget opportunities or constraints that need to be considered?
7. Are there opportunities or constraints regarding your relationships with current

food distributors that should be considered?

Questions 8 through 15 should be revisited from time to time, as more local food

vendors come online. Take advantage of meetings with your peers from outside your

institution to see if they have had similar experiences, and to find out how they have

managed any challenges. A manager or cook from another centre may know suppliers

that you haven’t encountered yet. You can use the answers to these questions to guide

your discussions with local food vendors as your local food procurement grows.

8. Are there opportunities or constraints regarding the availability of local food in
your region? What are they?

9. Does your institution have food quality, food safety, volume or service concerns?
If yes, what are they? (Be as specific as possible and write these concerns down
so you can share it with suppliers.)2

10. How well do your suppliers identify food origins before you make your purchase?
Do they tell you what is available in season from Ontario? Could they? How do
you know where the product comes from when you buy it?

11. How can you best communicate with your current suppliers about your local food
preferences? Who should lead the conversation, and what should they say?

12. Who are the best suppliers of local food in your experience? What can your
suppliers do differently in order to supply you with local food?

13. What other farmers or distributors could you be working with to increase your use
of local food in your institution? What are your greatest concerns with working
with them?

14. What system of record keeping will help you track and measure the amount of
local food you are serving in your institution? Who will be responsible for that?

2 These questions are adapted from: Institutional Local Food Program Action Plan and Guide, Iowa Initiative

for Sustainable Communities Project 2012

6

How can your suppliers make it easier for you to account for your local food
purchases?

Menu Planning

Cycle menus are common in institutional food service for a number of very good
reasons—they provide balanced nutrition and offer suitable variety; preplanned meals
are usually consistent in cost, quality and portion sizes. Well-planned cycle menus also
provide several opportunities for local food procurement. A four-week menu cycle that
changes seasonally (every three months) can incorporate the best that Ontario farmers
have to offer each month. Local producers need to plan well in advance of harvest
season to ensure that they will have a large enough supply to meet the growing
institutional demand.

¶ How closely does your menu reflect seasonal harvests? When planning next
year’s menu, refer to the seasonal availability guide at the back of the Get Fresh!
Thunder Bay local food guide and highlight fresh fruits and vegetables that can
be incorporated into soups and stews, entrees, veggie trays, salads desserts and
fruit snacks. Add these items to the menu for each cycle. The availability of some
seasonal crops will depend on the weather; harvests may arrive a few weeks
early or late. It helps to leave room for some flexibility to allow for appropriate
substitutions if local farmers are affected by unusual weather patterns.

¶ Start small. Add a “Harvest of the Month” ingredient feature to the second choice
or first choice entrée each week and use these meals as an opportunity to share
information about food production, preparation and nutrition. Share seasonal
recipes and nutritional and production information with families through
newsletters or other take away fliers so they can recreate these popular meals at
home.

¶ If possible, identify the farm brand or source of the local food entrée on the menu
as a reminder when placing orders. “B&B Farms Mashed Potatoes” “Belluz
Farms Strawberry Crumble” “LA Quality Meat Loaf” “De Bruin’s Tomato Salsa”.

¶ Add a space at the bottom of the Menu-at-a-Glance to include a list of seasonally
available products for that cycle as a reminder to ask your suppliers specifically
for products grown in Ontario.

¶ Menus that are designed to take advantage of locally available produce in
season enable institutional purchasers to negotiate sales agreements with local
producers and vendors well in advance of harvest season. This will help ensure
that the suppliers can meet the order at the specifications you require. The same
concept can be easily applied to proteins such as dairy, beef, pork, and poultry,
as well as prepared specialty items, which are available year-round. Potatoes,
carrots, cabbages, apples, mushrooms, and greenhouse tomatoes, bell peppers,
cucumbers and salad greens are also available from Ontario growers nearly 12
months of the year and can be commonly found in the mainstream food retail and

http://www.tbdhu.com/NR/rdonlyres/369B6901-E4D7-448C-8F0B-7F3327E22CE2/0/Get_Fresh_2014_web.pdf
http://www.tbdhu.com/NR/rdonlyres/369B6901-E4D7-448C-8F0B-7F3327E22CE2/0/Get_Fresh_2014_web.pdf

7

distribution supply. Share your menus with producers and suppliers to find out
what they are able to source locally.

¶ Identify each item that includes local ingredients with an “eat local” symbol on the
printed copies of the menu that you share with clients and their families. Add
another symbol to indicate which items on the menu are homemade. Don’t forget
to indicate what the symbols mean at the bottom of the menu.

Menu Auditing

Menu auditing is a tool to identify where the ingredients for your meals are coming from.

The first step is to take a look at the menu you are currently using, and cross reference it

with the seasonal availability guide included in the field guide. People are naturally

inclined to eat with the seasons—preferring lighter, fresher fare in warmer months, and

warming, hearty meals once the leaves start to fall. There is a good chance that your

menu cycle reflects the seasons, but that doesn’t necessarily mean that the strawberries

or salad greens purchased in July are from Ontario—or even Canada! Circle the entrees

and snacks on each menu that can easily incorporate seasonal fruits and vegetables. Is

there a strawberry dessert in February? Consider switching it over to June and serve an

apple dish in the winter instead.

The next step is to consult the invoices and usage reports you have received from your

most recent suppliers to identify what products you are purchasing from specific

suppliers. The documents should include the brand name, quantity and price per case.

Some companies may include food providence information on the invoice or usage

report. If they don’t, the next time you meet with a sales rep, ask for more information

about the origins of specific items that you think can or should be available from Ontario.

