

5th Eating City Summer Campus

Gastronomy Facing Sustainability, together to share a new vision of public food services.

Vision

Urban Food Planning in Turin and around EU

Egidio Dansero

Alessia Toldo, Giacomo Pettenati

University of Turin

Food Atlas project; NTM (Nutrire Torino Metropolitana)

Egidio Dansero: short bio

- Degree in Economics, PhD in Urban and Regional Geography
- Full prof. Economic & Political Geography, other courses: International Development Cooperation; Territorial policies and sustainability
- University of Turin, Dept. Cultures, Politics, Society

Egidio Dansero: resumen

- Delegado del Rector a la Cooperación Internacional para el Desarrollo (coordinador del proyecto UniCoo)

Journal of UNiversity and development COoperation (JUNCO)

<http://www.ojs.unito.it/index.php/junco>

- Delegado del Rector a la Sostenibilidad Ambiental de la Universidad (coordinador de Green Office de la Universidad de Turín, UniToGO) www.green.unito.it

Egidio Dansero: resumen

- Presidente de la carrera en Ciencias Internacionales de lo Desarrollo y Cooperación
- Director de la Maestría en Gestión de Desarrollo en colaboración con le CIF-OIT (Turin School of Development)

TURIN SCHOOL of DEVELOPMENT

Egidio Dansero: resumen

- Direttore del Centro interdipartimentale di ricerca di Studi Urbani e sugli eventi OMERO www.omero.unito.it
- Coordinador del proyecto Atlas de la comida de Turín metropolitana
- Co-Presidente de la VII International Conference Localizing Food Planning: Farming Cities, Performing Rurality, organized by the Sustainable Food Planning network, AESOP (Association of European Schools of Planning) <http://www.aesoptorino2015.it>

Research fields

- Alternative food geography, AFN, urban food policies, urban food systems
- Sustainability, local development, green economy, territory and eco-restructuring process (i.e. textile industry and districts, smart cities) ;
- Mega-events, Olympics, territorial transformations and local development;
- Development co-operation, territorial analysis and local development (i.e. in the Sahel)
- Environmental and territorial conflicts;
- Industrial heritage valorisation processes and policies, derelict sites regeneration and local development in old industrial regions and cities;
- Various:
 - Environmental issues geographical description and cartographic representation;
 - ICT, urban and regional planning, participative mapping, crowdmapping;
 - University and the city, University Campus sustainability

Specific issues

- AFN: an interdisciplinary assessment (environmental, sociological, economic and territorial perspective) : Territoriality and proximity in AFN (Turin and Piedmont
- Food actors, food movements (Slow Food, GAS, urban gardeners...) international NGOs engaged in Turin: practising food suveraignity
 - Researches in Italy (Piedmont and Turin) Búsquedas en Italia (Piemonte y Turín, en particular)
 - In Senegal, Burkina Faso, Kenya, Morocco; Argentina, Brezil (UniCoo mobility project)
- Urban food policies and analysis of urban food systems

Why we arrived to focus on Urban food policy?

A comparative perspective from different research experiences:

- Agroecological networks and ANT (with Brazilian colleagues, Paranà)
- Analysis of “Food community model” by Slow Food in Africa (4C4D project) and of environmental ,social, economic and territorial impact of Slow Food “presidium”
- Enlarging the concept of Food community to an urban scale. How a territorial institutional (as the City of Turin) can be considered as a “food community”.
- Urban dynamics in Turin: from the fordist one company town to the Olympic city, post-fordism (images and rhetorics of a city sustainable, resilient, creative, smart, of social innovation ...

Urban food policies: *what are we speaking about?*

- Pioneer experiences in North America (Toronto, Vancouver...) and UK (Bristol...)
-
- Main issues (in the pioneer cities): fighting obesity , food deserts
- Reflections about responsibility and potential role of the city to orient the food system, in an urbanizing world

Figure 2.

Urban and rural population of the world, 1950–2050

A majority of the world's population lives in urban areas

Food arrives on our plates as if by magic, and we rarely stop to wonder how it might have got there.

Carolyn Steel, Hungry City, 2006

The food system: A stranger to the planning field

- Despite the existential significance of eating, the food system has been strangely neglected in urban studies until quite recently - Pothukuchi K and Kaufman J (2000)
- Urban planning has afforded most all the aspects: land, mobility, environment, commercial and social services, time... but not food... Managed by the market... Even if local authorities and civil society has an important role

Urban food system: too big to see

The urban food question

- how to feed cities in a just, sustainable and culturally appropriated manner in the face of looming climate change, widening inequality and burgeoning world hunger
- Multifunctional character: not only a narrow nutritional agenda, but food is viewed, valued and used in society through different faces of a prism: social, economic, ecological, cultural, political, sexual, spatial...

Morgan (2014) *Nourishing the city: The rise of the urban food question in the Global North*

A space of convergence between different formations and approaches: scholars, experts, practitioners, public officers... on

- Rural development
- Food movements, social networks, economics of solidarity ...
- Urban processes and policies
- Food system

Urban food policies (strategies, planning)

- a process consisting of how a city envisions change in its food system, and how it strives towards this change” (Moragues et al., 2013).
- a new public arena where local and supra-local actors develop and implement a new type of policy concerning food, experimenting new models and scales of governance of the food system (Mount, 2012). .

- UFPs set food as a core subject in the public political agenda, capitalising existing experiences and practices, creating networks among different groups of stakeholders, with the aim of having sustainable, resilient and fair food systems and creating new spaces of deliberation, involving different actors (Moragues Faus et al, 2013).

Food in urban studies: different perspectives

(Morgan, 2014)

- **Urban planning: re-discovering the food system**
 - integrated approach between procedural and substantive skills: a new urban food planning movement (continuous productive urban landscapes; healthy urban planning...)
- **Urban political ecology: Re-naturing the city, exposing unjust landscapes**
 - UPE ideal medium through which urban theory could learn to re-connect to something essential as water, namely food. Food must be the big thing (Keil, 2005)
- **Community food security: Re-affirming the right to food (justice)**
 - just urban food systems: to render the food visible in the urban political realm: connect the community food security to healthy urban planning and urban political ecology

Urban Food Strategies and Resilience

A resilient urban system for ICLEI

- *to be diverse*: in biodiversity, cultural diversity, agricultural models, spaces of production and consumption
- *to be distributed*: through the interconnection of places of production and consumption, centrally and peripherally, vertically and horizontally
- *to be natural*: a resilient system should have a minimum environmental footprint and contribute to a better management of natural resources.
- *to be innovative*: social and technological innovation are fundamental for the resilience of the food system and its flows and networks
- *to be social*: a food system cannot be resilient without being just
- *to be inclusive*: with the active involvement of public and private actors
- <http://resilient-cities.iclei.org/bonn2013/program/urban-food-systems-forum/resilient-urban-food-systems-in-brief/>

Figure: food-related practices in relation with the four spheres of urban resilience (CSIRO et al, 2007)

Food is a
COMMODITY or
a **CARRIER OF**
CALORIES,
nutrients,
vitamins,
proteins, etc.

