

[image:] [image:]

[bookmark: _GoBack] STOCK TAKING OF ACTIONS AND INITIATIVES FOR SUSTAINABLE FOOD SYSTEMS

Please fill one form for each initiative reported

Name of the Initiative: DUALINE

· Individual
X Collective

Respondent
Name:CHERBUT
Surname:Christine
Email:Christine.cherbut@paris.inra.fr
Organization:INRA
Position: Scientific Director Food, Nutrition, Bioeconomy
Are you responding?
X On behalf on the organization conducting the action/initiative
· As a member of it
· Because you know its existence

Name of the leading organization:INRA

Type of organization:
· National Authority (e.g. Government),
· Local Authorities
· Intergovernmental Organization
· Civil Society
· Non-governmental organizations
· Primary food producers (e.g. farmers, smallholder farmers, pastoralists, fisherfolk)
· Private Sector (e.g. manufacturer, retailers, industry association, private research, etc)
X Research
· Multistakeholder
· Other:
Partners (the case being): CIRAD

Year of the beginning of the action/ initiative: 2010
The case being, year of end:2012
	Geographical scope of the Initiative
	Local
	National
	Regional
	Global

	Indicate precisely

	
	
	X
	X

	Main Targeted Stage of Food Systems
	Input or service provision
	Primary Production
	Processing
	Distribution
	Consumption

	If appropriate, indicate precisely
	
	
	X
	X
	X

Main dimension(s) addressed (if several of them, please indicate order of priority)

X Environment
X Economic
X Social
X Governance

Main issue(s) addressed (if several of them, please indicate order of priority)

· Water
· Soil
· Land
· Air
· Climate change
· Biodiversity (including genetic resources)
· Specific ecosystems, if yes, please precise:

X Food losses and waste
X Energy
· Pollution
X Food consumption (1)
X Consumer behavior
X Nutrition
· Animal welfare
· Fair Trade
· Rural development
· Land use rights
· Gender issues
· Youth issues
· Employment
· Workers rights and safety
X Vulnerable groups
· Poverty alleviation
· Other, please specify...

Main instruments used (if several of them, please indicate order of priority)

· Projects
· Regulations
· Policy dialogue
· Capacity development
X Research
X Knowledge dissemination
X Advocacy and awareness raising
X Data collection and sharing
· Training, extension
· Consumer information
· Voluntary standards, labels
· Payment for environmental services
· Other? If so, please specify:

	Description of the Initiative (in less than 10 lines), including, as appropriate elements on size and scale of the initiative:
DuALIne took account of, and analysed, the downstream aspects of different sectors. DuALIne thus complemented the findings of the Agrimonde foresight study carried out by INRA and CIRAD from 2006 to 2009, which had focused on the quantitative balance in 2050 between needs and agricultural production. As a general rule, the numerous studies previously carried out both nationally and internationally had mainly concerned the challenges faced by agriculture and focused little on downstream sectors: from the farm gate to the consumer's plate, and waste. It had become clear that there were many gaps in our knowledge of this field.

	Results: DuALIne reviewed and broadened the notion of sustainability, long focused on fossil energy consumption (in the 1980s) or environmental impacts (in the 1990s), although account also needs to be taken of social (access to food for all), economic (industrial efficiency, employment) and health (deficiencies, health quality of foods) challenges. DuALIne thus addressed the complexity of food systems, taking account of their cultural, social, economic and local dimensions and not solely the need to meet quantitative, health and nutritional needs.

	References (Literature, web site, reports, etc):
Esnouf, C., Russel, M. et Bricas, N. (Eds), Food System Sustainability. Insights from duALIne, Cambridge, Cambridge University Press, 303 p

1

image1.jpeg
of the United Nations

q% Food and Agriculture Organization

image2.jpg