Use the information from these documents to complete the Product of Ontario Charts,

like the one below. A full copy of the charts can be found in the Menu Planning

Resources section at the back of the guide (Appendix B). It wouldn’t hurt to make a few

copies so you can repeat the process again to see how your procurement practices have

changed over the course of a year. To make this process easier, ask your suppliers to

provide you with quarterly usage reports that provide this information once or twice a

year. This process may be repeated again at a later date to determine how much of your

total food procurement budget has been spent on local food, and how much that amount

has changed as your local food procurement plan matures. The next section contains

more information on how to conduct a local food audit to track your performance from

year to year.

8

Product of Ontario Chart - Fruit

Item

Processed

(frozen,

canned, etc.)

Unprocessed

(fresh)
Ontario

Northwestern

Ontario

Priority to

switch to

local

Apples

Blueberries

Cherries

Currants

(Red/ Black)

Grapes

Melon

Pears

Plums

Raspberries

Rhubarb

Strawberries

Strawberries

(Day Neutral)

Watermelon

Other

Other

Other

See Appendix B for the full Chart including fresh fruit and vegetables, preserved fruit and

vegetables, and meat and dairy products.

Refer to the completed product charts as a resource when you meet with suppliers to

discuss their ability to source local ingredients. Find out which items they carry

seasonally, and which are available year round. Identify the items that you would like to

source locally and encourage your vendors to work with local producers to increase the

supply. Make note of the suppliers with the best ability to source particular items locally

to help you remember.

Forecasting and Budgeting

Once you have completed the menu audit above and know what types of local food you

would like to buy, you should be able to forecast the amount of the specified items of

local product required for each cycle to estimate total expenditures on food.

The following questions will help you forecast your needs. You may choose to answer

the questions with a particular local food item in mind (such as potatoes or ground beef)

in order to forecast more accurately. Use the answers to guide discussions with

producers and suppliers when exploring your local food options.

¶ How many people am I feeding?

¶ How much food do I need each week?

9

¶ How much can I spend in total?

¶ How much can I spend on local products?

¶ How much will the local item cost?

¶ How does the local cost compare to the non-local cost?

¶ When are prices for certain products cheaper?

¶ If we were to splurge on one or two local items, what would they be?

¶ What food products can we save money on by buying locally?

Reconciling the Cost of Local Food

In an era of fiscal restraint and retracting public spending, institutional food service

managers are charged with the responsibility to design a food services plan that meets

minimum nutrition and food safety standards, serves delicious meals that makes people

happy, and sources more food locally on a very limited budget. Adapting to a local food

procurement plan will likely require some adjustments to the way food services currently

operate, but with the help of your peers and the support of suppliers, it’s entirely possible

financially. The greatest challenge to local food procurement cited by managers is that

local food procurement in institutions is very difficult because local food is too expensive

and raw food budgets are too small. While some local products, including specialty items

such as heirloom vegetables or heritage breed animals can be priced at a premium, it is

possible to find very competitively priced proteins year round and produce at the height

of the harvest season. Consider the following suggestions when looking for ways to

procure local food while staying on budget.

¶ At the height of the growing season, locally grown food abounds, and can be
purchased in bulk for deeply discounted prices—particularly in years where there
has been a large harvest.

¶ Farms that sell directly to local consumers may have more stable prices than
those you’ll find through distribution channels. It’s possible to negotiate a set
price, preferably in writing or through a formal contract, with producers and
distributors for some items to protect against market price volatility. Consult with
your suppliers to identify what products would be most suitable for that kind of
arrangement.

¶ Lower prices may also be obtained by the consumer when there is a market
surplus. If your institution has ample storage or freezer space, consider assigning
extra hours to processing and freezing seasonal produce during the summer for
consumption later in the year. Vegetables and fruit can be diced and frozen.

¶ Volume buyers can capture discounts from producers and distributors if they
guarantee the purchase of large quantities of items throughout the year.

¶ Irregular looking fruit and vegetables are usually graded out and sold for less as
well. Ask suppliers or producers if there are irregular vegetables available that
could be used for soups, stews and sauces.

10

¶ Wasted food is wasted money. Locally grown produce is often much more fresh
than imported food that has spent days or even weeks in storage and
transportation. The amount of trim waste from cheaper imported products may be
enough to offset the cost savings compared to local products that have less
deterioration.

¶ Some meat products, poultry in particular, are “plumped” with saltwater that
evaporates when it is cooked. The amount of added saltwater is typically
between 15% to 30% of the total weight of the product. This is a controversial
practice that can have a significant impact on institutional food budgets. Sourcing
meat and poultry locally will allow you to engage more with the producers and
suppliers, who can provide more meaningful assurances that you won’t be
paying up to 30% more for plumped proteins.

¶ Conduct an informal plate waste audit to identify which food items are not
popular with your diners. Consider substituting unpopular menu items with locally
produced alternatives that may be more popular with diners. It has been noted by
institutional food service managers that food produced nearby appeals to
patients and residents, especially if they hail from rural or farming communities.
Don’t hesitate to inform patrons of the menu items that come from close to
home—you may find that these dishes are preferred over others for that reason
alone, and less will be wasted.

4. Implementing Local Food Procurement

Working through the questions and using the tools above will help your team establish
an achievable plan for local food procurement moving forward. Implementing the plan
may take some time, especially if your plan requires significant shifts between suppliers.
The following suggestions will help facilitate the transition.

¶ To keep local food on your radar, schedule an opportunity to discuss food
procurement and nutrition topics at the monthly managerial meetings.

¶ Schedule regular meetings between kitchen staff, management, and any others
in your organization who have an interest in food, to discuss meal service,
nutrition and local food procurement—they may have ideas you haven’t thought
of. Encourage kitchen staff to become more involved in food procurement and
meal planning. Assemble a “local food team” of representatives from across the
organization to support the local food strategy and take advantage of
opportunities to share information regularly.

