open.michigan

Author(s): Melissa Chalmers, Gautam Hans, 2011

License: Unless otherwise noted, this material is made available under the terms of the **Creative Commons Attribution-NonCommercial License**: http://creativecommons.org/licenses/by-nc/2.5/

We have reviewed this material in accordance with U.S. Copyright Law and have tried to maximize your ability to use, share, and adapt it. The citation key on the following slide provides information about how you may share and adapt this material.

Copyright holders of content included in this material should contact **open.michigan@umich.edu** with any questions, corrections, or clarification regarding the use of content.

For more information about **how to cite** these materials visit http://open.umich.edu/education/about/terms-of-use.

Citation Key

for more information see: http://open.umich.edu/wiki/CitationPolicy

Use + Share + Adapt

{ Content the copyright holder, author, or law permits you to use, share and adapt. }

Public Domain - Government: Works that are produced by the U.S. Government. (17 USC § 105)

Public Domain - Expired: Works that are no longer protected due to an expired copyright term.

PD-SELF Public Domain - Self Dedicated: Works that a copyright holder has dedicated to the public domain.

Creative Commons – Zero Waiver

Creative Commons – Attribution License

Creative Commons – Attribution Share Alike License

Creative Commons – Attribution Noncommercial License

© BY-NC-SA Creative Commons – Attribution Noncommercial Share Alike License

⊚ GNU-FDL GNU – Free Documentation License

Make Your Own Assessment

© FAIR USE

{ Content Open.Michigan believes can be used, shared, and adapted because it is ineligible for copyright. }

Public Domain – Ineligible: Works that are ineligible for copyright protection in the U.S. (17 USC § 102(b)) *laws in your jurisdiction may differ

{ Content Open.Michigan has used under a Fair Use determination. }

Fair Use: Use of works that is determined to be Fair consistent with the U.S. Copyright Act. (17 USC § 107) *laws in your jurisdiction may differ

Our determination **DOES NOT** mean that all uses of this 3rd-party content are Fair Uses and we **DO NOT** guarantee that your use of the content is Fair.

To use this content you should **do your own independent analysis** to determine whether or not your use will be Fair.

Food Production and Distribution

Problems and Policies

Melissa Chalmers & Gautam Hans SI 575: CI Seminar Fall 2010

Food and Drink

What did *you* have for breakfast today?

Food: From Farm...

A farm in Sonoma County, CA – north of the San Francisco Bay Area.

...to Table

(cc)) BY-NC

Steve McFarland, "not-so-shabby chic", Flickr, CC: BY-NC 2.0,

Avocado and beet salad, Chez Panisse Café, Berkeley, CA. \$10 Alice Waters, the Chef and Proprietor of Chez Panisse, is widely credited for pioneering "California cuisine," which focuses on local sourcing, an example of which can be seen here.

How Do We Get Our Food?

Getting From A to B

- Separation of Producers and Consumers
- Food vs. "Food"
- Economies of Scale

Getting From A to B

- Legal Regulation
- What Is "Organic"? "Sustainable"? "Local"?
- Encouraging Small Scale Production
- Can laws help or hurt?

Getting From A to B

• What might be an effective solution?

Repasts, Present & Future

- Jeff McCabe & Lisa Gottlieb
- Ann Arbor Westside home as a resource for community development
- Idea of "community" has changed over time, from feeding neighbors to feeding local farm & food system initiatives

From Selma Café...

- Soule Eberwhite Liberty Madison
- Early days: bring the neighborhood together
- If you build it, who will come?

... to Repasts Present...

- Selma as a hub, as a community
- Chefs from local restaurants
- Seasonal ingredients, always locally sourced

... to Repasts Present...

- Fundraising through breakfast
- Up to 170 people every Friday morning
- Year 1: 50 weeks, \$50,000

www.googlemaps.com

... to Repasts, Present & Future

- Local food infrastructure development
- Micro-loans
- Small Farms & Small Farmers
- Crowd-sourcing & social media
- Environmental & economic sustainability

One Example: Hoophouses

- Creating four season agriculture in MI
- 20,000+ square feet of food production
- Micro loans to farmers
- Volunteer barn-raising
- From Ann Arbor to Detroit

Community Building and Access

- Who can access food as opposed to "food"?
- Socioeconomic disparities in access
- Food and community & food as community.

Conclusions

- Food has a supply chain confusion
- Not all solutions will be relevant to all communities, but being fiercely local may work for some.
- Where do we go from here?

Additional Source Information

for more information see: http://open.umich.edu/wiki/CitationPolicy

Slide 5, Image 1: ryan pikkel, "scape", Flickr, http://www.flickr.com/photos/xoxoryan/1750369255/, CC: BY-NC-SA,

Slide 6, Image 1: Steve McFarland, "not-so-shabby chic", Flickr, http://www.flickr.com/photos/presta/2789174537/, CC: BY-NC 2.0, http://creativecommons.org/licenses/by-nc/2.0/

Slide 15, Image 1: www.googlemaps.com

Slide 16, Image 1: Rex Roof, "Selma Cafe Kitchen", Flickr, http://www.flickr.com/photos/rexroof/3429748684/, CC: BY 2.0,

Slide 17, Image 1: Elizabeth Beers, "Chefing at SELMA!", Flickr, http://www.flickr.com/photos/brixton/4062864160/in/pool-1394461@N25, CC: BY-NC-ND 2.0, http://creativecommons.org/licenses/by-nc-nd/2.0/deed.en

Slide 18, Image 1: Elizabeth Beers, "SELMA mosaic", Flickr, http://www.flickr.com/photos/brixton/4070387102/in/pool-1394461@N25, CC: BY-ND-NC 2.0,