Food is an
INTEGRATIVE
CONCEPT
linking different
public domains
and policy
objectives.

NEW FOOD EQUATION

Hypermodern food geography

Alternative food geography

Hypermodern food geography

Growing globalization of the agri-food production chain, standardization of food production and processing through globally applied production, processing and distribution

- Downward pressure on farm family income
- Environmental pollution and ecological degradation ;
- Loss of organoleptic quality and diversity;
- Consumers' uncertainty about and distrust in food;
- Health problems: obesity, malnutritionn

Alternative food geography

Integrated and territorial agri-food paradigm.

(Wiskerke, *On Places Lost and Place Regained: Reflection on the Alternative Food Geography and Sustainable Regional Development*, 2009)

The integrated and territorial mode of food governance (Wiskerke, 2009)

Networks and international projects

- FAO – Food for cities initiative (2001): facilitating communication and sharing knowledge between different actors active at the global level in the different local context;
- FAO + RUAF, HIC, ICLEI, IUFN are promoting the City Region Food System approach www.cityregionfoodsysteams.org.
- Sustainable Food Planning - AESOP
http://www.aesop-planning.eu/blogs/en_GB/sustainable-food-planning.
- Sustainable food cities network (2011, UK 46 localities)
<http://sustainablefoodcities.org>
- Milan Urban Food Policy Pact (2015-10-15, 145 cities)
<http://www.milanurbanfoodpolicy pact.org>

PROMOTING EXCELLENCE IN
PLANNING EDUCATION
AND RESEARCH

[Home](#)

Sustainable Food Planning

Fashioning a sustainable food system is one of the most compelling challenges of the 21st Century. Because of its multi-functional character, food is an ideal medium through which to design sustainable places, be they urban, rural or peri-urban places. For all these reasons, food planning is now bringing people together from a diverse range of backgrounds, including planners, policy-makers, politicians, designers, health professionals, environmentalists, farmers, food businesses, and civil society activists among many others.

Coventry Conference 2017 Abstracts and more

Published at: 21 January 2017

Annual Conference 2017: 'Call for papers' announced

SFP Mailing List Launched

Published at: 21 January 2017

The AESOP Sustainable Food Planning group has launched its official mailing list. Old and new members are invited to subscribe.

About our group

SUSTAINABLE FOOD PLANNING CONFERENCE

Localizing urban food strategies *Farming cities and performing rurality*

Conference 2015

Aesop SPP

The videos

Proceedings [Issue]

Proceedings [Download]

About us

Contact

NEWS

ON LINE THE PROCEEDINGS

Here we are with the proceedings! Download the files or visit the issue platform version.

ON LINE THE VIDEOS

The Conference is on videos, click here!

27th October

POST CONFERENCE PROCEEDINGS

Post-conference proceedings (published on web site of the Conference with ISBN); E-book with full papers (follow the editing instructions given for the conference, with short abstracts) and poster. New deadline: November 29th. (no referee).

The Conference at EXPO Milano 2015

Opening October 7th, h 18.00 Conference Room, UE Pavilion

The Conference is organized by Polytechnic of Turin, University of Turin, University of Gastronomic Science

with Consorzio Riseteo Eating City International Platform 2015-2020

Conference 8th- 9th Oct 2015 / PhD Workshop 7th Oct 2015 / Torino, Italy

Sustainable Food Cities Network (UK)

- Born in 2011
- to promote peer-to-peer learning and knowledge-exchange between localities that are committed to embedding healthy and sustainable food into policy
- 46 localities partner, among which
 - Birmingham, Bristol, Cardiff, Glasgow, Leeds, Liverpool, London, Manchester and greater Manchester, Sheffield...

Sustainable Food Cities Network (UK)

3Ps

- Establishing an effective cross-sector **Food Partnership**
- Embedding healthy and sustainable food in **Policy**
- Developing and delivering a food strategy and **Action Plan**

Developing indicators

- measure the positive impacts of developing sustainable food strategies and action plans at a local level.

Sustainable Food Cities Network (UK)

Key issues

1. Promoting healthy and sustainable food to the public
2. Tackling food poverty, diet-related ill health and access to affordable healthy food
3. Building community food knowledge, skills, resources and projects
4. Promoting a vibrant and diverse sustainable food economy
5. Transforming catering and food procurement
6. Reducing waste and the ecological footprint of the food system

A possible positive heritage

Themes:

GOVERNANCE

- Facilitate policy alignment across sectors
- Enhance stakeholder participation
- Identify, map and evaluate local initiatives
- Develop or improve multisectoral information systems (accountability)

SUSTAINABLE DIETS AND NUTRITION

- Promote sustainable diets (healthy, safe, culturally appropriate, environmentally friendly and rights-based).
- Address non-communicable diseases associated with poor diets and obesity
- Develop dietary guidelines
- Explore regulatory and voluntary instruments involving public and private companies

SOCIAL AND ECONOMIC EQUITY

- Reorient school feeding programmes (public procurement)
- Encourage and support social and solidarity economy activities (facilitate access to healthy food in marginalized areas)
- Promote networks and support grass roots activities (community gardens, community kitchens)

FOOD PRODUCTION

- Promote and strengthen urban and peri-urban food production and processing
- Seek coherence between the city and nearby rural food production
- Help provide services to food producers in and around cities
- Support short supply chain

FOOD SUPPLY AND DISTRIBUTION

- Assess the flows of food to and through cities
- Improve and expand support for infrastructure related to market systems
- Acknowledge the informal sector's contribution to urban food systems

PREVENTION AND MANAGEMENT OF FOOD WASTE

- Convene food system actors to assess and monitor food loss and waste reduction
- Raise awareness of food loss and waste
- Collaborate with the private sector along with research, educational and community based organisations
- Save food by facilitating recovery and redistribution for human consumption of safe and nutritious foods

The MUFPP

(134 cities, now 140)

