

HAL
open science

Renewing innovation systems in agriculture and food: how to go towards more sustainability?

Emilie Coudel, Hubert Devautour, Christophe-Toussaint Soulard, Guy Faure,
Bernard Hubert

► **To cite this version:**

Emilie Coudel, Hubert Devautour, Christophe-Toussaint Soulard, Guy Faure, Bernard Hubert (Dir.).
Renewing innovation systems in agriculture and food: how to go towards more sustainability?. Wa-
geningen Academic Publishers, 240 p., 2013, 978-90-8686-214-6 978-90-8686-768-4. 10.3920/978-90-
8686-768-4 . hal-02810055

HAL Id: hal-02810055

<https://hal.inrae.fr/hal-02810055>

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.

Table of contents

Acknowledgement	5
Acronyms	13
Preface	15
<i>Patrick Caron</i>	
Chapter 1. Reconsidering innovation to address sustainable development	17
<i>Guy Faure, Emilie Coudel, Christophe T. Soulard and Hubert Devautour</i>	
1.1 Introduction	17
1.2 Innovation for what kind of development?	19
1.3 Research on innovation changes to progressively take into account complexity	22
1.4 New questions, new debates	27
References	31
Part I. Thinking innovation differently	35
Chapter 2. Standards governing agricultural innovation. Where do we come from? Where should we be going?	
<i>Lawrence Busch</i>	
2.1 Introduction	37
2.2 Standards: building realities	37
2.3 Before agricultural research: the farmer as experimenter	38
2.4 Agricultural research as public good, 1600-1980	40
2.5 Agricultural research as private good, ca. 1980 – present	42
• Box 2.1. From commodification to commonization of seeds.	44
<i>Pieter Lemmens and Guido Ruivenkamp</i>	
2.6 Supermarkets, processors, and the standards revolution	47
2.7 The coming storm	48
2.8 Widening the scope of agricultural research	49
• Box 2.2. Sustaining standards in a complex world: the case of SRI.	50
<i>Shambu Prasad Chebrolu</i>	
• Box 2.3. An example of reorientation of agricultural research to benefit small producers in Brazil.	51
<i>Eliane de Carvalho Noya, Bernard Roux and Geraldo Majella Bezerra Lopes</i>	
References	53

Chapter 3. From concept to emerging practice: what does an innovation system perspective bring to agricultural and rural development?	57
<i>Bernard Triomphe and Riikka Rajalahti</i>	
3.1 Introduction	57
3.2 What is an innovation system and where does the IS concept come from?	58
3.3 Operationalizing the innovation system perspective	61
• Box 3.1. Stimulating local innovation and farmer-led joint research.	64
• Box 3.2. Papa Andina and the participatory market chain approach.	65
• Box 3.3. Indian national agricultural innovation project.	68
3.4 Some key challenges in applying an AIS perspective in practice	70
3.5 Conclusions and perspectives	72
References	74
Chapter 4. Innovation systems of the future: what sort of entrepreneurs do we need?	77
<i>Andy Hall and Kumuda Dorai</i>	
4.1 Introduction	77
4.2 Innovation systems: beyond concepts?	78
• Box 4.1. Examples of entrepreneurship.	79
4.3 Alternative sources of disruption: entrepreneurship and development	80
4.4 What lies below the radar?	82
4.5 Conclusions and implications for policy	84
4.6 Practical Implications	84
References	86
Part II. Addressing new issues	87
Chapter 5. Innovating in cropping and farming systems	89
<i>Jean-Marc Meynard</i>	
5.1 Introduction	89
5.2 Agronomic, economic and social rationales for input-intensive agricultural systems: an example from France	89
5.3 What leeway for changing input-intensive systems?	96
5.4 Tools and approaches for redesigning agricultural systems: some lines of work	99
• Box 5.1. Dynamics of learning at the farm level: 'step-by-step' design of an agroecological production system in Picardy.	102
5.5 Conclusion	105
References	106

Chapter 6. Innovation and social inclusion: how to reduce the vulnerability of rurals?	109
<i>Denis Requier-Desjardins</i>	
6.1 Introduction	109
6.2 A review of certain concepts	110
• Box 6.1. Horticulture and the capability approach in Cameroon. <i>Laurent Parrot, Philippe Pedelahore, Hubert De Bon and Rémi Kahane</i>	113
6.3 Is agricultural innovation a factor in the reduction of poverty and vulnerability and in the sustainability of development trajectories?	116
6.4 Innovations for reducing rural poverty	121
• Box 6.2. LAS (Local AgriFood System): a new tool for the development of marginal territories. Lessons from the Rural Agro-Industries Alliance of Selva Lacandona, Chiapas. <i>Francois Boucher, Denis Requier-Desjardins and Virginie Brun</i>	123
• Box 6.3. Contributions to the promotion and development of rural innovations: lessons from ‘Panorama Andino’ on rural innovation in the Andes. <i>Edith Fernandez-Baca , Maria Montoya, Natalia Yanez</i>	125
6.5 Conclusion	126
References	128
Chapter 7. Quality-driven market innovations: social and equity considerations	131
<i>Estelle Biénabe, Cerkia Bramley and Johann Kirsten</i>	
7.1 Introduction	131
7.2 Quality driven innovations and implications for small-scale farmers	131
7.3 Mixed evidence on the implications for small-scale farmers of quality developments in the chains	135
• Box 7.1. Learning to export: building farmer capabilities through partnerships in Kenya. <i>Maurice Ochieng Bolo</i>	137
• Contracts as institutions	137
• Achieving ‘lock in – lock out’	137
• Box 7.2. Fair trade standards as a means to innovate in the organization of the chain? <i>Alison Loconto and Emmanuel Simbua</i>	139
7.4 Conclusion	140
• Box 7.3. Social construction of quality standards in organic agrifood and the inclusion of small-scale producers. Insights into the Argentinean case. <i>Mónica Mateos and Graciela Ghezán</i>	141
References	142

