

DISEI - Università degli Studi di Firenze

Working Papers – Management,
Marketing and Organization Sciences

**Public Food Procurement: A Systematic
Literature Review**

Gianluca Stefani, Marco Tiberti and Ginevra Virginia
Lombardi

Working Paper N. 2/2015

DISEI, Università degli Studi di Firenze
Via delle Pandette 9, 50127 Firenze, Italia
www.disei.unifi.it

The findings, interpretations, and conclusions expressed in the working paper series are those of the authors alone. They do not represent the view of Dipartimento di Scienze per l'Economia e l'Impresa, Università degli Studi di Firenze.

Public Food Procurement: A Systematic Literature Review

Gianluca Stefani*¹, Marco Tiberti², Ginevra Virginia Lombardi³

Abstract

The use by governments of their purchasing power to achieve social objectives is a practice that dates back to the 19th centuries when regulations were issued in both the USA and England establishing fair wages or maximum working hours per day for firms working under public contracts (McCrudden,2004). Public food procurement (PFP) is another example of how a policy instrument has been used to "link" different objectives at once. We attempted to undertake a first systematic review of the scientific literature that deals with PFP. The first striking evidence is that the number of papers per year shows an almost exponential growth during the last decade providing support to the relevance of this review. Differently from the literature on Public procurement where the themes of contracting and cost minimisation are prevalent, the literature on PFP is centred on the concepts of localisation and structured demand and its impacts on food chain actors as well as citizen-consumers and on sustainability at large. We provide a conceptual scheme of the PFP literature largely based on the concept of linkage that has been first proposed in law and regulation studies and is declined in a rather specific fashion in this field of public procurement.

Keywords: Public procurement, Food, Sustainability, Health.

JEL: H42, I38, M21

¹ University of Florence, corresponding author: gstefani@unifi.it

² University of Florence, marco.tiberti@unifi.it

³ University of Florence, gvlombardi@unifi.it

1 Introduction⁴

The use by governments of their purchasing power to achieve social objectives is a practice that dates back to the 19th centuries when regulations were issued in both the USA and England establishing fair wages or maximum working hours per day for firms working under public contracts (McCrudden,2004). Public food procurement (PFP) is another example of how a policy instrument has been used to “link” different objectives at once; the term “linkage” is used in law studies to describe the link between procurement and social policies. It should not be confused with “conditionality” as it “goes beyond simply awarding contracts on certain conditions, and extends to include, for example, the definition of the contract, the qualifications of contractors, and the criteria for the award of the contract” (McCrudden,2004, p.257). When in the 1980s economic globalization has imposed on national states global economic constraints making these linkages a source of financial inefficiency, contradictions and trade off have arisen creating a fertile arena for studies that span from sociology and economics to management and political science. We attempted to undertake a first systematic review of the scientific literature that deals with PFP. The first striking evidence is that the number of papers per year shows an almost exponential growth during the last decade providing support to the relevance of our work. The paper is set as follow. The next section is about the legislative context in both EU and the USA. The third section deals with review methodology whilst the next section illustrates the main results. The fifth section concludes.

2 Background : PFP policies in the USA and EU

Healthy nutrition policy and sustainability are the main principles inspiring PFP policies in EU and in the USA. Often, these principles do not match the regulations aimed to guarantee free trade and competitiveness for public contracts to enhance public expenditure efficiency, regulations developed to cope with global economic constraints.

In the EU until the beginning of 1990s the directives referring to public supply contracts have been structured to avoid market distortive effects providing barriers to

⁴ We wish to thank all participants in the 9th Iglis Forum- 144th Seminar of the European Association of Agricultural Economics for their useful comments and suggestions.

the application of sustainability principles in the Public Food Procurement⁵. The four EU directives⁶, designed to homogenize the procedure at member states level, are based on the application of the concepts of “lower prices” and of “the most economically advantageous tender”, that implies the rejection of any non-economic objectives such as sustainability or geographical preferences. In the legislation reform of 1999 for the first time the contracting authorities were allowed to take into account the production techniques, being able to select the environmentally friend tender rather than the cheaper one. This regulatory environment was modified in the 2006 when new rules were introduced in the Public Sector Directive allowing the contracting authorities to require special condition in the contract such as environmental and social issues. This legal framework has given impulse to the public procurement strategies toward sustainable objectives. In several member states, (Sweden, Finland, Denmark, France and Italy) public food procurement was addressed toward local traditional food, organic and healthy food in schools and hospitals. Currently, the PFP in the EU is mainly oriented to promote sustainability and food quality of served meals at large.