The MUFPP in Europe

134 Cities
66 Europe
21 Latin America
20 Africa
17 Asia
10 North America

The way forward

Raising Awareness

Political commitment

Actions

Annual gathering 2017

MUFPP Secretariat

Monitoring framework (FAO)

MUFPP Award 2017

MUFPP Steering
committee

Food Networks Alliance

MUFPP Supporters

Relocalization and re-moralization

Increasing the quote of food
locally produced

Assure food security and food rights

Assure equity along the overall food
chain

TOP DOWN POLICIES

BOTTOM UP POLICIES

SDGs, New Urban Agenda

Civil society

Milan Urban Food Policy Pact

URBAN FOOD
PLANNING

Canada
Stati Uniti
Inghilterra
Scozia
Svezia
Olanda
Danimarca
Brasile
Cina
...
Italia

Toronto, Vancouver,
Ottawa, New York,
Philadelphia, San Francisco,
Detroit, Seattle,
Malmo, Edimburgo,
Glasgow, Rotterdam,
Utrecht, Amsterdam,
Bristol, London, Islington,
Brighton&Howe, Bradford,
Edmonton, Pisa, Calgary,
Belo Horizonte, Oakland,
Haringey, Copenhagen,
Milano...
TORINO!

Map of urban food policies by kind and level of activities (Està, Calori-Magarini, 2015)

PROGETTI

Cities with sectoral activities

ANALISI

Cities with analysis and interpretation of their urban food system

POLITICHE / STRATEGIE

Cities that developed integrated policies and integrated strategies

FOOD COUNCIL

Cities with an institutional commitment towards a Food Council to support, implement and monitor the effects of food policies and initiatives

Food
chart

URBAN
FOOD
PLANNING

Oxford's Good Food Vision:

- Reducing *greenhouse gas emissions* at all points in the food cycle, from field to fork
- Supporting practices that preserve and enhance *ecosystems* and promote higher *animal welfare*
- Committing to cut packaging and *food waste*, and increase *recycling and composting*

- Ensuring all people have access to *affordable, healthy and tasty food*, regardless of income
- Helping people gain and pass on the *knowledge and skills* to grow, cook, eat and enjoy food
- Demanding that all food workers receive a *fair wage*, and work under *safe, fair conditions*

- Encouraging a diversity of local, independent shops and enterprises that provide *jobs and livelihoods*
- Providing *space for food growing projects* that promote good health and community spirit
- *Bringing people together* to celebrate Oxfordshire's regional food heritage and our diverse food cultures

Find out more at www.goodfoodoxford.org
Be part of Good Food Oxford, sign the charter here:

(signed)

Oxford's Good Food Vision:

- Reducing greenhouse gas emissions at all points in the food cycle, from field to fork
- Supporting practices that preserve and enhance ecosystems and promote higher animal welfare
- Comm increa

- Encou enterp
- Provid promo
- Bring region

Find out
Be part

GOOD FOOD in Greenwich

This charter is for individuals, organisations and businesses who want to commit to good food

We want Greenwich to be known as a great place for good food for all. Delivering our local delivery will help protect people, planet and local food that is healthy, sustainable, affordable and accessible to all. Greenwich is a place that loves eating and enjoys experiencing that

Promote the health and welfare of people and animals

Improve the working and living environment

Promote local and seasonal produce and culture

GET INVOLVED!

In order to achieve these ambitions, we need your help! Can you find time to support the Good Food in Greenwich Charter? Here are some simple steps:

- Making a commitment to do at least one new thing a year to support the aims of the charter
- Passionate the charter to everyone you know
- Sign up online to register your commitment, tell us what you're already doing, and what you want to achieve

Name:

Organisation:

Businesses and consumers benefit each other through fair food

- By supporting fair trade products in their diet and our culture that respects people and planet
- By demanding that food providers source公平 food to provide fair trade eating at reasonable price

Good food supports a strong and thriving local economy

- By buying local to support regional producers and suppliers
- By supporting local businesses and traders

Delivering fair food is vital

- By providing and enabling our communities to have access to fresh, local and real food
- By encouraging communities to produce their own food

Deliver a strong and vibrant local culture

- By getting involved in community activities and local culture, such as food growing, food bars, festivals and events

Businesses in the food chain

- are making positive changes to address issues in the food chain
- are using sustainable practices to support a future global food system e.g. recycling food waste and energy generation

Delivering sustainable food security

- by reducing greenhouse gases, water and energy use through recycling, composting and reusing
- by using natural resources

Play its part

- by taking a role in their local food system to understand, communicate, promote, problem-solve and contribute to it
- by supporting local food initiatives

Get involved

Follow us on
charter@goodfoodingreenwich.org

Visit our website

www.goodfoodingreenwich.org

And like us on Facebook

<https://www.facebook.com/goodfoodingreenwich>

6 marzo 2015 –CONOSCERSI

Oxford's Good Food Vision:

- Reducing greenhouse gas emissions at all points in the food cycle, from field to fork
- Supporting practices that preserve and enhance ecosystems and promote higher animal welfare
- Comm increa

Find out
Be part

www.oxford.gov.uk/goodfood

OXFORD CITY COUNCIL

GOOD FOOD in Greenwich

This charter is for individuals, organisations and businesses who want to commit to good food

We want Greenwich to be known as a great place to live for all. Delivering our local economy will help jobs, progress and allow good food that is healthy, sustainable, affordable and accessible to all. Greenwich is unique food from farming and supply experience the following the local and national network of people and services. Improve the working and living environment. Promote local areas and support community food culture.

GET INVOLVED!

In order to achieve these ambitions, we need your help and support to support the Good Food Charter and have them implemented.

- Making a commitment to do at least one new thing a year to support the aims of the charter
- Promote the charter to everyone you know
- Sign up online to register your commitment, tell us what you're already doing, and what you want to achieve

Name:

Signature:

Date:

Toronto's Food Charter

In 2009, Ontario signed the United Nations Declaration on Social, Economic and Cultural Rights, which includes the fundamental right of everyone to "have access to safe, clean, nutritious food in sufficient quantity and variety to maintain health".

Every citizen should have access to produce healthy, nutritious, affordable and culturally appropriate food.

Food security contributes to the health and well-being of residents while reducing their need for medical care.

Food is central to Greenwich's economy, and the commitment to food security can strengthen the food sector's growth and development.

Food brings people together in celebrations of community and diversity and is an important part of our culture.