¶ To begin the procurement process, open an invitation to existing and potential
vendors to managerial and/or team meetings to discuss their ability to supply
local produce, meats, and specialty items. Refer to the work your team
completed in the planning stage to inform your discussions with suppliers and
vendors.

11

Identifying Local Food Suppliers and Labels

Small producers may not have enough supply to satisfy volumes requested from larger

institutions without advanced planning. Fortunately, institutional menus are also planned

yearly, providing plenty of opportunity to work with producers to negotiate a new sales

relationship. Smaller institutions, such as child care centres with 50 students, may find

that their volumes are about the same as a weekly restaurant order, providing a wider

range of suppliers with whom you can do business.

Ensure that you are clear on the policies for invoicing and remitting payments of your

organization, and communicate that information clearly (preferably in writing) to any new

suppliers or producers you have chosen to do business with. If you are not sure what the

process it, contact the materials management division of your organization and ask for a

chart with specific instructions so that you can be sure your new business partner

receives payments in a timely manner.

Should your organization choose to deal directly with producers, make a point of

reaching out during the winter months. Farmers plan the upcoming season during the

winter and usually have more time to build business relationships and prepare for the

warmer months ahead. Refer to the Get Fresh! Local Food Guide published by the

Thunder Bay Public Health Department to identify new potential suppliers. Several

Thunder Bay area farmers are expanding their operations in order to meet the ever

growing demand for their meats and product but not all are equipped with packing,

storage and delivery systems to service institutional purchases. When you reach out to

these farmers, inquire about whether or not their products are available through a local

distributor. You may learn that there is a distributor in the area that is sourcing from

several different local farmers who can offer the volume and service guarantees you

require.

Your institution may also prefer to continue working with your current distributors in

addition to exploring new opportunities. Many suppliers based in the Thunder Bay area

are already working with local producers, and have established quality assurance

standards in order to guarantee a safe, high quality supply line. Ask your current vendors

which local producers they currently source from, find out what local products they carry,

and when it will be available. Incorporate what you learn from the vendors into your

menu planning process. Remember that menu substitutions are acceptable as long as

the item being substituted for has a similar nutritional profile as the one being subbed

out.

Use the Producer and Supplier Questionnaire in the resource section to guide your

discussion with producers and other distributors (Appendix C). Keep copies of your

discussions in the “Producers and Distributors” folder in the back of this local food kit.

Unfortunately, it’s not always clear where food is sourced when purchasing from larger,

mainline distributors, but that doesn’t mean that they don’t carry products sourced from

Ontario or the Thunder Bay area. The province is a large exporter of greenhouse

vegetables such as tomatoes, peppers and cucumbers, as well as mushrooms. Ontario

http://www.tbdhu.com/NR/rdonlyres/369B6901-E4D7-448C-8F0B-7F3327E22CE2/0/Get_Fresh_2014_web.pdf

12

dairy, beef, poultry and other animal protein products are also commonly carried by

mainline distributors. If you’re not sure where these and other commonly purchased

items originate from, ask your sales rep for more information and encourage them to

share with you information on any other products from Ontario that you may not have

considered. If you don’t have the opportunity to meet in person with sales reps very

often, consider emailing or posting this letter created by the Ecology Action Centre to get

the conversation started (Appendix D):

Dear (insert name of vendor),

(Name of Organization) is currently seeking more locally grown and raised food to
include in our menus. While we have enjoyed working with you in the past, we are
optimistic that you will assist us with this effort by clearly identifying the place of origin
of the products that you currently offer, and by expanding your local product line to
include more seasonal fruits and vegetables, meats and processed foods.

We are committed to purchasing as much local food when it is available, and would
like your sales team to clearly highlight Products of Ontario on your website and order
forms each week. We would also like to see an expanded, consistent and reliable
supply of Ontario produce available for purchase when it is in season.

The following is a list of Ontario products we want to purchase when it is available:
(Ontario produce, meats, cheeses, processed foods that you commonly purchase or
would like to purchase.)

Thank you for considering this request.

Yours truly,
(Name)
(Contact information)

All too often the only way to identify food providence for most items is by checking the

labels and packaging for information after the items have been received by the

institution. Some meat products and processed items such as canned or frozen

vegetables and fruit will only indicate the address of the importing company or identify

where the item was prepared—but lack information about where the ingredients came

from. A note of caution: Canadian grade designations such as “Canada Choice” or

“Canada Fancy” apply to domestically produced and foreign ingredients imported in bulk

that are then repackaged in a registered facility in Canada. Thus, grade designation is

not a reliable indicator of product origin.

Smart, forward looking companies are beginning to respond to consumers’ demands for

more information about the food they eat. Companies that invest in tracking and

traceability technologies for their inventory systems to respond to food safety

requirements are able to identify the precise location and harvest date of nearly every

item on their shelves. Those looking to capitalize on the burgeoning local food

movement would be wise to share this information with their clients at point of purchase.

If that information is not available at point of purchase, ask for it. If the company you are

currently working with is unable (or unwilling) to provide you with this information,

suggest to your sales rep that this information is important enough that you’d be inclined

13

to take your business to a competitor that can and will share more information about

product sourcing. You might be surprised how quick they are to respond in order to keep

your business.

If you run into difficulty sourcing some items that you believe you should be able acquire,

or need support finding reliable suppliers, reach out to other organizations that have

been successful in purchasing local products—including your peers at the hospitals,

school boards and long-term care facilities. Don’t be afraid to ask questions!

