

Strategic Innovation and Research Agenda for the Fruit and Vegetables sector

Joan Bonany (IRTA)

Introduction

- SIRA: A document stating the innovation and research priorities for the coming years
- Developed by AREFLH, FRESHFEL, EUFRIN
- Started in January 2014
- To help in the preparation of the work programmes of H2020 and subsequent programs by EU officials

Institutions

- AREFLH
 - European Assembly of fruit and vegetables regions
 - 25 regions, 40% of fruit and vegetable production
- FRESHFEL
 - European Fresh Produce Association
 - 200 members, representing fresh fruit and vegetable supply chain
- EUFRIN
 - European Fruit Research Institutes Network

Fruit & vegetables sector

**Total production value:
50 billion EUR**

**Approx. 1.4 million farm
holdings**

**Total supply chain
value: 120 billion
EUR**

**Approx. 550.000
employees**

**Great societal impact on
labour, food, environment,
sustainability and human
health**

F&V Challenges

F&V Innovation and Research priorities

- 40 innovation and research priorities identified
- Scheduled through different years
- Addressing challenges identified

Innovation and Research priorities

Input suppliers and Production

- Genetic resources and its utilization
- Sustainable fruit and vegetables production
- Labour efficiency and safe orchards
- Efficient production systems and primary resources utilization
- Enabling technologies

Storage and handling

- Minimally processed fruits and vegetables
- Minimizing produce contamination risk
- Packaging
- Impact reducing technologies
- Enabling technologies

Distribution

- Category and supply chain management
- Preservation of quality across the chain
- New added value

Consumers

- Better consumer knowledge
- Consumer awareness and education

4 top priorities (2016/2017)

- Water use efficiency
- Minimization of pesticide usage and residues
- New storage technologies (storage life & energy efficiency)
- Nutritional and health claims

H2020 strategy

- Smart, sustainable, inclusive economy
- Societal challenge
 - Elucidation of the physiological mechanisms underpinning the ‘healthy attributes’
- Economic challenge
 - Novel varieties, novel product with added value
- Environmental challenge
 - Minimization of utilization of PPP’s and its residues

Conclusions

- SIRA identifies and prioritizes the innovation and research needs
- Aims to help to define the research work programmes of H2020
- Innovation and Research as a central point of Fruit and Vegetable sector to create growth and employment

Acknowledgements

EUFRIN H2020 Outlook Working Group Members:

Luca Corelli Grappadelli, University of Bologna, Italy, WG Coordinator
Lukas Bertschinger, Agroscope Changins-Wädenswil, Switzerland
Joan Bonany, IRTA, Spain
Guglielmo Costa, University of Bologna, Italy
Lars Ove Dragsted, University of Copenhagen, Denmark
Marianne Groot, Wageningen UR, the Netherlands
Neil Hipps, East Malling Research, UK
Karsten Klopp, Obstbauversuchsanstalt Jork, Germany
Catherine Lagrue, CTIFL, France
Francois Laurens, INRA, France
Lech Michalczuk, Institute of Horticulture, Poland
Deborah Rees, University of Greenwich, UK
Florin Stanica, University of Agronomic Science and Veterinary Medicine, Romania
Michelle Williams, Aarhus University, Denmark
Jens Wünsche, Hohenheim University, Germany
Franziska Zavagli, CTIFL, France

AREFLH, FRESHFEL, EUFRIN TASK FORCE members:

Joan Bonany, IRTA, Spain, Coordinator
Philippe Appeltans, VBT, Belgium
Jean Luc Brial, SERFEL, France
Philippe Binard, FRESFEL, Belgium
Luca Corelli Grappadelli, University of Bologna, Italy
Alessandro Dalpiaz, Assomela, Italy
Jacques Dasque, AREFLH, France
Hugues Decrombecque, Val del Loire FEL, France
Karsten Klopp, Obstbauversuchsanstalt Jork, Germany
Giulia Montanaro, Assomela, Italy
Jean-Louis Moulon, IDFEL, France
Manel Simon, AFRUCAT, Spain
Maria Grazia Tomassini, CRPV, Italy
Luciano Trentini, CSO, Italy
Riccardo Velasco, FEM, Italy
Michelle Williams, Aarhus Universitet, Danmark

Contributors to the text of the SIRA

Luca Corelli Grappadelli, University of Bologna, Italy
Philippe Binard, Freshfel, Belgium
Joan Bonany, IRTA, Spain
Catherine Lagrue, CTIFL, France
François Laurens, INRA, France
Krzysztof Rutkowski, INHORT, Poland
Michelle Williams, Aarhus University, Denmark

Brunella Morandi, University of Bologna, Italy
Lukas Bertschinger, Agroscope, Switzerland
Neil Hipps, EMR, United Kingdom
Hanne Lakkenorg Kristensen, Aarhus University, Denmark
Deborah Rees, University of Greenwich, United Kingdom
Van Doorn, Daphne, FRESHFEL, Belgium
Jens Wunsche, University of Hohenheim, Germany

Thank you for your attention !