Therefore, to promote food security, Toronto City Council will:

- ensure the right of all residents to receive nutritious, safe, affordable and culturally appropriate food through the implementation of a food strategy
- ensure the right of all residents to receive adequate, nutritious, affordable and culturally appropriate food through the implementation of a food strategy
- support efforts to improve food safety and quality and reduce food waste
- protect food safety, nutrition and health
- assure citizens' capacity to access the nutrition information and advice they need to make informed choices
- promote investment in an efficient, safe and modern food system that respects the environment
- allow food to be grown, processed and distributed in ways that respect the environment
- ensure that all residents have access to healthy, nutritious food and drink
- make it easier for local food producers to market their products and for consumers to purchase healthy, nutritious and local food
- work with community agencies, non-profits, foundations and other partners to implement food security goals.

www.foodchartergreenwich.org
Food Charter Greenwich
FoodCharter@GreenwichCouncil.gov

6 marzo 2015 –CONOSCERSI

Oxfo

- Red point
- Supply eco
- Com incra
- • • •

- Encente
- Pro pror
- Bri regi
- • • •

Find o
Be pa

YORK REGION FOOD CHARTER

A GUIDE DOCUMENT FOR THE DEVELOPMENT OF COORDINATED FOOD-RELATED POLICIES AND PROGRAMMES IN YORK REGION

We believe a collaborative and integrated approach is essential to create a healthy and just food system for all.

We value...

HEALTH AND WELL-BEING

- Access to a variety of healthy and affordable food in all neighbourhoods and facilities.
- Food policies and practices to improve and insure health.
- The importance of food for physical, mental, emotional and cultural well-being.
- Community ownership of healthy, locally grown and processed food.

ECONOMIC OPPORTUNITIES

- Economic development plans that support robust and financially sustainable agriculture.
- Innovation food and related industries that seeks producers, processors, distributor, health, tourism, education and hospitality sectors.
- Locally-grown traditional and world foods.

ENVIRONMENTAL SUSTAINABILITY

- Rural and urban agriculture practices that protect biodiversity and improve the health of our land, soil, water, and air.
- Integrating agriculture and food into energy and climate change policies and strategies.
- Protection of agricultural lands and a streamlined regulatory framework.
- Reducing food and packaging waste among consumers, retailers, processors and producers.

EQUITY AND SOCIAL JUSTICE

- The basic right of all residents to safe, nutritious, culturally appropriate, accessible food.
- Equitable access to food for all.
- Fair compensation and a safe and respectful work environment in the agriculture and food sectors.

EDUCATION AND SKILLS

- Food literacy and skills for all residents, with a focus on food growing, healthy cooking, and composting.
- Education that supports opportunities in the agriculture and food sector.
- Understanding the connection between food, farming, health and the environment.

The York Region Food Charter aligns with a food movement across Canada, promoting a system from farm to plate that provides access to local, affordable and nutritious food. The York Region Food Charter is a vision of thriving urban and rural communities where residents, businesses, and governments are creating a resilient food system.

Sign up below to request your assessment, tell us what you're already doing, and what you want to achieve.

Find out more at www.getyourfoodcharter.com

Report

Registration

Name _____

acda

6 marzo 2015 – CONOSCERSI

Food Charter

Joint Statement on Social Economic Partnership and Right of Development in Sustainable Multistakeholder Commitment

Joint statement on the role of the private sector in the implementation of the SDGs

Joint statement of stakeholders while

and the commitment to their own growth and development

Access of communities and diversity cultures

Joint Statement on

- Foster sustainable consumption, production and governance approaches to transform economies to support green development and resilience through innovation
- Promote local agriculture and environmental action
- Promote local agroforestry and environmental action
- Encourage the adoption of organic agriculture and healthy
- Ensure inclusive local resources for the protection and promotion of local agriculture, food, culture and local resources
- Work with community partners, members, partners, institutions and other sectors in government and society

of business

URBAN FOOD PLANNING

Food
chart

Food
system
analysis

Who feeds Bristol?

Towards a resilient food plan

Responsible report written by Jay Cooley
of Sustainable Bristol and the Bristol City Council
Planning Department

The food processing and manufacturing sector, like any other service that others' working and others' uses these manufacturers of that has such kinds of power along with similar industries selling to manufacturers are the largest single the city regions. In the most severe it by unique parts of an overall community Bristol Region has given because including in numbers of sheltered areas that provide for production model. Remaining an infrastructure of selected foodstuff buyers and producers who can provide high quality services food system.

Local food markets

The Wiltshire Fresh Delivery and independent market centres, Plymouth, and from Plymouth the entire independent, plus Bristol Whole and organic. The scale of the separate probably to provide one of the different communities involved. These include reduced in

If the St Philips' wholefood market were to collapse, and would cause a domino-effect for thousands of smaller-scale and local food outlets, and its power markets are essential components to ensure just general well-being could ensure the future of Bristol's food system. Bristol's ability to continue to develop, and transport infrastructure stronger links with communities, will be supporting growth of local food systems.

Food patterns of households

This pattern of food, like bread, fruit, vegetables, cheese, and summer squash, help make more cost effective small single families accommodated in

There are some 1200 household units per family account for the vast majority of food.

Corporate foodservice from 800 businesses in the Bristol area, and their food service companies, and their food service

corporation known as the Big Four", in the early 1990s the four largest food companies, Nestle, Mondelez, Heuble and

that access. Bristol has issues with regard to food security and food poverty, which is reflected in the relatively high amounts spent on food imports from a foreign country and their surrounding areas.

The of Bristol's local shopping areas are some parts of the City such as the deprived areas of the city.

more or less with an area and new people and help used to small business. Much has an impact on what may have more price need to see that no does. This means in

more cooking from scratch takes time, money, skills, resources and time ready-made.

more and more food in the percentage time. This is related to the food system and the role in cultural patterns of eating.

more businesses dealing with larger food businesses are small and medium-sized enterprises, especially on smaller off-grid businesses are institutions, schools, hospitals, care homes, etc.

These businesses will be preparing and providing food for a range of needs in households, child family schools, etc., and are serving businesses and work premises, public places, etc. The food system depends on the the food system.

such like many hundreds of restaurants, take away, etc.

more food production, distribution and trade in the world, after before being sold, no article, food products, foodstuffs.

more market, significant quantities of food are sent to landfill, partly because of shelf-life issues

Strengthening Buffalo's Food System

To Promote Healthy Eating Among Children

Kalleen Neuner and Sonima Raju

Food Systems Planning and Healthy Communities Lab
University at Buffalo, The State University of New York

Design and Layout: Erin Sharkey, Massachusetts Avenue Project
Project Coordinator: Jessie Hershner Group, Buffalo Niagara Medical Campus, Inc.
Healthy Kids, Healthy Communities-Buffalo partnership

The document cover for the Bristol Food Plan features a green header with the title "Bristol? food plan" in white. Below the header is a black and white photograph of a coastal town or city skyline. The rest of the cover is white with some text and graphics.

