

Just being a consumer ? The role of social and solidarity based economy in a sustainable food system

Simon da Cunha, Leila Temri, Myriam-Emilie Kessari

► To cite this version:

Simon da Cunha, Leila Temri, Myriam-Emilie Kessari. Just being a consumer ? The role of social and solidarity based economy in a sustainable food system. 5. European Sustainable Food Planning Conference (AESOP). Innovations in Urban Food Systems, Oct 2013, Montpellier, France. pp.22. hal-01962856

HAL Id: hal-01962856

<https://hal.science/hal-01962856>

Submitted on 6 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Just being a consumer ?

The role of social and
solidarity based economy
in a sustainable food
system.

Simon DA CUNHA,

Leïla TEMRI,

Myriam KESSARI

MRM
Montpellier Research in Management

AESOP – Montpellier
October 2013

Context and Issues

- What could be the contribution of SSE to the sustainability of the Food System ?
- One reason of the « unsustainability » of this system : disconnexion of urban consumers and agricultural production`.

2

- SSE : democratic mode of governance facilitates this « reconnexion »
 - Market transaction = Politic engagement (Sen, 2000)
 - Allows involvement in decision making among the value chain (Dubuisson-Quellier et Lamine, 2004; Chiffolleau et Prévost, 2013)

Hypothesis : the more the structure is democratic, the more the Food System knowledge of consumers is high

Context and Issues (2)

→ Exploratory work – Surfood program

3

→ Montpellier SSE organizations as case study

→ Training Simon Da Cunha – May-September 2013

SSE organizations in the food system

SSE : mixing economic activity and social issue

<i>Link to solidarity</i>	Philanthropic solidarity	Political solidarity
<i>Link to the market</i>		
Predominantly non market SSE	<ul style="list-style-type: none"> • Centers for the homeless • Worksite insertion • Food Aid 	<ul style="list-style-type: none"> • Nursery • Shared Gardens • House of the unemployed • Networks of reciprocal knowledge exchange • Authorities neighborhood
Predominantly market SSE	<ul style="list-style-type: none"> • Integration Enterprises • Gardens insertion 	<ul style="list-style-type: none"> • Associations supporting small farming • Purchasing groups • Production cooperatives • Consumer Cooperatives • Solidarity based finance

(Adapted from Lévesque & Mendell, 2005)

Some of those organizations are present in the food system

4

SSE organizations in the food system

SSE organizations in the food system in Montpellier

SSE organizations in the food system in Montpellier

SSE organizations in the food system in Montpellier

SSE organizations in the food system in Montpellier

SSE organizations in the food system in Montpellier

SSE organizations in the food system in Montpellier

SSE organizations in the food system in Montpellier

Methodology

Hypothesis : the more the structure is democratic, the more the level of food system knowledge of consumers is high

13

- Survey in Montpellier – 4 voluntary organizations
- Stage 1 : Head of 4 structures, semi-structured interviews → Members' involvement in democratic life (evaluation on 23 items)
 - Participation in activities, individual and collective responsibility
 - Democratic decision process
 - Purpose of services to members and to the community
- Stage 2 : Consumers in these structures, online surveys, quiz of 12 questions → expertise level of consumers (117 respondents)
 - About agriculture, actors of food systems, consumption ...

Results (1) – Food System knowledge

Who are the respondents?

- Executive managers and intellectual professions / upper class : 32 %
- High level of education : 81 % « bac + 5 »
- Urbans : 64%
- Young : 54% < 30 years
- Women : 74 %

14

Results (2) – Food System knowledge

- Knowledge of the Food System :
- Mean : 8,11/12 of correct answers

15

- Better score:
 - « Rural » consumers (> « Urban » consumers)
 - Employees (> students>upper class professionals)
 - Men (>women)

No differences between the age groups.

Results (3) - Governance

- 4 organizations surveyed
- Participation to governance evaluation on 23 items

16

- 2 organizations : democratic governance (18/23 et 19/23)
- 2 organizations : low participation to governance (3,5/23 et 4,5/23)

Results (4) – Food System knowledge and governance

■ Governance and FS knowledge

17

	Governance	Knowledge
AMAP Berthelot	19/23	7,8
AMAP Main verte	18/23	8,1
La Bellevilloise	4,5/23	10,1
Court Circuit	3,5/23	8,1

Governance and FS knowledge don't seem to be linked

⇒ Hypothesis is rejected

Results (5) – Food System knowledge and governance

18

- When we ask the consumers about the origin of their knowledge they think that it comes from :
 - Their general knowledge (53%)
 - Their specific interest on food (39%)
 - **The organization (14%)**

→ The link between organization and knowledge is actually weak.

Other results (1)

- What is a sustainable food system for the consumers?

Item cited	Number	Item cited	Number
Local (proximity, short value chains)	50	No GMO	8
Respect of environnement	41	Respect of animals	8
Respect of farmers (loan)	32	Less meat	8
Organic	26	Education and awareness	7
Accessibility (prices)	12	Less waste	5
Health	11	Link consumers/producers	5
Seasonality	11	North/South relationships	3
Diversity	10	Human size	3
Less intermediaries	9		

Local (proximity, short value chains)	50	No GMO	8
Respect of environnement	41	Respect of animals	8
Respect of farmers (loan)	32	Less meat	8
Organic	26	Education and awareness	7
Accessibility (prices)	12	Less waste	5
Health	11	Link consumers/producers	5
Seasonality	11	North/South relationships	3
Diversity	10	Human size	3
Less intermediaries	9		

Other results (2)

20

- For consumers, a sustainable Food System is
 - 1) local (64%)
 - 2) environmentally friendly (53%)
 - 3) socially fair (41%)

- And SSE?

Linked with

→ territorial embeddedness

→ Social issues

→ Environmental issues (more recently)

Conclusion

We show that there is no link between governance and level of FS expertise (! Only 4 organizations)

21 Other tracks have to be found to understand the role of the SSE in the food system.

- Does the SSE changes the way of contracting and in the same way the organization of the value chains?
- How to interest urban consumers to the different dimensions of the sustainability of the food system?

22

Thank you for your attention !