Local Food Availability in Thunder Bay

When the Ontario government passed Bill 36 in November of 2013 they established a

definition for “local food” as

a. food produced or harvested in Ontario, including forest or freshwater food,

and

b. subject to any limitations in the regulations, food and beverages made in

Ontario if they include ingredients produced or harvested in Ontario.

Thunder Bay is in an unusual position in Ontario when it comes to procuring food by this
definition. Politically, residents are tied to a government in southern Ontario, but are
isolated from it by 1,400kms of highway. Geographically and, as a result, economically,
the area has closer ties with Winnipeg and other centres west of the provincial border. In
terms of soil and climate conditions, the bread basket of Ontario lies 1,200km to the
south of Thunder Bay, but the Prairies are just half that distance to the west.

As a result of its geography, Thunder Bay’s largest wholesale distributors serve the area
from their warehouses in Winnipeg and Edmonton. This makes good economic sense
because they’re already carrying product that’s been Federally inspected to cross
provincial borders, but it means that they are not equipped to provide Thunder Bay with
product specifically flagged as being of Ontario origin. Further, the product they ship to
this market is more likely to originate in the western provinces than in Ontario. This
creates a challenge for Thunder Bay institutions looking to procure Ontario food through
their traditional channels, but it also creates an opportunity for locally-based business to
fill the gap. The opportunities in this situation have the potential to make the Local Food
Act really meaningful for the Thunder Bay area in an economic sense.

Locally-based distributors are sometimes perceived as lacking the advantage of scale

enjoyed by larger players. This may be true, but in return they offer the advantage of

flexibility. Because they maintain warehousing facilities in the city they’re able to source

food from the Thunder Bay area and gather it together at a central hub. Some of them

are already finding opportunities to work with Thunder Bay and regional farmers to

increase the amount food coming in from the surrounding area. Further, their suppliers

vary widely and as a result they have distribution routes that let them bring products of

Ontario directly from the south, giving institutional clients broader access to food that

meets the “local food” criteria of Bill 36.

14

Thunder Bay’s geography also affects the way food can be produced in the area,
specifically in terms of soil and climate conditions. Northwestern Ontario is mostly
covered by Canadian Shield, which is solid bedrock pocked with lakes and sparsely
covered with shallow soils that support mostly the coniferous-type vegetation of the
Boreal Forest. There are opportunities for wild harvest in the Boreal Forest but for the
most part they have not been developed to the point where they could support the
institutional market.

At the westernmost end of Ontario, Rainy River-area communities occupy a tongue of
Prairie soils that extends past the provincial border south of the Shield. In that area
they’re farming beef, dairy and grains. For the most part, Northwestern Ontario consists
of small agricultural communities like Rainy River that have been established around a
few pockets of good soil.

Thunder Bay sits on the edge of the largest body of fresh water in North America, in a
place where rivers have deposited thousands of years of sediment on their way to the
lake. As a result there are river valleys around the city that have good soils and a
climate somewhat moderated by Lake Superior. Likewise small agricultural communities
exist around other centres like Dryden and Sault Ste Marie.

The climate in Northwestern Ontario defines the kinds of food that can be produced
here. Although summers are shorter at this latitude, the days are longer, and the area
typically enjoys summers of about 90 consecutive frost-free days. These are very good
conditions for growing the grasses and grains that support livestock, and as a result
dairy farming and beef farming are the predominant types of agriculture in the region.
Vegetable farming is increasing in the region but in most communities it is primarily
aimed at the retail market. As a result, most vegetable growers aim to supply a wide
variety of market garden vegetables directly to consumers. This has several effects:

1. Many regional farmers have become accustomed to selling directly to their

consumers and receiving full retail price for their product, considering their direct

marketing to be part of their jobs and part of their income.

2. Maintaining a diverse selection of market garden vegetables prevents many

growers from achieving a large enough scale of production of any one variety to

support wholesales of their product.

3. The consumer market, accustomed to the availability of strawberries in January,

demands the production of vegetables that aren’t always the best fit for this region.

These crops are higher risk and offer the growers less stability than cool-weather

crops and vegetables that can be stored easily. As a result they tend to command

higher prices in the market, putting them further out of reach of institutional

budgets.

However, there are farmers who are interested in growing the wholesale aspect of their
business. Some of these have already begun working with local wholesale distributors;
others are looking to have more direct relationships with institutional buyers. These
farmers are open to discussions about growing more of the low-risk crops to supply a
larger market.

15

At this time Thunder Bay has a couple of growers supplying potatoes wholesale, but
others would be interested in growing more low-risk cool-weather crops like:

¶ Hardier greens like spinach, kale and Swiss chard

¶ Root vegetables including carrots, turnips, rutabagas and beets

¶ Cabbages and family members like broccoli, Brussels sprouts and cauliflower

¶ Onions, leeks and garlic

Thunder Bay’s largest greenhouse producer is also interested in scaling up to provide

tomatoes, cucumbers, herbs and lettuces to wholesale customers.

Product pricing tends to be lower when items are in season; storage space costs
farmers money and results in higher prices. Taking the seasonal availability of locally-
grown foods into account when planning menus will take advantage of seasonally lower
prices, making it easier to stay within budget.

Seasonality charts are good resources for menu planners, but they only tell part of the
story. At the back of Thunder Bay’s annual Get Fresh! Guide (Appendix E) is a
comprehensive seasonal chart showing which Ontario products are available year-round
and when others are available throughout the growing season, but this tells only part of
the story. Because this Guide is primarily a marketing tool aimed at consumers, it
describes when these Ontario products could reasonably be available, but not in what
quantity or from which suppliers. Resources like the Get Fresh! Guide can provide a
great first step to familiarizing buyers with the potential availability of Ontario products,
but do not offer any information on the quantity, reliability or pricing of these products,
two factors which are always of concern to buyers for institutions.