Strengthen Buffet Food

To Promote Healthy

Food System
University of Kansas

Design and Layout:
Project Coordinator:
Healthy Kids,

The image shows the front cover of the 'Feeding Kansas' report. The title 'Feeding Kansas' is at the top, followed by 'Statewide Farm & Food System Assessment with a Plan for Public Action'. Below the title is a large photograph of a field of green leafy vegetables, likely lettuce, under a blue sky. The bottom of the cover features the text 'November 2014' and the logo for KRC (Kansas Rural Center) which includes a small illustration of a farm scene.

Big Picture™, in the early 1990s the
in Manhattan, Kansas, and
about access. This has been
agriculture, which currently spend on
political areas from a neighbor
and their surrounding areas.

the of deposit. Under the
some parts of the City such
more detailed forms of the city

the of farmer with an area and
as society and helps lead to social
process. This has an impact
by who may have more price need
to see that no driver. This makes it

looking from outside looks
some age, there is no one that
only needs.

encourages her to the community
is reflected in the food system
and culture elements of living

increases dealing with larger trade
a small and medium user.

increasing small office of government
are one institution's solution for the
and others will be preparing and
in institutions, class family schools,
and community and early care and
education for the life of the community
quality.

the hundreds of resources available
in distribution and from ready to
before being used, no action.

affluent qualities of firms and
only because of Delta's contribution on
the market.

home. "I am the 2014
the day after I got home."

A diagram illustrating the components of Urban Food Planning. At the center is a large green circle containing the text "URBAN FOOD PLANNING". Surrounding this central circle are three smaller circles: a light gray circle at the top labeled "Food chart", a medium gray circle on the left labeled "Food system analysis", and a dark gray circle at the bottom labeled "Participation". Dotted lines connect the central circle to each of the surrounding circles, indicating their relationship.

URBAN FOOD PLANNING

Participa
tion

Food
chart

Food
system
analysis

A diagram illustrating the Urban Food Planning process. At the center is a large green circle containing the text "URBAN FOOD PLANNING". Surrounding this central circle are four smaller circles, each connected to the central circle by a dotted line. The top-left circle is light gray and contains the text "Food chart". The bottom-left circle is light gray and contains the text "Food system analysis". The bottom-right circle is dark gray and contains the text "Strategy". The top-right circle is dark gray and contains the text "Participation".

URBAN FOOD PLANNING

Food
chart

Food
system
analysis

Participa-
tion

Strategy

A diagram illustrating the components of Urban Food Planning. At the center is a large green circle containing the text "URBAN FOOD PLANNING". Surrounding this central circle are five smaller gray circles, each containing one of the following terms: "Food chart", "Food system analysis", "Ordinary management", "Strategy", and "Participation". Dotted lines connect the central circle to each of the surrounding circles, indicating their relationship.

URBAN FOOD PLANNING

Food
chart

Food
system
analysis

Ordinary
manage
ment

Strategy

Participa
tion

URBAN FOOD PLANNING

Structure
/mission

Ordinary
management

Strategy

Participa
tion

Food
system
analysis

Food
chart

Vancouver Food Strategy

Vancouver Food Strategy

The City of Vancouver defines a **just and sustainable food system** as one in which food production, processing, distribution , consumption and waste management are integrated to enhance the environmental, economic, social and nutritional well-being of our city and its residents

The City of Vancouver is committed to a **just and sustainable food system** that:

- contributes to the **economic, ecological, and social well-being** of our city and region
- encourages personal, business and government food practices that **foster local production and protect our natural and human resources**
- recognizes access to **safe, sufficient, culturally appropriate and nutritious food** as a basic human right for all Vancouver residents
- reflects the **dialogue between the community, government, and all sectors of the food system**, and
- celebrates Vancouver's multicultural food traditions.

Vancouver Food Strategy

1. **Community economic development** Locally-based food systems enhance Vancouver's economy. Greater reliance on local food systems strengthens our local and regional economies, creates employment, and increases food security.
2. **Ecological health** A whole-system approach to food protects our **natural resources, reduces and redirects food waste**, and contributes to the **environmental stability** and well-being of our local, regional, and global communities.
3. **Social justice** Food is a basic human right. All residents need **accessible, affordable, healthy, and culturally appropriate food**. Children in particular require adequate amounts of nutritious food for normal growth and learning.
4. **Collaboration and participation** Sustainable food systems encourage **civic engagement, promote responsibility, and strengthen communities**. Community food security improves when local government **collaborates** with community groups, businesses, and other levels of government on sound food system planning, policies and practices.
5. **Celebration Sharing** food is a fundamental human experience. Food brings people together in **celebrations of community and diversity**.

Integrating tools and policies

Urban Food Strategy

1. Natural Environment
2. Built Environment
3. Transportation
4. Housing
5. Income and Employment
6. Education and Learning
7. Food Security
8. Health Services

Ravine City / Farm City

Toronto, CANADA

FOOD

<http://www.foodurbanism.org>

WHO	Chris Hardwicke and Hai Ho	SIZE	12.000km
FO MODE	CPULS	LAUNCHDATE	
semi-private			
AGRONOMIC CYCLE			
IDEOLOGICAL DRIVERS			

Project no. 1255

Which territory for urban food policies

- Beyond administrative borders
- Local food system; local system of food
- Some concepts
 - Food mile
 - Foodshed
 - Bioregion
 - City region food systems

FOOD MILES:

This poster indicates roughly how much energy each form of transportation uses and how much carbon dioxide it produces. As any car driver knows, these figures depend a great deal on how the vehicle is driven, the vehicle's condition and technology, and the weather. These are some of our best guesses of industry-wide averages based upon the existing literature.

Foodshed Area

The geographical area from which the foods marketed and consumed in a particular context come from (Hedden, 1929: *How great cities are fed?*)

What is a city region food system?

- Food production, processing, marketing and consumption
- Urban centres, surrounding peri-urban and rural hinterland i.e. the "foodshed"
- Exchange and flows of food, people, goods, nutrients/waste and ecosystem services (urban metabolism)
- Urban-rural linkages; nexus between people, agriculture, biodiversity, water and energy

What's now going on in Turin?