Conversely, PFP in the USA, at federal, national and local level has been until recently mainly intended to face nutrition and health issues of young population diet. Since 1946 a permanent program, the National School Lunch Program (NSLP), was established by the National School Lunch Act to provide primary and secondary school students with lunch meals. The program is funded by US Department of Agriculture (USDA) as a reimbursement by states to Local School Food Authorities. Different subsidy categories are accounted corresponding to different reimbursement rate to the Local School Food Authorities (this program is usually conducted at school district level). On the basis of their gross household income students are certified as “free”, “reduced price” and “paid”. In the 1966 a School Breakfast Program (SBP) was established with analogous objectives, structure and subsidies. This program has encountered limited participation among students. Both programs are oriented to enhance nutrition standards of served meals through a monitoring activity developed by USDA with the School Nutrition Dietary Assessment Study.

Farm to School Program was established in the 1990 to connect school to local agriculture, to enhance the nutritional quality of the school meals and to cope with the

⁵ However social issues were not absent in EU countries public procurement legislations, one example is the linkage between procurement and non discrimination requirements in the field of gender equality policies in the 1980s (McCrudden, 2004)

⁶ Council Directive 93/36/EEC, Council Directive 92/50/EEC, Council Directive 93/37/EEC, Council Directive 93/38/EEC

financial constraint of school food service programs. Through this program, schools may base their procurement on geographic preference in order to select local products instead of cheaper products.

The USA legislation provide also a specific example of linkage between a command and control regulation and public procurement .Differently from earlier wage antidiscrimination laws, this time it is the PFP legislation that came first and was subsequently complemented by a command and control regulation. Since the main objective of PFP in the United States is to guarantee healthy food and balanced dietary intake to the students, specific attention is given to “competitive food” sold in the school environment (cafeterias, vending machine, school store). In fact, students may prefer to eat this food instead of nutritionally balanced healthy meals provided by NSP and SBP; for those reasons the USDA is establishing federal nutritional guidelines for competitive food and state and school district have developed regulations to make these foods healthier.

3 Methodology

3.1 Search strategy

The databases Web of Science, CAB Abstract, Scopus, Emerald Insight, Sociological Abstract were searched for search terms. We conducted research on Metalib, an informational portal through which a number of bibliographic resources can be consulted at once.

Search results were assessed for relevance in a three-step process of comparing titles, keywords and abstract by means of a structured keywords search.

The selected keywords were "public", "food" and "procurement". We selected articles in which at least two of these words were present in title, abstract or keywords. Hence, articles were selected or not according to their main subject after scrutinizing the abstracts. For example, articles presenting the words "food" and "procurement" in title or keywords and dealing with the food procurement in public schools were further selected, while articles dealing with the food procurement in restaurants were dropped.

It is important to state the boundaries that delimited the research.

- 1) First, we limited searches to peer-reviewed journals and articles written in English. For the peer-reviewed journal articles, it is assumed that high impact researches on the subject of public procurement will have been translated into English. Therefore, it is believed that no high impact papers will be disregarded from the review based on the language restriction.
- 2) We did not impose limit on the period frame. Anyway, articles have been published almost exclusively in the last decade.
- 3) Searches were restricted to the subject area of Social Sciences.
- 4) The selected keywords were "public", "food" and "procurement". We selected articles in which at least two of these words were present in title, abstract or keywords. Hence, articles were selected or not according to their main subject after scrutinizing the abstracts. For example, articles presenting the words "food" and "procurement" in title or keywords and dealing with the food procurement in public schools were further selected, while articles dealing with the food procurement in restaurants were dropped. Procurements that are not strictly public include, beyond others, utilities as well as hospitals' and

educational institutions' procurements. In general, those articles were excluded when they clearly referred to the private sector or when they put the purchased product at their focus. Otherwise, articles about food procurement were included, if they focused on public procurement, its methods, effects, good or bad practices.

- 5) The general principle is that this review is not on what is bought, but on how it is bought. Indeed, we excluded articles whose only subject was, for example, the nutritional impact of food procurement by a public institution, thus only focusing on the last ring of the chain without any interest on how provision occurs.

We did not impose other exclusion criteria such as location, government level, public sector, social science discipline, topic, methodology, data collection, research strategy.

The initial database consisted of 91 articles, and 35 articles were dropped after abstracts examination, because they were far to our research subject. We added other studies found in the references of the remaining 56 articles and those not found on publisher websites. We found 21 further articles. The final database consisted of 77 articles, which were then coded against eleven main categories and subsequently analysed by means of descriptive statistics using the software SPSS. Analysis focused on describing the literature in terms of publications, research designs and topics, as well as on discovering trends and assessing differences across countries, as it will be detailed in the next section.

4 Findings

In a first step of the analysis we used descriptive dimension such as year of publication, geographical coverage , pertinent social science discipline and methodology to classify the papers. These aspects are quite evident per se.

Methodological aspects were subdivided into three sub dimensions: Methodology (qualitative or quantitative), Data collection methods and Research strategy.

Subsequently, we addressed more problematic dimensions of the literature which require a more interpretative approach by the researcher and application of content analysis techniques.

4.1 Content Analysis

Content analysis is “a phase in information processing in which communication content is transformed, through objective and systematic application of categorization rules, into data that can be summarized and compared” (Paisley, 1969, p. 133). The three distinctive characteristics of content analysis are that it has to be objective, systematic and quantitative (Kassarjian, 1977).