At this time there is no central hub for information about wholesale Ontario product in
Thunder Bay. There are resources like the website Ontariofresh.ca which could be
adopted as the networking site between buyers and sellers on a formal or informal basis,
but the Thunder Bay area has no sole distributor or over-arching organization holding
that information.

As described earlier in this section, geography affects what foods can be produced, and
when. It also determines how long it takes food to arrive from other markets, placing
additional limits on shelf-life. Smaller growers tend to use less specialized seed than
large growers, preferring varieties based on flavor and their compatibility with the local
growing conditions. Most, but not all, of the vegetables produced in Ontario have a
shorter shelf-life than their counterparts grown in huge industrial farms in the States and
locations further south.

Northwestern Ontario lies along approximately the same lines of latitude as Central and
Eastern European countries like Germany, Poland and the Ukraine. Unlike Northwestern
Ontario, these countries have been perfecting their local food culture for centuries, and
as a result their cuisine reflects the realities of local food. Well-known dishes from these
countries include perogies, cabbage rolls, bratwurst sausages and borscht and have
accompanied Thunder Bay’s immigrant population to the area. As a result, many dishes
that can be used to feature local foods in season are already familiar to area residents.

16

Below is an initial availability chart developed in consultation with three locally-based
distributors and a few farmers who have expressed an interest in wholesaling food
product from Thunder Bay, the region and further away in Ontario. This information is
based on a snapshot of products available through 2014 as of mid-October of the year. It
does not include the new relationships being developed at the time between Thunder
Bay’s local distributors and local farmers, or the local distributors and their potential new
suppliers in the southern Ontario area. However, it does offer insights into the Ontario
products currently available in Thunder Bay, and at what times of the year they could be
featured on institutional menus to take advantage of seasonal pricing and availability.
On this chart you’ll see echoes of the same information found in the Get Fresh! Guide’s
Seasonality Chart. Most importantly, you’ll see a correspondence in the availability of
products available year-round. Beef is available year-round in this area from Thunder
Bay farmers through Thunder Bay Meat Processing, and from farmers throughout the
region through LA Quality Foods.

The following key is used to identify the producers / distributors in the availability charts:
¶ SRD Slate River Dairy

¶ MHIL Mile Hill Farms

¶ TBMP Thunder Bay Meat Processing

¶ SQ Squash Queen

¶ DBR DeBruin's Greenhouses

¶ BB B & B Farms

¶ THOAK Thunder Oak Cheese Farm

¶ LOUD Loudon Brothers

¶ LAQF LA Quality Foods

¶ SSFM Superior Seasons Food Market / Belluz Farms

 JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC ORIGIN

FRESH VEG

Basil

 MHIL MHIL MHIL T BAY

 REGION

 ONTARIO

Beans –
Green/wax,
string

 SSFM SSFM SSFM SSFM T BAY

 REGION

 ONTARIO

Beets

 SSFM SSFM SSFM T BAY

 REGION

 ONTARIO

Broccoli

 SSFM SSFM SSFM T BAY

 LAQF LAQF LAQF LAQF LAQF REGION

 LOUD LOUD LOUD LOUD LOUD ONTARIO

Cabbage - Green

SSFM SSFM SSFM SSFM SSFM SSFM SSFM T BAY

LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF REGION

LOUD LOUD LOUD LOUD LOUD LOUD LOUD LOUD LOUD LOUD ONTARIO

Cabbage - Red

 T BAY

LAQF LAQF LAQF LAQF LAQF REGION

 LOUD LOUD LOUD LOUD ONTARIO

17

 JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC ORIGIN

FRESH VEG cont.

Carrots

 SSFM SSFM SSFM SSFM SSFM SSFM T BAY

 REGION

 ONTARIO

Cauliflower

 SSFM SSFM SSFM T BAY

 LAQF LAQF LAQF LAQF REGION

 ONTARIO

Cucumbers

 SSFM SSFM SSFM SSFM T BAY

 REGION

 ONTARIO

Cucumbers - Mini

 DBR DBR DBR DBR T BAY

 REGION

 ONTARIO

Garlic

 MHIL MHIL MHIL MHIL T BAY

 REGION

 ONTARIO

Kale

 MHIL MHIL MHIL MHIL T BAY

 REGION

 ONTARIO

Leeks

 MHIL MHIL MHIL T BAY

 REGION

 ONTARIO

Lettuce

 DBR DBR DBR DBR DBR DBR DBR T BAY

 REGION

 ONTARIO

Onions, cooking

 MHIL MHIL MHIL T BAY

 REGION

 LAQF LAQF LAQF LAQF LAQF LAQF ONTARIO

Onions, red

 MHIL MHIL MHIL T BAY

 REGION

 LAQF LAQF LAQF LAQF LAQF LAQF ONTARIO

Parsley

 MHIL MHIL MHIL MHIL T BAY

 REGION

 ONTARIO

18

 JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC ORIGIN

FRESH VEG cont.