Population

- Turin's municipality : 900.000
- Province-metropolitan city: 2.300.000
- Metropolitan area I-II ring: 1.700.000

CLASSE DI POPOLAZIONE	ZONA	N. ZONA	N. COMUNI	POPOLAZIONE (ISTAT2011)	KMQ
Comune Capoluogo	TORINO	1	1	869.312	130
> 200.000 < 300.000	AMT Sud	3	18	264.124	388
	AMT Ovest	2	11	225.202	173
> 120.000 < 200.000	AMT Nord	4	7	133.869	174
	Pinerolese	5	45	132.429	1.301
	Chierese - Carmagnolese	11	23	130.593	467
> 80.000 < 120.000	Valli Susa e Sangone	6	43	114.165	1.279
	Ciriacese - Valli di Lanzo	7	40	100.657	972
	Chivassese	10	23	98.177	414
	Epolediese	9	59	90.885	553
	Canavese Occidentale	8	45	83.969	970
	TOTALE	11	315	2.243.382	6.821

Turin: 1816

Land use transformations...1820-2000

The Province of Turin: the new “Città metropolitana”: 2.250 million inhab. 6800 km²

Land use transformations ...1990-2006 - AMT

Fig. 20 – Aree coinvolte da cambiamenti di uso del suolo tra il 2000 e il 2012 (Elaborazione cartografica dell'autore su dati geografici CLC, III livello)

Fig. 21 – Uso e copertura del suolo al 2000 (Elaborazione cartografica dell'autore su dati geografici CLC, III livello)

Fig. 22 – Uso e copertura del suolo al 2012 (Elaborazione cartografica dell'autore su dati geografici CLC, III livello)

Tab. 7 – Tasso di variazione dell'uso del suolo nel periodo tra il 2000 e il 2012 (Elaborazione dell'autore su dati numerici e spaziali CLC, III livello)

Descrizione	Superficie 2000 (ha)	Superficie 2012 (ha)	Tasso di variazione (%)
Zone urbanizzate	22569.03	24595.04	8.98
Aree verdi urbane	925.15	1234.76	33.47
Aree sportive e ricreative	276.18	321.9	16.55
Aree agricole	50037.86	48591.59	-2.89
Boschi di latifoglie e conifere	10437.89	9233.46	-11.54
Arearie a vegetazione boschiva e arbustiva in evoluzione	54.8	459.71	738.89

Fonte: Gottero, Agricoltura metropolitana, Torino 2016

The territorial context

- Institutional transition towards the *città metropolitana* (pop. 2.3 millions)
- Strict relationships with Milan and with France
- Cultural and functional with the Alps and the productive countryside of Piedmont

The territorial context

A changing city, towards a new urban image

The territorial context

- Strong tradition of gastronomy and food production
- Food is a material and symbolic strategic asset of the post-industrial city
- Powerful actors of food sector (cultural and economic)
- Strong presence of open air markets
- Strong commitment of public authorities on food issues

Conclusion (of communication in Montpellier 2013): A paradox 1

- Turin as a “food capital” (usual auto-promotion in urban marketing + a capital syndrome). *Food capital of the luxury food?*
- Many strength points and excellence
- Diffuse food culture
- Many initiatives public-private-third sector along the overall food cycle

Conclusion (of communication in Montpellier 2013): A paradox 2

- But there was no **strategic** vision about food, even if it was present in city promotion and in tourist experience
- There were many discourses about Food, many important actors, from radical AFN to conventional FN
- Producing space (political, cultural, representational) for *urban food policies*

TURIN Food Planning

ATLANTE del CIBO di TORINO METROPOLITANA

Good practices already exist!

Farmers' markets

Food Waste projects

Solidarity-based purchasing groups

Food public procurement

Urban gardens

Food hubs

...

Scale	Extension of local system of food	Jurisdiction scale	Produced scale
Micro			
Local			
Metropolitan			
Megapolitan/ Regional			
National /International			

Cooperation - Competition

Actors

Practices

Resources

The international scale

Mega-event : global, local or glocal?

GENERAL ■ INDUSTRIAL ■ CULTURAL ■ SCIENTIFIC ■ POLITICAL ■ ENVIRONMENTAL ■ ECONOMIC ■ SOCIAL

The international scale

Mega-event : global, local or glocal?

The national scale *Italian regional diversity – and national discourses*

The micro-local scale

Urban garden

In Turin you will find the largest open-air fruit and vegetable market in Europe.

Full of life, the bustling market starts in the morning (around 8am) and goes on until 2pm. This is where the locals go to buy their weekly food shopping, and a great place to soak up the Italian atmosphere.

Selling seasonal fruits and vegetables by the kilo, you can easily buy a whole week of greens for €6, and it's the perfect place to put together a cheap pic nic lunch before heading over to one of the parks nearby.

Europe's (maybe) Largest Open-Air Market

The local-regional scale

Street markets-direct selling-farmer markets

AFN in Piedmont region

Piedmont's agriculture can be divided into different sectors:

- *commodities*, characterized by poorly differentiated, intensive and localized mainly in the plain (mostly cattle and cereals);
- *regionalized productions*, produced and consumed within the regional market (mostly fresh vegetables)
- *specialties*, highly territorialized production, often subject to certification quality (such as wine, meat, cheese);
- *marginal productions* located in the mountain areas

In the last years, within the Italian context Piedmont is recognized as one of the most “quality oriented” territory of food

Langhe: an eno-gastronomic specialized cultural district

Piedmont's AFNs: other experiences

80 farmer markets

**1.000 farms involved in
direct selling (mostly
fresh and cheese)**

**106 GAS
(box schemes)**

How much food Turin needs every day?

NELL'AREA
METROPOLITANA DI
TORINO

901.556
TORINO

1.500.000
AREA METROPOLITANA

EQUIVALENTE
AL PESO DI **9** BOEING
747

Which territory for Urban food policies?

A polycentric territorial system

ATLANTE del CIBO di TORINO METROPOLITANA

Turin's green belt project

Un progetto per la rete verde dell'area metropolitana di Torino

Which territory for Urban food policies? A multi and transcalar system

Beyond urban
competition... a
new space for ...
urban cooperation

Actors performing Urban Food Policies in Turin

Food Agenda Process *strategic food items*

- 1. EDUCATION and TRAINING**
- 2. INFORMATION and KNOWLEDGE**
- 3. DISTRIBUTION and LOGISTIC PLATFORMS**
- 4. PUBLIC PROCUREMENT**
- 5. SIMPLIFICATION**
- 6. PREMIUM to QUALITY**
- 7. TERRITORIAL PLANNING**
- 8. NEW FOOD GOVERNANCE**

The area of Turin is one of the most interesting food systems in Italy for what concerns local food and gastronomy culture, innovative food businesses, unique food resources and international cultural and gastronomic influences in the field of food and the food industry system.