We established a set of criteria either referring to previous systematic review on public procurement (Lange, 2014) or to inductively working on the papers in a first round of analysis. At the end of the first round, criteria were refined and clarified in order to prepare a coding schedule and a coding manual (Bryman, 2001) to inform the second round of analysis. Reliability was sought by having all three authors discussing and refining together the categories at the beginning and at the end of the first round and whenever it was deemed necessary during the second round. Each paper could be assigned to up to 5 topics.

A total of 17 topics were initially retained, three of them (corporate responsibility, nudging and waste) were grouped in the category “other” because of their low occurrence (less than 5% of the papers). The remaining 15 topics were aggregated in 6 broad areas. A first group relates to the type of food procured (organic, local and quality) and the policy or managerial actions necessary to secure this quality of food for the public canteens. A second group deals with specific types of policies or initiatives (such as farm to school projects or health projects). A third one gathers all topics around the concept of food supply chain (food supply chain and small business) with what concern the actors along the chain as well as the barriers and the benefits perceived by the different actors. Another group is about policy governance, contracts design and regulatory issues at large. The topic about cost and benefits of the policies stands alone and include all types of impact analysis. Finally, a group of three topics relates to social and more generally sustainability issues.

5.2 Descriptive Analysis

The body of the literature comprises 74 papers from 2000 onward. Most of the papers have been published in the last 5 years showing a growing interest of the scientific community in the different issues related to Public Food procurement.

Figure 1 Number of articles per year

Source: our elaboration

The geographical coverage of the papers is evenly split between USA (36 papers) and Europe (29 papers), developing countries are less represented probably because of the inclusion rules adopted for this review (see previous section). Indeed most developing countries papers focus on the impact of publicly distributed food on household livelihood rather than on food suppliers (see, for example, Ramakrishnan et al. (2012); Shaibu et Al-hassan (2014); Goel (2011)). Within Europe, most of the papers refer to northern countries possibly because public food procurement initiatives are more common there. A notable exception being Italy, which is the object of several papers.

Most papers (48) are specifically related to the Education sector (notably to farm to school programs) while the Health sector is represented by only 7 specific papers. The remaining 19 papers either deal with both sectors or with public canteen at large. The specific interest of researchers on the education sector is partly explained by the relevant number of farm to school studies that are at the intersection of the public procurement and the short supply chain literature. The latter has been extensively searched from sociologists both in the USA and in Europe (see for example Sonnino, 2009 and 2010; Allen and Guthman, 2006).

Different social science disciplines appear to be interested in Public food procurement issues. The attribution of papers to each discipline have been made on the basis of both content of the paper and type of journal. The lion share is played by the Management Sciences with 28 papers; the rest is evenly split among Political Science, Sociology and Economics with 13-17 papers each.. This result is probably due to the specific arrangements requested in order to manage the procurement process of food with specific qualities. However, the plurality of disciplinary approaches to the theme reflect its intrinsic multidisciplinary nature within the social sciences area. It is worth noticing that the distribution of papers across disciplines is not invariant with respect to geographical areas. While in the USA management studies are more diffuse (45% of papers) in Europe one third of the papers is attributable to sociological sciences.

Figure 2 Number of articles per academic discipline and Geographical coverage

Source: our elaboration

Not surprisingly, qualitative methods are slightly preponderant on quantitative ones and this feature is well mirrored into the plurality of data collection methods and research strategies employed.

Table 1 Data collection Methods

Experiment	4	5%
Questionnaire	15	20%

Secondary analysis	16	22%
Interview and focus group	21	28%
Literature review	12	16%
other	6	8%
Total	74	100%

Source: our elaboration

Table 2 Research Strategy

Quantitative Modeling	8	11%
Survey	11	15%
Single case study	22	30%
Multiple case study	10	13%
Theoretical	3	4%
Literature study	12	16%
other	8	11%
Total	74	100%

Source: our elaboration

There is a majority of single and multiple case studies that on the one hand provide a better insight on the multiple and specific aspects of the different existing projects, on the other hand do not allow a generalization of the findings or of the policy assessment at higher levels (country or state not to say EU or USA). The relative high number of literature studies is striking given the only recent interest in the theme. However, these reviews (e.g.. Joshi and Azuma, 2008) beside being limited in scope, consider mostly "grey" literature, which is far larger than the one published on scientific journals we consider here.

5.3 Topics

Content analysis of the papers showed that more than one third of them deal either with farm to school or nutrition and health programs highlighting the importance of this type of specific projects. Indeed, what distinguish PFP from other type of public procurement is the effect of this "structured" demand (Sumberg et al., 2011) on both

suppliers and consumers, effect that is actively sought by the policy maker. This is mirrored by the linkage of PFP with both regulations in the domain of food safety and social policies aimed at improving the livelihood of rural communities. Indeed there are many examples where both nutritional and social policies are pursued at once both in the USA (see for example Carlsson 2008, Bagdonis, 2006) and in Europe (to cite a few Galli and Brunori, 2014; HE and Mikkelsen, 2014; Ruge and Mikkelsen, 2013).