Peas - Green

 SSFM SSFM SSFM T BAY

 REGION

 ONTARIO

Peas - Snap

 DBR DBR DBR T BAY

 REGION

 ONTARIO

Potatoes - white

BB BB BB BB BB BB BB BB BB BB BB BB T BAY

LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF REGION

 ONTARIO

Potatoes - red

BB BB BB BB BB BB BB BB BB BB BB BB T BAY

LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF REGION

 ONTARIO

Potatoes –
specialty

SSFM SSFM SSFM SSFM SSFM SSFM SSFM T BAY

 REGION

 ONTARIO

Rutabaga

 T BAY

 LAQF LAQF LAQF LAQF REGION

 LOUD LOUD LOUD LOUD ONTARIO

Squash

 SQ SQ SQ SQ T BAY

 LAQF LAQF LAQF LAQF REGION

 ONTARIO

Tomatoes –
Greenhouse

 DBR DBR DBR DBR DBR DBR DBR T BAY

 REGION

 ONTARIO

Tomatoes –
Cherry,
Greenhouse

 DBR DBR DBR DBR DBR DBR DBR T BAY

 REGION

 ONTARIO

Turnips

 SSFM SSFM SSFM SSFM T BAY

 REGION

 ONTARIO

Zucchini

 SQ SQ SQ SQ T BAY

 REGION

 ONTARIO

19

 JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC ORIGIN

FRESH FRUIT

 Apples

 T BAY

 LAQF LAQF LAQF REGION

 LAQF LAQF LAQF ONTARIO

Strawberries

 SSFM SSFM SSFM T BAY

 REGION

 ONTARIO

 Blueberries

 SSFM SSFM T BAY

 REGION

 ONTARIO

 JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC ORIGIN

DAIRY/PROTEINS

Beef, ground

TBMP TBMP TBMP TBMP TBMP TBMP TBMP TBMP TBMP TBMP TBMP TBMP T BAY

 LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF REGION

 ONTARIO

Beef, cubed

 T BAY

 LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF REGION

 ONTARIO

Beef, Roast –
institutional

 T BAY

 LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF LAQF REGION

 ONTARIO

Cheese

THOAK THOAK THOAK THOAK THOAK THOAK THOAK THOAK THOAK THOAK THOAK THOAK T BAY

 REGION

 ONTARIO

Yogurt

SRD SRD SRD SRD SRD SRD SRD SRD SRD SRD SRD SRD T BAY

 REGION

 ONTARIO

Thunder Bay is also home to a cheese farm and a brand-new dairy processor who plans
eventually to offer wholesale quantities of yogurt and fluid milk products. Unfortunately in
the past two years Thunder Bay has lost two major local food assets: first, Vanderwees
Egg Farms stopped producing eggs and is now operating as a distributor only, bringing
in fresh eggs from farms in Manitoba to supply their customers. Next, the Dairy Farmers
of Canada changed the way milk is processed in the area, resulting in milk from
Manitoba and Rainy River dairy farms being processed in Thunder Bay at the Beatrice
Parmalat plant, while milk from Thunder Bay farmers is shipped further east for
processing instead of being sold in its home market.

Between the three of them, the local distributors interviewed were already able to
provide wholesale quantities of Ontario cabbage, onions, potatoes and turnips for much
of the year. They were able to bring in seasonal vegetables from Thunder Bay, the

20

region and Ontario including beans, beets, broccoli, carrots, cauliflower, cucumbers and
peas. Among the farmers surveyed, some are already wholesaling to restaurants and
institutions and would like to deal directly with buyers. Greenhouse tomatoes and
cucumbers, garlic, onions, leeks, kale, spinach, lettuces, zucchini and potatoes may be
available for direct purchase.

While the agreements that will be made for procuring these products are typically made

at a different level than meal-planning for an institution, staff involved in menu

development have the ability to make space for more local food by planning it into

menus.

5. Evaluating Your Local Food Strategy

It is important to reflect upon the actions your team has taken to increase local food use

within your institutional food service for a number of reasons. The recently adopted Local

Food Act contains provisions to encourage the consumption of Ontario produced food by

broader public sector institutions. Advocates are encouraging the government to set

targets for institutional procurement and provincial funding to support these goals is

often tied to measurements of the amount of local food consumed. It is also important to

understand what the opportunities and limitations are in terms of purchasing and product

availability, so that you and other food system stakeholders can correct and refine

systems to support the growth of institutional local food procurement. The information

will also be valuable to local and provincial agriculture and food businesses, as well as

economic development organizations and provincial and municipal government services.

Conducting Waste Audits

Most importantly, however, if you have introduced new meals featuring local ingredients,

it’s important to know how well it is received by your patrons. Evaluate the popularity of

new menu items by conducting a plate waste audit or a short survey at meal times. A

plate waste audit will identify what foods are being eaten, and those that are less

popular. Take note of what food has been left over at the end of meal time every time

you introduce a new dish or simply ask diners how they enjoyed the new menu option.

Some diners take a little longer to become adjusted to new foods so it is important to

conduct the plate waste audit over the course of several meal times. Adjust the menu

accordingly, and provide diners with an opportunity to provide feedback on what they

would like to see on the menu to support decision making about what to serve for the

second choice entrée in the future.

The amount of food wasted every year is staggering. A 2008 study conducted by

Stockholm International Water Institute, the UN Food and Agriculture Organization, and

the International Water Management Institute found that nearly half of all the food

produced in the world is wasted post production.3 A Canadian study estimated that

3 Lundqvist, J., De Franiture, C. & Molden, D. (2008). Saving water: From field to fork-curbing losses and

wastage in the food chain. Stockholm: SIWI Policy Brief.

