Membership in the BC Food Systems Network
Working Document
Prepared by Abra Brynne, March 2013

The intent of this document is to provide the context for the policy and procedures relating to membership in the BC Food Systems Network.

Historical Context
From its founding in 1999 until it was formalized as a Society in 2004, the BC Food Systems Network operated as a community of people engaged with food sovereignty work in their respective communities. As such, anyone who participated, by default, belonged to the Network.

When the Network incorporated as a Society, membership was formalized through the mechanisms of signing on to the Mission and Principles that the Network had developed over years of the annual Gatherings. The roster of members expanded each year, as new and returning participants attended the Gatherings. Some membership forms and fees were received between Gatherings.
Our mission
To work together to eliminate hunger and create food security for all residents of British Columbia.

Our principles
Food security requires a sustainable food system in which:
· everyone is able to acquire, in a dignified manner, adequate quantity and quality of personally acceptable food;
· people are able to earn a living wage by growing, producing, processing, handling, retailing and serving food;
· the quality of land, air and water, the well-being of animals, and the integrity of plants and seeds are maintained and enhanced for future generations; and
· food is recognized as the basis of health and celebrated as central to family, community and cultural integrity.

We recognize that food is essential to life and is therefore a human right. It is also a gift from the Creator so that both the food and its sources must be honoured.

We encourage initiatives to reclaim local ownership of community food systems and develop food self-reliance by sharing food, information, skills, and resources.

We develop and advocate policies to redesign food and related systems that contribute to hunger or are unsustainable. This includes food production, processing, transport or retail; it also includes health, welfare, education, institutions, economics, and trade.

We work to ensure that the voices of grassroots organizations and marginalized groups are heard in the process of policy formation at all levels.

Our network therefore includes people who experience hunger and food insecurity, who produce food, who work to protect the environment, and who develop policy frameworks that foster food security for the whole population. We link provincially, nationally and internationally with organizations and networks committed to the same goals.

	Membership Rationale & Procedures

	
	Individual member
	Network

	Purpose
	To access peers; enhance skills and knowledge; connect with others for political and practical support.
	To broaden our collective knowledge about food systems and communities in the region currently called British Columbia; to provide a legitimate basis for our voice and actions; to supply income to the Network.

	Principle
	Membership in the Network is open to any person or group who supports our mission and democratic, inclusive process. Signing on to the mission and principles entitles the person to a lifetime membership, unless they cease to be a member in good standing, as per our Bylaws, or submits in writing a withdrawal of her / his membership.
	Membership will not be denied to any individual or organization that supports our mission and principles; money will not be a barrier to membership and volunteer tasks (specific to the Network and / or the Gathering) will be available for those who are unable to pay and wish to barter.

	Mechanism
	[bookmark: _GoBack]Membership form (with current contact information) and fee submitted annually; form available for download from the website; completed form and membership fee sent to the office of the BCFSN ; Organizational memberships must clearly be from the organization itself (board, Executive Director etc) and not an individual.
	Membership will be promoted on our website and in the footer of our listserv postings. Board members will be provided materials to respond to membership inquiries and promote the value of the Network.

	Fees
	Annual fee submissions are encouraged from the membership; for those unable to pay a fee, they shall submit the form with an indication that they are unable to pay and what they can offer the Network instead.
	Fees are on a sliding scale for both individuals and organizations based on fees determined by the Board and reviewed every five years.

	Responsibilities
	Learn about the Network, its history, principles and goals; provide annual fees and updated contact information; contribute to the Network’s collective knowledge base and work; engage respectfully with the Network and its members.
	Provide engagement opportunities (listservs, Gathering, committees and board work); further our collective understanding of food systems needs and opportunities across the province; represent the Network and its membership at regional and provincial tables / initiatives related to policy and programs.

	Benefits
	Connect to individuals with shared commitment to food secure communities across the province; access to broad and deep knowledge base; ability to participate in development of political strategy; opportunity to join the Board and / or work on committees; ability to participate in our Annual Gatherings.
	Practice and advocacy grounded in genuine knowledge and community.

o ap—
e Bt
Praes o A . Hach 2013

ottt s v et e s s s
oo e B Foo e N

ittt

ekl it