Not surprisingly, given the large share of management studies reviewed, another topics popular among the PFP literature is the one we denominated food supply chain. This theme collects the topics of chain actors and the barriers and benefits they experience with PFP. Barriers and benefits faced by farmers or caterers are the object of several management studies that try to address the former and improve the latter proposing alternative institutional arrangements (see for example Conner and Izumi, 2012, Tikkanen, 2014). A related issue concerns the possible discrimination of PFP against small business (Thompson et al. 2014).

Table 3 Topics

	case	% on N
organic	7	9%
local	18	24%
other quality	6	8%
farm to school	25	34%
nutrition and health	26	35%
food supply chain	29	39%
small businesses	4	5%
institution governance	10	14%
contracting	4	5%
regulatory issues	15	20%
impacts, costs and benefits	11	15%
social and cultural issues	8	11%
social innovation	11	15%

sustainability	20	27%
other	6	8%
Total	200	

Source: our elaboration

The third main topic is on sustainability which is mentioned in almost 30% of the papers. Whereas in green procurement the focus is obviously on environmental sustainability in PFP literature it is mainly on social sustainability, environmental aspects being treated only indirectly with reference to organic food and food miles (see for example Otsuki 2011). This is well documented in third world experiences where the impact of PFP on food prices in the procurement areas is well known (Sumburg et. al., 2011). In developed countries PFP is generally seen as a policy instrument that can foster sustainable development of rural areas (e.g. Sonnino, 2010) even if neoliberalistic approaches (Allen and Guthman 2006; Sonnino 2010) can trigger the opposite effect. Linked to sustainability we often found the topics of social innovation (Brunori and Di Iacovo, 2014; Ruge and Mikkelsen 2013; Morgan and Sonnino, 2007) and social aspect at large which characterise the papers authored by sociologists.

Noticeably, the theme of contracting, one of the prominent in the literature on Public procurement in general (Lange, 2014) is not so popular in PFP literature. The design of the procurement procedures (often auctions) is so important when the sole objective of the public authority is to minimize the costs under budget constraint pressure. It becomes less prominent when the objectives are not only multidimensional (as in green procurement) but also involve the wellbeing of several actors of the "service chain" (Tikkanen, 2011). Conversely, the concept of "creative procurement" (Morgan, 2007) describes the way local authorities manage to bypass the general cost minimizing and pro-competitive rules (set forth by Government or EU authorities) in order to structure the public demand in favour of particular suppliers or to get better meals for students.

Finally, the role of classical cost benefit analysis of policy instruments seems to be quite limited in the reviewed literature. The main quantitative tool to assess the projects is in general some form of impact analysis. We note the use by Thatcher and Sharp (2008) of an Input Output framework to evaluate the impact of public procurement of local food.

Figure 3 Incidence of topics across geographical area

Source: our elaboration

Even for the analysis of topics we cross tabulate the occurrences of the topics with the geographical coverage of the papers and measure the incidence of each broad topic on the total number of papers per area (fig. 3). A chi square test rejects the hypothesis of equal distribution of topics across areas. Policy type, that is Farm to school or nutrition and health initiatives are more covered by USA papers were both policies have a long tradition. Food supply chain and impact analysis are more frequent in USA studies whereas social and sustainability issues are more investigated in Europe. This result mirrors the distribution of papers by discipline illustrated above where management has the largest papers share in the USA and sociology in Europe.

5 Towards a conceptual framework

We are now aiming to conceptualize the results stemming from this field of studies. To this extent we start from the notion of linkage (McCrudden, 2004) with the related concepts of contractual conditions, qualifications of contractors, and criteria for contract award.

According to this definition the requirement of buying a certain quota of organic products irrespective of the origin is a way to link public food demand to both environmental and health issues. Organic food affects the environment where food is produced but also affects the health of citizens where food is consumed. In a sense, PFP linkage always targets directly or indirectly both suppliers and citizens/ consumers

of food. The focus may alternatively be on the suppliers or on the citizens side depending on how the linkage is specified.

Figure 4. PFP : a conceptual scheme

Source: our elaboration

This is a specific, although not exclusive, characteristics of PFP. In other cases of public procurement the contractual conditions may be linked to some social policy, mostly involving working conditions or discrimination, but the outcome of the contracted work (for example a public building) is not affected in its intrinsic qualities (even if its costs for the taxpayer may well be affected). In PFP both the inputs and the outputs of the contracted service are affected by contractual arrangements and respectively linked to social policies targeting suppliers and /or citizens/consumers⁷. A discriminant factor with respect to the impact of PFP on suppliers seems to be the contractual requirements about localisation of suppliers. According to Sumberg et al. (2011) when PFP requires suppliers to be local, the interventions creates a “structured” demand within a local economy “so that it is easier, less costly and less risky for specific target groups within the population of family farmers to engage with input and output markets.”