21

around $27 billion of food is wasted each year, mostly through individual households

(51%). Food service (including institutional) comprises 8% of that total4 however the An

American study on plate waste in food service estimates that on average, diners leave

17% of their meals uneaten.5 The researchers attribute much of the waste to quality

standards and over-serving. Food waste audits can be incorporated into your

organization’s sustainability strategy as well. Detailed waste audits have the potential to

improve food service, quality and client satisfaction while contributing to significant cost

savings and reducing pressure on the environment. Food waste audits assist managers

in:

¶ identifying the reasons for food wastage and defining food waste;

¶ reducing the volume of food supplied or cooked but not served;

¶ understanding why clients do not eat food served to them and developing
appropriate action in response; and

¶ identifying the responsibilities for reducing food waste amongst members of the
wider healthcare team.6

There are several institutional food waste audit resources, tools and templates available

online. Plate waste audits can be incorporated into the nutritional services management

plans, and questions that reflect local food items may be included in audit

questionnaires. A program designed by the US Environmental Protection Agency to help

food service managers measure and evaluate the financial and environmental impact of

food wasted in kitchens and during meal service can be downloaded at the following

site: www.epa.gov/osw/conserve/foodwaste/tools/index.htm

Conducting a Simple Local Food Audit

Keep copies of your invoices or request usage reports from all of your suppliers to
conduct local food audits for each menu cycle. Highlight the items you can be sure were
produced in Ontario before filing to make the auditing process as simple as possible. At
the end of each menu cycle, review the Product of Ontario checklists you completed at
the planning stage and assess whether or not you have been successful in procuring the
products you identified as a “Local Priority”. If there are items that you have intended to
source locally but have not been able to, take some time to consider what the barriers
have been. There may also be some items that you had not intended to be able to
source locally, but ended up finding. Take a little bit of time to update the list for the next
menu cycle. Date the copies of your check list and keep them in the Planning section of
the Local Food Kit (Appendix F). Referring again to your invoices, add up the total dollar
figure for each food category and fill in the chart below. You may want to highlight
purchases from each category in a different colour to make the process a little quicker.
This tool will help you determine how much of your total food budget is allocated to
Ontario products, and will support any reporting requirements or requests for information
in the future.

4 Gooch, M., A. Felfel, and N. Marenick (2010). Food Waste in Canada. Value Chain Management Centre,

George Morris Centre.
5 Gunders, D. (2012). Wasted: How America Is Losing Up to 40 % of Its Food from Farm to Fork to Landfill.

Natural Resources Defense Council. http://www.nrdc.org/food/files/wasted-food-IP.pdf
6 NHSE Hospitality. (2005). Managing Food Waste in the NHS.

http://www.epa.gov/osw/conserve/foodwaste/tools/index.htm

22

APPENDICES

23

Appendix A: Ontario Food Definitions

Consumer and Industry Approved Definitions of Ontario Food Products

http://www.foodland.gov.on.ca/english/industry/ind-definitions.html

Ontario Beef

Ontario beef will be born, raised, slaughtered and further processed in an approved

facility in Ontario. When there are not enough calves born in Ontario to meet the

demand for beef, calves may be sourced from within Canada. This beef will be raised,

slaughtered and further processed in Ontario. This would return more than 80 per cent of

the direct costs of production to Ontario’s farmers and economy.

Fresh or frozen beef steaks, roasts and other fresh cuts must be from animals less than

30 months of age; these must meet the above criteria and must be graded (Canada

Grade or equivalent).

Ontario Cheese

More than 90 per cent of the milk in Ontario cheese is produced on Ontario dairy farms.

Up to 10 per cent of the milk used for processing in Ontario can be sourced from within

Canada. The curds and whey must be produced in Ontario from Ontario dairy inputs.

Any identified secondary ingredients need to be grown and produced in Ontario (e.g.

strawberry cream cheese).

Ontario Chicken

Ontario chicken will be hatched from eggs laid in Ontario or from newly hatched chicks

which may be sourced from within Canada or the United States. These chickens will

then be raised, slaughtered and processed in Ontario.

Ontario Dairy Products (yogurt, sour cream etc. – excludes milk and cheese)

More than 90 per cent of the milk in Ontario dairy products must be produced on Ontario

dairy farms. Up to 10 per cent of the milk used for processing in Ontario can be sourced

from within Canada. Any identified secondary ingredients need to be grown and

produced in Ontario (e.g. peach yogurt).

Ontario Eggs

Ontario eggs must be laid on egg farms in Ontario.

Ontario Fruit

Ontario fruit must be grown in Ontario.

Ontario Hard Wheat Flour: a majority (over 80 per cent) of the final volume of the

product must be grown in Ontario and 100 per cent of the wheat must be milled in

Ontario.

Ontario Honey

100 per cent of the product must be produced, extracted and packaged in Ontario.

24

Ontario Lamb

Must be born, raised, slaughtered and processed in Ontario.

Ontario Maple Syrup

100 per cent of the product must be collected, processed and packaged in Ontario.

Ontario Milk

More than 90 per cent of the milk processed in Ontario is sourced from Ontario dairy

farms. Up to 10 per cent of the milk used for processing in Ontario can be sourced from

within Canada. Any identified secondary ingredients need to be grown and produced in

Ontario.

Ontario Pork

Must be born, raised, slaughtered and processed in Ontario.

Ontario Processed Food Products

Ontario processed food products must be made in Ontario from a majority of Ontario

ingredients. More than 80 per cent of the total direct costs of production must return to

Ontario. Primary agricultural ingredients will meet the individual Ontario foods definition.

Example: “Ontario Beef and Vegetable Soup" - The primary ingredients (in this case

beef and vegetables), would need to meet the individual Ontario food definitions.

Ontario Soft Wheat Flour (cake and pastry flour)

Due to extensive production of soft wheat in the province, 100 per cent of the Ontario

soft wheat needs to be grown and milled in Ontario

Ontario Turkey

Ontario turkey will be hatched from eggs laid in Ontario or from newly hatched poults

which may be sourced from within Canada or the United States. These poults will then

be raised, slaughtered and processed in Ontario.

Ontario Vegetables

Ontario vegetables must be grown in Ontario.

For the purpose of the Province of Ontario’s Local Food Fund, “local” means:

(a) food produced or harvested in Ontario, and

(b) food and beverages made in Ontario if they include one or more ingredients

produced or harvested in Ontario.