This without already talking about food policies. Turin is not an exception of government policies and policies making the food system more sustainable and fair, maintaining them of the many dimensions of food systems millions, involving healthy eating and local business and so on.

This book, composed by parts of various authors from different project food policy ideas in Chieti-Pescara, is a synthesis of the main interests of those associations, determining them and defining their multifunctionality and integration with the different phases of the food system.

The interdisciplinarity characterizes each chapter, as a commitment by some interesting insights or research on local food systems and urban food policies, coming from policy makers, economists, public officials, experts and scholars.

This anthology collects and practices the process with the emerging vision of the Sustainable food policy analysis and scenario mapping researches presented in the previous pages for the future of the food system.

TOWARD THE TURIN FOOD POLICY

Good practices and visions

Edited by
Maria Bottiglieri, Giacomo Pettenati, Alessia Toldo

Oreto di Torino

FrancoAngeli

TORINO
STRATEGICA

ASSOCIAZIONE

SOCI

STORIA

PUBBLICAZIONI

RASSEGNA STAMPA

TRASPARENZA

CONTATTI

[Home](#) / [Progetto](#) / [B.21 FOOD COMMISSION](#)

B.21 FOOD COMMISSION

Toward the Atlante del Cibo di Torino Metropolitana

VERSO
L'ATLANTE DEL
CIBO
di TORINO METROPOLITANA

- [Home](#)
- [Progetto](#)
- [Chi siamo](#)
- [Redazione](#)
- [Tempi](#)
- [Contribuire](#)
- [Contatti](#)

Verso l'Atlante del Cibo

Mercato di Porta Palazzo, Torino. Foto di Cortesia ebbone delle Cucine del Mediterraneo.

Questo blog nasce come prefazione a un progetto più ampio e ambizioso, l'Atlante del cibo di Torino Metropolitana, con l'obiettivo di caratterizzare e comprendere ecosistemi diversi sul sistema del cibo dell'area

<https://versolatlantedelcibo.wordpress.com/>

Polito

Unito

UniSG

www.atlantedelcibo.it

ATLANTE del CIBO

Torino Food System

Un progetto di

In collaborazione con

CAMERA DI COMMERCIO
INDUSTRIA ARTIGIANATO E AGRICOLTURA
DI TORINO

ATLANTE del CIBO di TORINO METROPOLITANA

10 MAGGIO 2017

BOLLETTINO MAGGIO 2017

10 MAGGIO 2017 - RAPPORTO 2017

Primo Rapporto, Maggio 2017

Il gruppo di ricerca dell'atlante del cibo di Torino Metropolitana è lieto di presentarvi il

10 MAGGIO 2017 - RICERCA

AFNIA - Alternative Food Networks: an Interdisciplinary Assessment

10 MAGGIO 2017 - RICERCA - PARTECIPAZIONE

Analisi e progettualità per la gestione del fondo di caffè secondo l'approccio sistematico

ATLANTE del CIBO di TORINO METROPOLITANA

DISCORSI RICERCHE

RAPPORTO 2017

BUZZA MAGGIO 2017

29 MAGGIO 2017 - RAPPORTO 2017

Primo Rapporto. Maggio 2017

Il gruppo di ricerca dell'Atlante del Cibo di Torino Metropolitana è lieto di presentarvi il Primo Rapporto 2017, che potete scaricare qui si tratta di una prima fotografia, certamente non esaustiva ma trasversale e integrata, dei principali elementi del sistema del cibo metropolitano. Questo rapporto comincia a rispondere alla domanda "dove siamo?" che, passando dal...

ATLANTE del CIBO di TORINO METROPOLITANA

RICERCHE RICERCHERESULTATI

RICERCHE

20 MAGGIO 2017 - RICERCA

AFNIA - Alternative Food Networks: an Interdisciplinary Assessment

Nel dibattito internazionale relativo ai food studies, si indicano come Alternative Food Networks (AFN) le reti agroalimentari alternative alla filiera convenzionale del cibo, strutturate a partire dalle esigenze della produzione agroindustriale e della grande distribuzione organizzata. Queste reti alternative assumono forme

ATLANTE del CIBO di TORINO METROPOLITANA

DISCORSI

DISCORSI

23 GENNAIO 2017 - DISCORSI

Le città, come le persone, sono ciò che mangiano

Le città, come le persone, sono ciò che mangiano (Carolyn Steel, *Hungry Cities*, 2008). Sebbene il dibattito internazionale abbia da alcuni anni legittimato l'importanza del rapporto fra cibo e città, in molti paesi, fra cui l'Italia - in cui il cibo e l'alimentazione costituiscono elementi performati e riconosciuti della

ATLANTE del CIBO di TORINO**TORINO
METROPOLI
ITALIA
MONDO****ROPOPOLITANA**

ESTERNO AL SITO

POLITICHE

29 MAGGIO 2017 - NUOVE - Pubblicato

Bristol

Titolo: A good food plan for Bristol Anno: 2011 Autore territoriale: City of Bristol

Stato: Regno Unito Popolazione interessata: 430.000 Scarica il PDF del Food

Plan. Vai sul sito del Bristol Food Policy Council [Keep Reading](#)

ATLANTE del CIBO di TORINO METROPOLITANA

TORINO

METROPOLI

ITALIA

MONDO

ESTERNO AL SITO

ITALIA

DI MASSIMO ZANETTI - ITALIA | POLITICHE

Milano

Titolo: Linee di indirizzo della Food Policy di Milano 2015-2020 Anno: 2015

Ambito territoriale: Comune di Milano Stato: Italia Popolazione interessata: 1,3 milioni Scarica il PDF Vai sul sito della Food Policy di Milano [Kenep Reading](#)

ATLANTE del CIBO di TORINO METROPOLITANA

DISCORSI / PRATICHE

PRATICHE

TOWARD THE TURIN FOOD POLICY

Good practices and visions

29 MAGGIO 2017 / PRATICHE

Toward the Turin Food Policy. Good Practices and Visions

All'interno del progetto Food Smart Cities for Development, Giacomo Pellegrini e Alessia Tololo, insieme a Maria Bottiglieri, dirigente del Settore Cooperazione Internazionale e Pace del Comune di Torino, hanno condotto un primo esercizio di mappatura di esperienze virtuose, fra politiche, progetti e pratiche, di tipo