⁷ For a distinction between food citizenship and consumership see among others Booth and Coveney (2015).

Most of the developed countries literature reviewed agree that when PFP aims at promoting sustainable development of rural communities this is pursued through the creation of a structured demand within a local economy. If contractual conditions specify that food should be procured from local suppliers, PFP represents an external demand shock for the local economic system, initially targeting local farmers , processors and middlemen, and then generating spillovers to other local economic activities. The extent to which the positive economic effects take place depends on the structure of the local economy, its ability to cope with the increased and structured demand and the definition of what is meant for local.

Conversely, when no local requirement is set forth in the contractual arrangements the impact of PFP on supplier is rarely identifiable and is diluted at the global scale. Here the focus shifts on the effect on citizens- consumers, mostly in terms of improved health and nutrition but also improved food education or food citizenship.

6 Summary and conclusions

This paper provides a first systematic review of the peer reviewed literature on PFP. As already pointed out in the introduction the first striking result is the almost exponential growth in the number of papers published per year in the last decade. Although a relatively recent literature, it embraces different disciplinary approaches as well as research methods. Moreover, the studied cases are evenly split between Europe and the USA being influenced by the specific legislative frameworks in the two areas. Differently from the literature on Public procurement where the themes of contracting and cost minimisation are prevalent, the literature on PFP is centred on the concepts of localisation and structured demand and its impacts on food chain actors as well as citizen-consumers and on sustainability at large. We provide a conceptual scheme of the PFP literature largely based on the concept of linkage that has been first proposed in law and regulation studies but is declined in a rather specific fashion in this field of public procurement.

A limitation of this paper comes from the quite small sample size of 77 papers, compared to other systematic literature reviews counting more selected papers. This has come about partly because of the exclusion criteria employed partly because the PFP is a rather new strand of the general public procurement literature . Since we were interested in the scientific discourse about PFP we decided to exclude a rather

copious grey literature on the subject. A possible further development of our work could be the inclusion of grey literature as well as paper published in other languages than English.

7 References

- Booth, S. and J. Coveney J., 2015, Food Democracy. From consumer to food citizen, (Springer, Heidelberg)
- Bryman, A. 2001, Social Research Methods, (OUP, Oxford).
- Kassarjian, H.H., 1977, Content Analysis in Consumer Research, *The Journal of Consumer Research*, 4(1), 8-18.
- McCrudden, C. 2004, Using public procurement to achieve social outcomes, *Natural Resources Forum*, 28, 257-267.
- Paisley. W. 1969, Studying Style as Deviation from Encoding Norms, in: Gerbner G. et al. (eds), *The Analysis of Communication Content: Development in Scientific Theories and Computer Techniques*, New York, Wiley, cited in Bryman, 2001
- Seuring, S. and M. Muller, 2008, From a literature review to a conceptual framework for sustainable supply chain management, *Journal of Cleaner Production*, 16, 1699-1710.
- Lange, S., 2014, Systematic review of scientific literature published on the topic of public procurement between the years 1997 and 2012, mimeo, Master Thesis, University of Twente
- Goel, V., 2011, India's Food Security Strategy and its Impact on the Food Surplus State of Punjab, *Journal of Food Products Marketing*, 17(5).
- Ramakrishnan, U., Lowe, A., Vir, S., Kumar, S., Mohanraj, R., Chaturvedi, A., Noznesky, E.A., Martorell, R. and J.B. Mason, 2012, Public health interventions, barriers, and opportunities for improving maternal nutrition in India, *Food and Nutrition Bulletin*, 33(2), 71-72.
- Shaibu, A.F. and R.M. Al-hassan, 2014, Analysis of factors influencing caterers of the Ghana school feeding programme to purchase rice from local farmers in the Tamale metropolis, tolon-kumbungu and karaga districts, *Agris On-line Papers in Economics and Informatics*, 6 (2), 77-87.

Appendix: Reviewed Papers

- Banerjee, K. 2011. Decentralised procurement and universalised PDS. *Economic and Political Weekly*, 46(52), 19-22.
- Betty T. Izumi, B., Alaimo, K., Hamm, M., 2008, O35, Farm to School Programs and Their Potential for Meeting School Food Service Goals. *Journal of Nutrition Education and Behavior*, 40(4), S37
- Brunori, G., Di Iacovo F., 2014, Urban Food Security and Landscape Change, A Demand-side Approach., *Landscape Research*, 39(2), 141-157.
- Carlsson, L., Williams P.L., 2008, New approaches to the health promoting school, Participation in sustainable food systems. *Journal of Hunger and Environmental Nutrition*, 3 (4), 400-417.
- Cater, M., Fox, J., & Fletcher, B. , 2012, Louisiana 4-H seeds of service school gardens, A descriptive view. *Journal of Extension*, 50(4).
- Colasanti K et al , 2012, Results from the 2009 Michigan Farm to school survey, participation grows from 2004. *Journal of Nutrition Education Behaviour*, 44, 343-349
- Conner, D., Estrin H., Becot F., 2014, High School Harvest, Combining food service training and institutional procurement. *Journal of Extension*, 52(1).
- Conner, D., Nowak, A., Berkenkamp, J., Feenstra, G., Van Soelen K., Liquori, T., & Hamm, M. ,2011, Value chains for sustainable procurement in large school districts, Fostering partnerships, *Journal of Agriculture, Food Systems, and Community Development*, 1(4), 55-68.
- Conner, D.S., Abate G., Liquori T., Hamm M.W., Peterson H.C. ,2010, Prospects for more healthful, local, and sustainably produced food in school meals. *Journal of Hunger and environmental Nutrition*, 5(4), 416-433.
- Conner, D.S., Izumi, B.T., Liquori T., Hamm M.W., 2012, Sustainable School Food Procurement in Large K-12 Districts, Prospects for Value Chain Partnerships. *Agricultural and Resource Economics Review*, 41(1), 100-113.
- Conner, D., King, B., Kolodinsky J., Roche E., Koliba C., Trubek A., 2012, You Can Know Your School and Feed It Too, Vermont Farmers' Motivations and Distribution Practices in Direct Sales to School Food Services, *Agriculture and Human Values*, 29(3), 321-32.
- Crepinsek MK, Gordon AR, McKinney PM, Condon EM, Wilson A., 2009, Meals offered and served in US public schools, do they meet nutrient standards?, *J Am Diet Assoc*, 109(2), 31-43.
- Domberger, S., Hall, C. and Ahlik, L.E.,1995, The determinants of price and quality in competitively tendered contracts, *The Economic Journal*, 105(433), 1454-70.
- Emmons, L., 1986, Food Procurement and the Nutritional Adequacy of Diets in Low-Income Families, *Journal of the American Dietetic Association*, 86(12).
- Fairchild, R.M. Morgan, M.Z.,2007, Delivering multidisciplinary public health in action - the Cardiff Food Strategy case study, *Public Health Nutrition*, 10(1), 42-48.

- Feenstra, G., Ohmart, J. ,2012, The Evolution of the School Food and Farm to School Movement in the United States, Connecting Childhood Health, Farms, and Communities, *Childhood Obesity*, 8(4), 280-289.
- Fisher, E., Corbalán S. ,2013, Fair trade and European public procurement, legal principles and governance dynamics, *Social Enterprise Journal*, 9(1), pp. 11-27.
- Fisher, E., Sheppard, H. ,2013, Pushing the Boundaries of the Social, Private Agri-food Standards and the Governance of Fair Trade in European Public Procurement, *International Journal of Sociology of Agriculture and Food*, 20(1), 31-49.
- Galli, F. Brunori, G., Iacovo F., di Innocenti S., 2014, Co-producing sustainability, involving parents and civil society in the governance of school meal services. A case study from Pisa, Italy, *Sustainability*, 6(4),1643-1666.
- Gase, L.N., Kuo, T., Dunet D.O., Simon P.A. ,2011, Facilitators and barriers to implementing a local policy to reduce sodium consumption in the County of Los Angeles government, California, *Preventing Chronic Disease*, 8(2).
- Gase, L.N.; Ruo, T., Dunet D., Schmidt S.M., Simon P.A., Fielding J.E., 2011, Estimating the Potential Health Impact and Costs of Implementing a Local Policy for Food Procurement to Reduce the Consumption of Sodium in the County of Los Angeles, *American Journal of Public Health*, 101(8), 1501-1507.
- Gopaldas, T., 2005, Improved effect of school meals with micronutrient supplementation and deworming, *Food and Nutrition Bulletin*, 26(2), 220-229.
- Gregoire, M. B. and C. Strohbehn, 2002, Benefits and obstacles to purchasing food from local growers and producers, *The Journal of Child Nutrition and Management*, 26(1).
- He, C., Perez-Cueto F., Mikkelsen, B.E. ,2014, Do attitudes, intentions and actions of school food coordinators regarding public organic food procurement policy improve the eating environment at school? Results from the iPOPY study, *Public Health Nutrition*, 17(6), 1299-1307.
- He, C., Mikkelsen, B.E., 2014, The association between organic school food policy and school food environment, results from an observational study in Danish schools, *Perspective in Public Health*, 134(2), 110-116.
- Heather, H., Edwards, J., 2009, Descriptive menus and branding in hospital foodservice, a pilot study, *International Journal of Contemporary Hospitality Management*, 21(7), 906-916.
- Izumi, B.T., Alaimo, K., Hamm, MW., 2010, Farm to school programs, perspectives of school food service professionals, *Journal of Nutrition Education Behaviour*, 42(2), 83-91.
- Izumi, B.T., Rostant, O.S., Moss, M.J., Hamm, M.W., 2006, Results from the 2004 Michigan farm-to-school survey, *Journal of School Health*, 76, 169.
- Izumi B.T., Alaimo K, Hamm MW., 2008, Farm to school programs and their potential for meeting school food service goals, *Journal of Nutrition Education Behaviour*, 40, 37.

- Izumi, B.T., Wynne, W.D., Hamm, M.W., 2010, Market diversification and social benefits, Motivations of farmers participating in farm to school programs. *Journal of Rural Studies*, 26(4), 374-382.
- Izumi, B.T., Wright, D.W., Hamm, M.W., 2010, Farm to school programs, exploring the role of regionally-based food distributors in alternative agrifood networks, *Agriculture and Human Values*, 27(3), 335-50.
- Johnston, Y., Denniston, R., Morgan, M., Bordeau, M., 2009, Rock on Cafe, achieving sustainable systems changes in school lunch programs, *Health Promotion Practice*, 10, 100S-8S.
- Jones, M., Dailami, N., Weitkamp, E., Salmon, D., Kimberlee, R., Morley, A., Orme, J., 2012, Food sustainability education as a route to healthier eating, Evaluation of a multi-component school programme in English primary schools, *Health Education Research*, 27(3), 448-458.
- Joshi, A, Azuma, A., 2008, Do farm-to-school programs make a difference? Findings and future research needs, *Journal of Hunger and Environmental Nutrition*, 3, 2-3.
- Kantor, L.S., 2001, Community food security programs improve food access, *Food Review*, 24(1), 20-26.
- Lederer, A., Curtis, C.J., Silver, L.D., Angell, S.Y., 2014, Toward a healthier city, nutrition standards for New York City government, *American Journal of Preventive Medicine*, 46(4), 423-428.
- Lehtinen, U., 2012, Sustainability and local food procurement, a case study of Finnish public catering, *British Food Journal*, 114(8), 1053-1071.
- Loes, A.K., Nolting, B. , 2011, Increasing organic consumption through school meals-lessons learned in the iPOPY project, *Organic Agriculture*, 1(2), 91-110.
- Loes, A.K., Nolting, B., 2009, Organic school meal systems - towards a more sustainable nutrition, *Agronomy Research*, 7(Special Issue 2), 647-653.
- MacDonald, J.M., Handy, C.R., Plato, G.E., 2002, Competition and Prices in USDA Commodity Procurement, *Southern Economic Journal*, 69(1), 128-43.
- Martin, S.J., Andree, P., 2012, The "buy local" challenge to institutional foodservice corporations in historical context., *Journal of Agriculture, Food Systems and Community Development*, 2(3), 161-175.
- McWilliam, S., 2014, Good hospital food is better for patients and the economy, *Perspectives in Public Health*, 134(4), 184-185
- Mikkelsen, B.E., 2005, Innovation Processes in Large-Scale Public Foodservice--Case Findings from the Implementation of Organic Foods in a Danish County, *Journal of Foodservice Business Research*, 8(2), 87-105.
- Mikkola, M., 2009, Shaping professional identity for sustainability. Evidence in Finnish public catering, *Appetite*, 53(1), 56-65.
- Morgan, K., 2008, Greening the realm, Sustainable food chains and the public plate, *Regional Studies*, 42(9), 1237-1250.

- Morgan, K., Sonnino, R., 2007, Empowering consumers, the creative procurement of school meals in Italy and the UK, *International Journal of Consumer Studies*, 31(1), 19-25.
- Nelson, M., Breda, J., 2013, School food research, building the evidence base for policy, *Public Health Nutrition*, 16(6), 958-967.
- Niebylski, M.L., Lu, T., Campbell, N.R.C., Arcand, J., Schermel, A., Hua, D., Yeates, K.E., Tobe, S.W., Twohig, P.A., L'Abbé, M.R., Liu, P.P., 2014, Healthy food procurement policies and their impact, *International Journal of Environmental Research and Public Health*, 11(3), 2608-2627.
- Noonan, K., Miller, D., Sell, K., Rubin, D., 2013, A procurement-based pathway for promoting public health, *Innovative purchasing approaches for state and local government agencies*, *Journal of Public Health Policy*, 34(4), 528-537.
- O'Toole, T., Anderson, S., Miller, C., Guthrie, J., 2007, Nutrition services and foods and beverages available at school, results from the school health policies and programs study 2006. *Journal of School Health*, 77,500-521.
- Otsuki, K., 2011, Sustainable partnerships for a green economy, A case study of public procurement for home-grown school feeding, *Natural Resources Forum*, 35(3), 213-222.
- Peterson, C., 2009, A comparative cost analysis of commodity foods from the U.S. Department of Agriculture in the National School Lunch Program, *Journal of Policy Analysis and Management*, 28(4), 626-654.
- Reisch, L., Eberle, U., Lorek, S., 2012, Sustainable food consumption, an overview of contemporary issues and policies, *Sustainability, Science, Practice and Policy*, 9(2).
- Rimington, M.S., Smith, J. C., Hawkins, R., 2006, Corporate social responsibility and sustainable food procurement. *British Food Journal*, 108(10), 824-837.
- Robles, B., Wood, M., Kimmons, J., Kuo, T., 2013, Comparison of Nutrition Standards and Other Recommended Procurement Practices for Improving Institutional Food Offerings in Los Angeles County, 2010-2012, *Advances in Nutrition*, 4(2), 191-202.
- Ruge, D. Mikkelsen, B.E., 2013, Local public food strategies as a social innovation, early insights from the LOMA-Nymarkskolen case study, *Acta Agriculturae Scandinavica, Section B - Soil & Plant Science*, 63(1), 56-65.
- Schneider, L., Chriqui, J., Nicholson, L., Turner, L., Gourdet, C., Chaloupka, F., 2012, Are Farm-to-School Programs More Common in States With Farm-to-School-Related Laws?, *Journal of School Health*, 82(5), 210-216.
- Shaibu, A.-F., Al-hassan, R.M., 2014, Analysis of factors influencing caterers of the Ghana school feeding programme to purchase rice from local farmers in the Tamale metropolis, tolon-kumbungu and karaga districts. *Agris On-line Papers in Economics and Informatics*, 6(2), 77-87.
- Sonnino, R., 2010, Escaping the local trap, insights on relocalization from school food reform, *Journal of Environmental Policy Planning*, 12(1), 23-40