Chapter 8. Innovation and governance of rural territories	147
<i>André Torre and Frédéric Wallet</i>	
8.1 Introduction	147
8.2 Models of regional and territorial development	148
8.3 Policies of development by innovation	151
• Box 8.1. The localized agrifood systems.	153
8.4 What form of governance to help innovation emerge in rural and periurban areas?	155
• Box 8.2. An example of socio-territorial innovation: the agroecological transition in Brazil.	156
<i>Marc Piraux, Philippe Bonnal, Luciano Silveira, Paulo Diniz and Ghislaine Duque</i>	
• Box 8.3. Co-construction of an analytical model and a guide for setting up territorial governance.	158
<i>Hèlène Rey-Valette and Eduardo Chia</i>	
8.5 Conclusions	160
References	160
Part III. What implications for policy making and research?	165
Chapter 9. Agrobiodiversity : towards inovating legal systems	167
<i>Juliana Santilli</i>	
9.1 Introduction	167
9.2 Agrobiodiversity: a concept under construction	167
9.3 Agrobiodiversity and food security, nutrition, health, environmental sustainability and climate change adaptation	169
9.4 Agrobiodiversity and legal instruments	170
• Box 9.1. When farmers in poor communities combine participatory plant breeding and <i>in-situ</i> and <i>ex-situ</i> management. An illustration from Honduras, Central America.	172
<i>Henri Hocde, Juan Carlos Rosas and Rodolfo Araya</i>	
• Box 9.2. The role of ‘ <i>curadoras</i> ’ in the conservation of quinoa varieties in the Mapuche communities in southern Chile.	174
<i>Max Thomet and Didier Bazile</i>	
• Box 9.3. From phylogenetic resource to cultural heritage: the social bases of agrobiodiversity management in Central Amazonia.	177
<i>Ludvine Eloy and Laure Empeaire</i>	
9.5 Conclusion	182
References	183

Chapter 10. Policies to foster innovation in the Mediterranean region	185
<i>Karim Hussein and Khalid El Harizi</i>	
10.1 Context: global and regional challenges for agriculture and food – the innovation imperative	185
10.2 Concepts of innovation and implications for policy, research and action	187
10.3 International frameworks and strategies to foster innovation in science and technology	188
• Box 10.1. Example of an inter-regional network to foster agricultural innovation: the regional Association of Agricultural Research Institutions in the Near East and North Africa (AARINENA).	190
10.4 National strategies and policies to foster agricultural innovation in the Mediterranean region: Morocco's new 'Green Plan' agricultural strategy	192
10.5 AFD-supported programmes to foster agricultural innovation at the local level in Morocco: incentives, governance and implementation modalities	194
• Box 10.2. A dual process of learning from an institutional innovation: the case of participatory irrigation management in Morocco.	196
<i>Zakaria Kadiri, Marcel Kuper, Mostafa Errahj</i>	
10.6 Implications from the case studies for policies to foster innovation in the Mediterranean region	196
• Box 10.3. Institutional innovations to help adoption of technical innovations for cereal cultivation in Tunisia.	198
<i>Khaldi Raoudha</i>	
10.7 Conclusions	200
References	203
Chapter 11. Designing innovative agriculture policies in Africa	205
<i>Papa Abdoulaye Seck, Aliou Diagne and Ibrahima Bamba</i>	
11.1 Introduction	205
11.2 Etiology of the poor management of agricultural issues	206
11.3 Training of actors and poor organization	207
11.4 Qualitative transformation of African agriculture	208
11.5 Well trained and informed professional organizations	208
11.6 Establishment of agricultural value chain observatories	209
11.7 Governance of agricultural research	210
11.8 The national agricultural research systems	212
11.9 Regional mechanisms for research coordination	212
11.10 For concerted programming of research priorities	214
11.11 Rethinking the State's role in the agricultural sector	214
• Box 11.1. Action research in partnership: a process of reconciliation between research and society.	215
<i>Mélanie Blanchard, Eduardo Chia, Mahamoudou Koutou and Eric Vall</i>	

• Box 11.2. Innovation platforms enabling innovations in livestock sector in Ethiopia. <i>Kebebe Ergano</i>	217
11.12 Conclusion	218
References	219
Chapter 12. Conclusion: en route...but which way?	221
<i>Bernard Hubert, Emilie Coudel, Oliver T. Coomes, Christophe T. Soulard, Guy Faure and Hubert Devautour</i>	
12.1 Revisiting traditional paths of innovation	221
12.2 Challenging existing visions of agriculture in order to explore new ones	223
12.3 Engaging transitions to generate change	225
12.4 Innovating is primarily learning through interactions	227
12.5 The researcher, an agent of change?	228
About the editors	231
About the authors	233
Authors of boxes	239