16th IFOAM Organic World Congress, Modena, Italy, June 16-20, 2008
Archived at http://orgprints.org/view/projects/conference.html

Stakeholder involvement in action plans and/or policies for organic food and farming – experiences and recommendations from the ORGAP Project
Schmid, O.
 , Michelsen, J.
., Eichert, C.
 ,. Gonzalvez, V.

Key words: stakeholder involvement, action plan, agricultural policy, organic agriculture,
Abstract

Stakeholder involvement in action plans and/or policies for organic food and farming are seen as part of good governance. Within the EU project ORGAP (www.orgap.org) recommendations are made how to consider and evaluate the level und degree of stakeholder involvement. Different stakeholder perspectives (organic principles, market, public goods) have to bee taken into account in the different stages of an action plan/policy (the design, decision, implementation and evaluation). Participatory methods can be useful if sufficient resources and time are available.
Introduction
The EU Commission has outlined in its white paper on European Governance (EC 2001) a set of good governance principles with the objective to “open up policy making to make it more inclusive and accountable”. The involvement of all actors and stakeholders in the policy making process (participation) is an important principle, but the intensity of stakeholder involvement and the way it is carried out may vary between policy sectors and between member states.
The purpose of this paper is to give a general overview of different types of stakeholders and how they might be involved with specific reference to the European Action Plan for Organic Food and Farming (EUOAP) and with respect to organic farming policies. In the 3-year, EU funded research project ORGAP (“Evaluation of the European Action Plan for Organic Food and Farming”), which started in 2005, a toolbox for the evaluation of action plans have been developed. Hereby special emphasis was given to stakeholder involvement.
Materials and methods
The main goal of the ORGAP project was to give scientific support to the implementation and evaluation of the EUOAP. Stakeholder involvement was an important element within the project. Two series of national workshops in 8 countries were conducted with stakeholders and one with the IFOAM EU Group, the umbrella organisation of the organic agriculture movements in Europe. Experiences and conclusions from the ORGAP Project regarding stakeholder involvement are described in two sections of the ORGAPET, the evaluation toolbox (www.orgap.org), the most important outcome of the project.
Results
Identifying relevant stakeholder interests and groups
The European Action Plan for Organic Food and Farming is based on the recognition of a dual societal role of organic farming: a) as a response to consumer demand and hence governed by market rules, and b) as a supplier of public goods (environmental goods, rural development, improved animal welfare). In order to promote the development of organic food and farming, the EUOAP concentrates on proposals that emphasize three perspectives of organic food and farming: the organic values perspective which implies the definition of the basic principles of organic food and farming; the market perspective which is seen as the main driver of the development; and the public goods perspective which is seen as the main reason for promoting organic food and farming by means of public support. (Alrøe and Noe, 2007).
The three perspectives are all highly relevant when looking for stakeholders relevant to involve in organic food and farming policies in general and in organic action plans. This involves also a distinction between stakeholders whose activities are specialized to organic food and farming and stakeholders where organic food and farming activities are combined with non-organic activities. These issues are illustrated in Figure 1. It is a general model for analyzing stakeholder involvement in public policy on organic food and farming. Perspectives and status as purely organic or mixed organic/non-organic are constant while centrality – i.e. the position in the core or periphery - may shift depending on the case and on the stage in the policy process.
[image: image1.png]Values and principles
of OFF

pueorg | | mixed
actos actors

mized.
actors

pure org.
actors

Market development |)
of OFF pure org,
actors Actors

..| Public goods from
OFF policies

Figure 1: Centrality of three perspectives of action plans to organic and non-organic stakeholders.
In practice, it is likely when identifying and grouping stakeholders based on these three perspectives that the distinction might be more difficult, as often these perspectives are overlapping. One stakeholder group might claim that they represent all perspectives to a certain degree. Therefore it will be important to clarify for each stakeholder which perspective they represent in first priority. Figure 1 may serve as an instrument for selecting which stakeholders to involve at which stage of the policy processes involved in realizing the European Action Plan for Organic Food and Farming in general and in member states. If used for more specific causes, however, it must be considered whether all three perspectives should be given equal weight or one or two perspectives should be given emphasis in accordance with the aims of the policy in question. In a similar manner, Figure 1 may be used by evaluators when assessing the involvement of stakeholders.