According to Bill 36, Local Food Act, 2013: “local food” means,

(a) food produced or harvested in Ontario, including forest or freshwater food, and

(b) subject to any limitations in the regulations, food and beverages made in

Ontario if they include ingredients produced or harvested in Ontario; (“aliments

locaux”)

Appendix B: Menu Planning – Product Origins Chart

Product of Ontario: Fresh Vegetables

Item
Product

Specifications
ONT

NW

ONT

Not

Local

Local

Priority

Brands and Suppliers

Artichoke

Asian Vegetables

Asparagus

Beans (Green/ Wax)

Beets

Bok Choy

Broccoli

Brussels Sprouts

Cabbage

Carrots

Cauliflower

Celery

Corn

Cucumber (field)

Cucumber (greenhouse)

Eggplant

Garlic

Leeks

Lettuce (assorted)

Lettuce (greenhouse)

26

Mushrooms

Onions (cooking)

Onions (green)

Onions (red)

Parsnips

Peas (green)

Peas (snow)

Peppers (field)

Peppers (greenhouse)

Potatoes

Radishes

Rapini

Rutabaga

Spinach

Sprouts

Squash

Sweet potatoes

Tomatoes (field)

Tomatoes (greenhouse)

Zucchini

Other:

Other:

Other:

Other:

27

Product of Ontario: Fresh Fruit

Item
Product

Specifications
ONT

NW

ONT

Not

Local

Local

Priority

Brands and Suppliers

Apples

Blueberries

Cherries

Currants (Red/ Black)

Grapes

Melon

Pears

Plums

Raspberries

Rhubarb

Strawberries

Strawberries (day neutral)

Watermelon

Other:

Other:

Other:

28

Product of Ontario Chart – Preserved Fruits and Vegetables, Honey and Maple Syrup

Item
Product

Specifications
ONT

NW

ONT

Not

Local

Local

Priority

Brands and Suppliers

Broccoli, frozen

Beans, dried

Beans, green, canned

Beans, green, frozen

Carrots, frozen

Corn, frozen

Peas, green, canned

Peas, green, frozen

Tomatoes, diced, canned

Tomatoes, whole, canned

Tomatoes, stewed, canned

Tomato Ketchup

Tomato Juice

Apple sauce, canned

Apple juice, canned

Apple juice, tetra boxes

Sauerkraut

Cucumber pickles

29

Pickles, other

Mushrooms, canned

Honey

Maple Syrup

Other:

Other:

Other:

Other:

Other:

Other:

Other:

30

Product of Ontario: Meat, Poultry and Dairy

Item
Product

Specifications
ONT

NW

ONT

Not

Local

Local

Priority

Brands and Suppliers

Beef, ground

Beef, patties

Beef, roast (institutional)

Beef, liver

Beef, stewing pieces

Chicken, breasts (boneless)

Chicken, thighs

Chicken, whole

Chicken, burgers

Chicken, cooked, pieces

Turkey, whole

Turkey, cutlets

Pork, bacon

Pork, chops

Pork, sausage

Pork, ground

Pork, ham roast

Lamb

31

Veal, steakettes

Eggs, fresh

Deli sandwich meat slices

Eggs, liquid

Milk, liquid

Cream, liquid

Yogurt

Ice Cream

Butter

Sour Cream

Cottage Cheese

Cheese

Other:

Other:

Appendix C: Producer and Supplier Questionnaire
Adapted from Institutional Local Food Program Action Plan and Guide produced by the Iowa Initiative for

Sustainable Communities

Producer or Supplier Information

Business Name:

Contact Person(s):

Contact Information:

Product Information

Product Offered

1. 2. 3. 4.

Product Origin

Amount

Available

Season/ Month

Available

Price/ Unit

Estimate

Packaging

Sample

Provided?

Other:

Potential Concerns – make note of any concerns related to the following:

1. Food Safety and Certification
2. Quality, Quantity and Price
3. Packaging and Labeling
4. Traceability and Authenticity
5. Agreement Flexibility e.g. Contract, Letter of Intention, or Personal

Agreement
6. Delivery, Timing and Payment Procedure

33

34

Appendix D: Product of Ontario Request Form Letter
Created by The Ecology Action Centre

Use this form letter to communicate your desire for locally grown food with your

current suppliers. Feel free to modify it as you see fit.

Dear (insert name of vendor),

(Name of Organization) is currently seeking more locally grown and raised food to

include in our menus. While we have enjoyed working with you in the past, we are

optimistic that you will assist us with this effort by clearly identifying the place of

origin of the products that you currently offer, and by expanding your local product

line to include more seasonal fruits and vegetables, meats and processed foods.

We are committed to purchasing as much local food when it is available, and would

like your sales team to clearly highlight Products of Ontario on your website and

order forms each week. We would also like to see an expanded, consistent and

reliable supply of Ontario produce available for purchase when it is in season.

The following is a list of Ontario products we want to purchase when it is available:

(Ontario produce, meats, cheeses, processed foods that you commonly purchase

or would like to purchase.)

Thank you for considering this request.

Yours truly,

(Name)

(Contact information)

Appendix E: Get Fresh! Thunder Bay Local Food Guide, 7th Edition – Seasonal Availability Chart

Appendix F: Product of Ontario Audit Reporting Form

Category

Sub category

Total

Purchases ($)

Ontario

Purchases ($)

Northwestern

Ontario

Purchases ($)

Fruits and

Vegetables (fresh):

Proteins:

Beef

Pork

Poultry

Fish

Other

Frozen Foods:

Fruits and

Vegetables

Proteins

Entrees

Desserts

Other

Dairy:

Liquid Milk

Eggs

Cheese

Other

TOTAL:

