

Special session

14 November 2017, Sitges, Spain

ERA-Net Cofund on
SUStainable **FOOD** production and consumption

Nikola Schulz
SUSFOOD2 coordinator
Project management Jülich, Germany

What is SUSFOOD2?

- ERA-Net = Network/project of public organisations (ministries, funding agencies, research managers...)
- Supported by the European Commission

1st Project phase
3 years under FP7
(2011-2014)

2nd Project phase
5 years under Horizon2020
(2017-2021)

SUSFOOD2 partners

26 partners
from 15 countries

- 1 **BELGIUM** (EV-ILVO, HERMES FUNDS/ VLAIO)
- 2 **ESTONIA** (MEM)
- 3 **FINLAND** (LUKE, MMM)
- 4 **FRANCE** (ACTIA, ANR)
- 5 **GERMANY** (BMBF, BLE, BMEL, PTJ)
- 6 **IRELAND** (DAFM)
- 7 **ITALY** (MIPAAF, MIUR)
- 8 **LITHUANIA** (MOA)
- 9 **NORWAY** (RCN)
- 10 **ROMANIA** (UEFISCDI)
- 11 **SPAIN** (INIA, CDTI, ADE, MINECO)
- 12 **SWEDEN** (FORMAS)
- 13 **THE NETHERLANDS** (EZ, NWO)
- 14 **THE UNITED KINGDOM** (DEFRA)
- 15 **TURKEY** (GDAR)

ASSOCIATED:

FLANDERS FOOD (BE), MBIE (NZ)

SUSFOOD2 Vision

All food chain partners contribute to achieving sustainable, secure and resilient food systems which feed the world and make sustainable choices the easy and preferable choices for consumers

SUSFOOD2 Objectives

- ❖ Responding to the increasing global demand for food by **increasing competitive food production sustainably** (with reduced CO2 emissions, energy consumption and water use, and taking account of ecosystem/bio-diversity impacts) **reducing losses and waste** in the food supply chain
- ❖ Mitigating the impact on the **environment**
- ❖ Improvement of the **quality, traceability and safety** of food in a sustainable way
- ❖ Improving the quality of life through better **availability** and improved **access to food** and **healthy diets**
- ❖ Improving the **resilience of the food chain**
- ❖ Encouraging more **sustainable consumption behavior**
- ❖ Improvement of the **European agri-business competitiveness** and green economic growth with additional focus on **SMEs and job creation**

SUSFOOD2 Activities

➤ Transnational projects

- 1. Call (2013)
- 2. Call (2014)
- 3. Call (2017)

**FUNDING of
R&I**

- Knowledge exchange
- Website, Meta Knowledge Base
- Seminars, workshops, events,
- Outreach to different stakeholders

**NET-
WORKING**

STRATEGY

- SUSFOOD strategy
- Mapping exercise
- Analysis of field
- Impact assessment

SUSFOOD projects

Call Topics	Call 1	Call 2	Call 3
Increasing resource efficiency/ added value in products, processing, food chain/ waste	3 CEREAL, SUNNIVA	1 BERRYPOM	tbd
Innovation in food processing technologies and food products	3 Sustainable&Healthy, BIOPROT	3 FREEZEWAVE, RFcHam	tbd
Innovative food products and use of new raw materials		2 OATPRO, SUSMEATPRO	
Consumer behaviour	3 SUSDIET, FOCAS		tbd
Harmonisation/ integrated assessment of sustainability of food products and food patterns			tbd
TOTAL number funded	9	6	tbd
TOTAL amount funded Mio €	9,7	5,2	tbd

www.susfood-era.net

 [@susfood_eranet](https://twitter.com/susfood_eranet)

THANK YOU FOR YOUR ATTENTION

This project has received funding from the European Union's Horizon 2020 research and Innovation programme under grant agreement No 727473