Regarding the involvement in various stages in the policy process, four main stages may be distinguished: programme design, decision making, implementation, and evaluation (Vedung, 1997). Regarding decision making, centrality may depend on legitimacy of expertise in the general public. Regarding implementation and evaluation centrality depends more on specialized knowledge and expertise in coping with the specific issues involved. Hence there may be good reasons for changing the composition of stakeholders involved in separate stages of the policy process.
Participatory approaches to involve stakeholders in action plans
Involvement may be understood and carried out in quite different ways including the provision of information, providing opportunities to comment on proposals, and empowering stakeholders to make their own choices.
From the preliminary analysis of existing action plans and policy programmes for organic agriculture, in some cases involvement was limited to certain phases/stages of the process only (Dabbert and Eichert, 2007). Involvement could be on a permanent basis (e.g. through a permanent group or advisory committee for organic agriculture, e.g. the Danish Organic Food Council) or on a temporary/ad hoc basis (e.g. ad hoc expert commission for the design of the German Action plan, or the hearing about the European Action plan). Ad hoc involvement might be mainly relevant in cases where only limited resources are available or where little information is available to both public administrations as well as to the main interest groups and practitioners such as farmers/business firms.
The degree to which participatory methods realise their potential contribution depends critically on how carefully they are used and in what context. There is no one set of techniques to be mechanically applied in all contexts for all participants, but a diverse range of possible techniques which need to be flexibly adapted to particular situations and needs.
Stakeholder involvement in policy development for organic farming may for instance be achieved through a) workshops with representatives of all stakeholder; b) focus group discussions (useful to explore thematic areas and collect view points and ideas); c) thematic seminars with special interest groups (useful for formulating implementation strategies); d) electronic consultation or discussion forums (online) for inclusion of a wider public; e) direct interviews with stakeholders (useful to have immediate feedback with regard to specific questions).
Discussion
All participatory methods face a number of challenges. One is the risk of under-resourcing, which in the past has led to the loss of important nuances when the material is processed for the policy process. In addition, certain methodological drawbacks may be challenging to overcome. They include a) the non-inclusion of relevant stakeholders for rather accidental causes; b) too short time for stakeholders to respond; c) stakeholders’ interests may tend to focus on short term needs at the expense of longer-term concerns; and finally d) difficulties for the public administration bodies responsible for programmes/actions/policies to balance the points made by stakeholders with opposite interests. The last point even refers to the main political issue that public policy decisions and public administration need to be legitimate not only to stakeholders but to the general public as well. Regarding the revision of EEC Regulation 2092/91 criticism of insufficient stakeholder involvement has been voiced by various actors of the organic food and farming sector (Dabbert and Eichert 2007; Michelsen and Beck 2007). These findings indicate that stakeholder involvement is challenging both to public bodies and to the stakeholders themselves.

Conclusions
Stakeholder involvement helps improving the information basis and the legitimacy of public policies. This is especially important on complex issues such as organic action plans, which involves actors with stakes in issues as different as the values of organic food and farming, the food market and the public goods of organic food and farming at one and the same time. Stakeholder involvement thus demands careful preparations of which stakeholders to include at any stage of the policy process and of the methods used to promote participation.
Acknowledgments
The authors acknowledge the support of the European Commission for funding this research work. The views expressed are those of the authors and do not necessarily reflect the views of the European Commission, nor do they in any way anticipate the Commission's future policy in this area.
References

Alrøe, H. F. and Noe, E. (2007 in press) What makes organic agriculture move - protest, meaning or market? A poly-ocular approach to the dynamics and governance of organic agriculture. International Journal of Agricultural Resources, Governance and Ecology (IJARGE) Vol 7 (1). Archived at http://orgprints.org/8084/
Dabbert S., Eichert C. (2007): Public synthesis report on the scope of national action plans, their evaluation procedures and the operability and appropriateness of the developed evaluation concept at national level, as well as the impact of conflict/synergies and policy proposals for implementing the EU Action Plan in member states. Project Deliverable D8. University of Hohenheim. Project website: www.orgap.org
EC (2001) European Governance. White paper. COM (2001) 428. European Commission, Brussels. http://ec.europa.eu/governance/white_paper/index_en.htm
Michelsen J., Tyroll Beck A.-M. (2007): Implementing the European Organic Action Plan in EU member states. Stakeholders’ perceptions of implementation problems and coping strategies. Project Deliverable D7. University of Southern Denmark. Project website: www.orgap.org
Vedung, E (1997): Public Policy And Program Evaluation, London: Transaction Publishers.
� Research Institute of Organic Agriculture FiBL, Ackerstrasse, 5070 Frick, Switzerland, E-Mail: � HYPERLINK "mailto:otto.schmid@fibl.org" ��otto.schmid@fibl.org�, Internet: www.fibl.org

� Department of Political Science and Public Management, University of Southern Denmark, Campusvej 55, DK-5230 Esbjerg, Denmark, E-Mail: jm@sam.sdu.dk, Internet: � HYPERLINK "http://www.sdu.dk" ��www.sdu.dk�

� Institute of Farm Economics (410A), University of Hohenheim, D-70593 Stuttgart, Germany, Email: � HYPERLINK "mailto:dabbert@uni-hohenheim.de" ��dabbert@uni-hohenheim.de�, Internet: � HYPERLINK "http://www.uni-hohenheim.de/i410a" ��www.uni-hohenheim.de/i410a�

� IFOAM EU office, Rue Commerce 124, 1000 Brussels. Belgium, Email: vgonzalvez@agroecologia.net, Internet: � HYPERLINK "http://www.uni-hohenheim.de/i410a" ��www.�ifoam-eu.org

