

Prescriptions et pratiques alimentaires: Vers des régimes sains et durables en Suisse

Laurence Godin et Marlyne Sahakian

Santé Publique Suisse, Berne, 12 mars 2019

Project overview

Source: after Binder 2004

3 work packages

WPI (UNIL/UNIGE)

Prescriptions, representation and practices: what are existing guidelines around healthy and sustainable diets? How do consumers understand them? How do they enact them?

WP2 (Quantis)

Impacts: through enhanced life cycle assessments, what are the health, nutrition and environmental impacts of particular diets? What are the trade-offs?

WP3 (EPFL)

Transitions: what are the drivers and barriers to transitions towards more healthy and sustainable diets?

Goals of the project

- ▶ **Uncover “tipping points”** to healthy and sustainable CH diets, including barriers and opportunities, points of tension, knowledge gaps & long/short-term priorities.
- ▶ Deliver **perspectives** for future healthy and sustainable CH diets, through 1) scientific publications; and **transdisciplinary** efforts: 2) a consumer-oriented report and 3) a policy-driven executive summary.

Tipping points toward healthy and sustainable Swiss diets:

Assessing prescriptions, practices and impacts

Conceptual frameworks

Social practices and tipping points

Why study social practices?

- ▶ **How we understand consumption:** beyond individual actions based on rational choices
- ▶ **What we study:** looking at what people do, not what they want or believe (value-action gap)
- ▶ **How we understand change:** acting on the context, not the people; including a material dimensions of consumption and social norms about how things *ought or should be*

Social practices

Tipping points toward healthy and sustainable Swiss diets:

Assessing prescriptions, practices and impacts

Key project findings

Key findings part 1: Goal knowledge

Dietary shift key intervention but more needed.

Focusing across animal products, especially those non-Swiss could be a key area of intervention.

Health benefits if average diet shifts to minimum risk values

Generally promotion of healthy foods can provide larger benefit than demotion of unhealthy; however processed meat could be a target intervention area.

Global targets help define sustainability goals for food systems as a daily diet

In CH whole grains, legumes, nuts and seeds even for vegetarians are too low!

Key findings part 2: System knowledge

Methods for uncovering prescriptions and practices

- ▶ Interviews with professionals working in food health/sustainability (4x)
- ▶ Media analysis (3 mos. French and German)
- ▶ Institutional mapping (90 actors)
- ▶ Participant observation at food-related events
- ▶ Consumer interviews, in-depth, in homes (10 people)
- ▶ Focus groups (5 groups, French and German)
- ▶ Photo elicitation methods
- ▶ In store observations

Conflicting prescriptions related to health and sustainability

- a) *Eating as a pleasure, conviviality*
- b) *Balanced diet (Swiss Food Pyramid)*
- c) *Natural and organic diets*
- d) *Local and seasonal diets*
- e) *Less of better meat consumption*
- f) *Vegetarian and vegan diets*
- g) *Slimming diets*

Godin and Sahakian 2018 (*Appetite*)

Three practice elements to consider

- ▶ **Time:** e.g. time available for food practices, daily schedules, but also time of the day, the week, the year
- ▶ **Space:** e.g. mobility, the spaces where people buy, cook and eat, material organisation
- ▶ **Social relations, including social norms:** e.g. norms existing in a network (and competition between networks), discovering new foods through peers, sharing meal preparation and consumption, household composition

Key findings part 3: Transformative knowledge

Relevance of inter-locking food practices

- ▶ **Food practices are not linear** but relate to other practices and constraints of everyday life, such as work-life balance, caring for children, mobility practices, etc.
- ▶ Consider how **practices interact** (sequential or synchronized) and how they «capture» people
- ▶ Take into account the **three key elements** organizing the translation of prescriptions into practices: time, space, and social relations

Example of interlocking practices: maximizing transit opportunities

Observation: food is planned and purchased during transit, from work to school to home.

Insight: opportunities for buying and transporting healthy and sustainable food should be integrated into existing mobility practices.

Seoul

Shanghai

Consumers pick up vegetables from a vending machine selling fresh food in a local residential community. The refrigerated machine, developed by Shanghai E-Cooktimes Co, is also on show at the 3rd China (Shanghai) International Technology Fair, and is expected to be an alternative of shopping for fresh food in wet markets . — Wang Rongjiang

Tipping points: role of life stages and events

Tipping points toward healthy and sustainable Swiss diets:

Assessing prescriptions, practices and impacts

Project implications for PNR69

Preliminary findings

System knowledge

- Too many prescriptions; health is more significant than environmental concerns
- Time available, mobility practices, social network and household composition are the most significant factors to influence food practices

Goal knowledge

- Meats vary in terms of environmental & health impacts
- For health, increase consumption of whole grains, nuts, decrease processed meat (not red meat)
- For environmental priorities, reduce animal products (red meat highest impacting per kilogram)

Transformative knowledge

- Life events are a trigger for change, particularly moving
- Space and time of consumption, along with social relations, are key to implementing change

Identified problems

- ▶ Lack of **unified, cross-sectoral policy on food**; lack of holistic vision for healthy and sustainable food production and consumption in Switzerland.
- ▶ Emphasis on informing people and changing behavior; lack of attention to **changing the systems and habitual consumption practices**.
- ▶ Challenges associated with **accessing healthy and sustainable food** within the constraints of everyday life (work schedule, mobility and commuting, chores, etc.)

Causes of the problems

- ▶ **Lack of coordination** between sectors towards a unified vision and approach to food policy.
- ▶ **Rational choice and individualist paradigms** dominate approaches to consumption; more complex approaches tend to be avoided.
- ▶ **Lack of time (more than money)** for provisioning, cooking, and eating, leading to trade-offs regarding healthy and sustainable food consumption
 - ▶ e.g., eating highly-processed convenience food

Potential solutions

- ▶ **Engage discussions** with public and private stakeholders to define a common goal for food policies; engage with stakeholders at different scales.
- ▶ **Make practices the aim of policies**, taking their key elements into account (time, space, social relationships)
 - ▶ Use dominant prescriptions as a tool to support change towards healthier and more sustainable eating habits
- ▶ **Design systems of provision** to better suit consumer's everyday habits and routines
 - ▶ Taking the constraints of different life stages into account
 - ▶ Integrating healthy and sustainable food with multi-modal mobility practices
 - ▶ Demonstrating healthy and sustainable meals in the service sector (canteens, restaurants, etc.)

Marlyne Sahakian

Assistant professor

Institute of sociological research,
UNIGE

✉ marlyne.sahakian@unige.ch

📞 0041 22 379 83 29

📞 0041 79 393 87 33

Laurence Godin

Postdoc researcher

Institute of sociological
research, UNIGE

✉ laurence.godin@unige.ch

📞 0041 77 484 61 11

Thank you for your attention!