ATLANTE del CIBO di TORINO METROPOLITANA

CATEGORY ARCHIVE

PARTECIPA

TAG

atla Agricoltura Agricoltura

urbana Alimentari Alimento Alpeggi

NEWSLETTER

atlane del cibo

Indirizzo email:

Ricerca per categorie

Categorie

DISCORSI (1)

ATLANTE del CIBO di TORINO METROPOLITANA

FIRSTLIFE

CONTRIBUISCICI

ULTIMI CONTRIBUTI

FIRSTLIFE

First results

Produzione di frutta e ortaggi nella Torino Metropolitana

(dati Anagrafe Agricola, Regione Piemonte 2016)

- **2.287 imprese agricole**, pari al **15,9%** delle aziende agricole
- superficie coltivazione **2.995 ha**, **1,5%** della SAU
- suddivisione della superficie per varietà:
 - Kiwi 23%**
 - Melo 19,6%**
 - Nocciolo 16,5%**
 - Castagno 14,4%**

Orticole

- **2.000 imprese agricole** su una superficie di **2.000 ha**
- superficie per varietà:
 - Zucchine e zucche 200 ha**
 - Patate 197 ha**
 - Insalate 130 ha**
 - Peperoni 125 ha**
 - Cavoli e verze 82 ha**

Legenda

coltivazione prevalente
■■■ melo
■■■ castagno
■■■ nocciolo
■■■ arancia
■■■ ciliegia
superficie coltivata a frutta
■ nessuna superficie
■■■ meno di 1 ha
■■■ da 1 a 10 ha
■■■ da 10 a 20 ha
■■■ da 20 a 50 ha
■■■ più di 50 ha

Distribuzione della superficie coltivata a frutta e coltivazioni prevalenti nei comuni della Città metropolitana (fonte: Regione Piemonte, 2016)

I distretti del cioccolato e del caffè

(dati CCIAA, 2016)

Cioccolato

- **72 imprese, 66% del totale piemontese**
- **44 imprese nel Comune di Torino e 14 nella prima cintura**
- **48 microimprese, 18 piccole imprese, 3 medie e 3 grandi imprese oltre i 100 addetti.**
- Oltre **1.500 addetti**

Caffè

- **49 imprese**, di cui **18 a Torino**
- **50%** è la crescita del **numero di imprese dal 2001 al 2016**
- quasi **1800 addetti** su un totale nazionale di oltre **7000 addetti**
- **Oltre 8000 bar a Torino, 1 ogni 103 abitanti**

Curiosità: la prima macchina del caffè espresso viene presentata nel 1884 dal suo inventore Torinese Angelo Moriondo

Legenda

Addetti per comune nelle imprese di trasformazione del cacao

- meno di 50 addetti
- tra 50 e 250 addetti
- più di 250 addetti

Le forme della distribuzione: GDO, negozi di vicinato, mercati, farm market e GAS

(dati CCIAA, 2016; MISE 2016, PROGETTO AFNIA, 2016)

GDO

- 55 centri commerciali medi e 57 grandi
- 29 ipermercati (+38% dal 2001), 366 (+127% dal 2001) supermercati, 224 minimercati (+148% dal 2001)

Negozi alimentari di vicinato

8.881 negozi nella Città Metropolitana

Mercati

- 363 con 17.093 banchi alimentari nella Città Metropolitana
- Solo a Torino 42 mercati giornalieri, 38 banchi di produttori
- 366 banchi alimentari a Porta Palazzo

Farmers' market

- 70 nella Città Metropolitana
- 15 a Torino e prima cintura

GAS

- 121 nella Città Metropolitana, di cui 73 a Torino, 21 in prima cintura, 12 in seconda cintura

Distribuzione dei mercati a Torino
(fonte: Città di Torino, 2016)

Il 99,2% della popolazione vive in un comune con almeno un esercizio commerciale alimentare

La trasformazione e la specializzazione “alimentare” di San Salvario

291 esercizi di somministrazione alimentare in un quadrato di 400 m X 400 m

Legenda

San Salvario

- ☕ Bar e caffetterie
- 🍷 Enotiche e wine bar
- ✖ Street food
- 🍦 Gelaterie
- ✖ Locali serali e notturni
- 🍰 Pasticcerie
- 🍴 Ristoranti

9 Presidi Slow Food

2.287 imprese frutticole

125 ha di peperoni

2,9% SAU

produzione biologica

250000 capi bovini

1591 ha di biologico

in conversione

1.000 ha superficie vitivinicola

2184 aziende

2.000 imprese orticole

85.000 ha di prati e pascoli

2,5 milioni capi avicoli

13.500 aziende cerealiche

186 Maestri del Gusto

120.000 ha di seminativi

1324 operatori nel biologico

1066 distributori
di latte crudo

più **600 produttori** partecipano
alle AFN di Torino

212 Gas

CAAT

88 grossisti e 58 produttori

363 mercati

Eventi enogastronomici internazionali

36% aziende agricole fanno
vendita diretta

2193 imprese alimentari

COMIT

16 operatori

72 imprese
trasformazione cacao

circa **600 t.** di ortofrutta
consumate quotidianamente

8 milioni di pasti annui
ristorazione scolastica

20 prodotti Arca del Gusto

circa **1.600 t.** al giorno
cibo consumato

1.451 imprese prodotti da forni

49 imprese trasformazione caffè

circa **400 t.** al giorno
consumo di cereali e
derivati

Criteria to evaluate UFP (Sonnino & Spade, 2014)

- **(a) clarity of the overall vision** proposed by the policies under construction. Which “food system” are these processes aiming at? Which are the attributes of “food” defined as desirable by the actors of the process?
- **(b) adoption of a comprehensive policy approach.** Is food considered during its whole chain, from farm to fork and even after, up to the waste bin?
- **(c) an explicitly and clearly stated need for change.** Is this need explicitly underscored by the goals of the food strategy?
- **(d) degree of involvement of stakeholders.** What is the extent of participation in the process? How many and which stakeholders are involved in sharing the vision of the future urban food system?
- **(e) the presence of mechanisms to evaluate and monitor progress.** Is there a well-defined system to evaluate the results of the food policy, the re-defined goals and the implementation actions, if the need for reformulation should arise?
- **(f) the capacity to harness cultural change in the system.** Does the food policy seem to be able to substantially change the way food is produced, distributed, chosen and consumed within the local food system?