- Sonnino, R., 2009, Feeding the city, Towards a new research and planning agenda, *International Planning Studies*, 14, 425 – 435.
- Sonnino, R., 2009, Quality food, public procurement, and sustainable development, The school meal revolution in Rome, *Environment and Planning*, 41(2), 425-440.
- Sonnino, R., McWilliam, S., 2011, Food waste, catering practices and public procurement, A case study of hospital food systems in Wales, *Food Policy*, 36(6), 823-829.
- Strohbehn, C.H., Gregoire, M.B., 2003, Case studies of local food purchasing by central Iowa restaurants and institutions, *Foodservice Research International*, 14, 53-64.
- Sumberg, J., Sabates-Wheeler, R., 2011, Linking agricultural development to school feeding in sub-Saharan Africa, Theoretical perspectives. *Food Policy*, 36(3), 341-349.
- Thatcher, J., Sharp L., 2008, Measuring the local economic impact of National Health Service procurement in the UK, An evaluation of the Cornwall Food Programme and LM3, *Local Environment*, 13(3), 253-270.
- Taylor, P., 2006, Do public sector contract catering tender procedures result in an auction for 'lemons'?, *International Journal of Public Sector Management*, 18(6), 484-97.
- McFadden, D.T., Low, S.A., 2012, Will Local Foods Influence American Diets?, *Choices*, 27(1).
- Thompson, O.M., Twomey, M.P., Hemphill, M.A., Keene, K., Seibert, N., Harrison, D.J., Stewart, K.B., 2014, Farm to School Program Participation, An Emerging Market for Small or Limited-Resource Farmers?, *Journal of Hunger and Environmental Nutrition*, 9(1), 33-47.
- Tikkanen, I., 2014, Procurement and consumption of local and organic food in the catering of a rural town, *British Food Journal*, 116(3), 419-430.
- Tikkanen, I., Kaleva, H., 2011, Contract award procedures and award criteria in the catering services in Finland, *British Food Journal*, 113(8), 952-964.
- Tikkanen, I., Varkoi, T., 2011, Consumption of Fairtrade products in a municipal catering organisation, *Nutrition & Food Science*, 41(3), 183-190.
- Unklesbay, N., Farevaag, D., Donaldson, B., 1976, Decision-Making in Hospital Food Procurement, *Journal of Purchasing & Materials Management*, 12(3), 25-30.
- Vo, A., 2011, Impacts of School District Characteristics on Farm-to-School Program Participation, The Case for Oklahoma, *Journal of Food Distribution Research*, 42(3), 43-59.
- Vogt, R.A., Kaiser, L.L., 2008, Still a time to act, a review of institutional marketing of regionally-grown food, *Agriculture and Human Values*, 25(2), 241-255.
- Vogt, R.A., Kaiser, L.L., 2006, Perceived barriers and proposed solutions to farm-to-school programs in California, *Journal of Nutrition Education and Behavior* 38 (4), S51.

- Wahlen, S.; Heiskanen, E., Aalto, K., 2011, Endorsing sustainable food consumption, Prospects from public catering, *Journal of Consumer Policy*, 35, 7–21.
- Wijesinha-Bettoni, R., Orito, A., Löwik, M., McLean, C., Muehlhoff, E., 2013, Increasing fruit and vegetable consumption among schoolchildren, *Efforts in middle-income countries*, *Food and Nutrition Bulletin*, 34(1), 75-94.