

FOOD 2030

Karen Fabbri

Head of Sector Food 2030
Healthy Planet Directorate
DG Research & Innovation
European Commission

Contents

1. Our Food Systems are Broken

2. FOOD 2030

3. What's next?

European
Commission

Food Systems face "Perfect Storm"

Context:

*consumer trust – fairness – digital revolution...
...and we are drowning in plastic ! ...*

European Commission

Policy ambition – Sustainable Europe

Safe operating space

Clean Planet for All

Ambition:

achieving a climate-neutral EU by 2050

Pathways:

Challenging but feasible from a technological, economic, environmental and social perspective.

Science outlines pathways & co-benefits

SUSTAINABLE HEALTHY DIETS

- **EC Communication "A Clean Planet for All"**

Moderate **changes in food consumption** (a reduction of animal-based consumption) could reduce significantly **GHG emissions** from agriculture production. By 2070 emissions could be reduced by 13% to 44% in connection with different type of diets

- **European Decarbonisation Pathway Initiative**

Consumption-based measures, such as **changes in diet or a reduction in food loss and waste**, offer a substantial mitigation potential (1.5–15.6GtCO₂-eq/y on a global scale), greater than supply-side measures. **Changes in diet** may be associated with valuable **co-benefits** such as improving health. A more balanced diet would have relevant implications on GHG emissions and other environmental issues (water use).

- **EAT-Lancet report**

A planetary health diet and targets for sustainable food production can prevent 11 million premature **adult deaths** per year, and substantially reduce the **health** costs of diet related diseases;

Science outlines pathways & co-benefits

LAND USE CHANGE and CLIMATE, BIODIVERSITY

- World Resources Institute;** Menu for a sustainable food future
 - (1) reduce demand growth for food and agricultural products;
 - (2) increase food production **without expanding agricultural land**;
 - (3) exploit reduced demand on agricultural land to protect and restore forests, savannas, and peatlands;
 - (4) **increase fish supply** through improved wild fisheries management and aquaculture; and
 - (5) reduce GHG emissions from agriculture.
- 4PER1000**

Farming and forestry practices that favour carbon storage in soils and biomass (**permanent soil cover, use of organic products, diversified cropping systems, agroforestry, conservation agriculture, regenerative agriculture, etc.**) will contribute to preserving natural resources and biodiversity, increasing productivities, stabilizing soils, and improving their water retention.
- EC Communication “A Clean Planet for All”**

Carbon sinks are as important as reducing emissions. Maintaining and further **increasing the natural sink** of forests, soils, and agricultural lands and coastal wetlands is crucial ..., as it allows the offsetting of residual emissions from sectors where decarbonisation is the most challenging, including agriculture itself.

Contents

1. Our Food Systems are Broken

2. FOOD 2030

3. What's next?

The FOOD 2030 R&I Policy Framework

FOOD 2030 : Priorities

- **NUTRITION** for sustainable and healthy diets
- **CLIMATE** smart and environmentally sustainable food systems
- **CIRCULARITY** and resource efficiency of food systems
- **INNOVATION** and empowerment of communities

PATHWAYS FOR CO-BENEFITS

- Sustainable diets & alternative proteins
- Reduction of food-related waste
- More sustainable food from oceans
- Urban food system transformation
- Food safety of the future
- Understanding & use of microbiome
- Food systems digitalisation

R&I Needs

Nutrition

Alternative Proteins

Sust. & healthy feed

Functional foods

Circularity

Reduce farming
inputs & effluents

Seaweed as agri fertiliser

Climate

Farm Thermophiles

Boost Photosynthesis

Innovation

IoT for precision farming

Better offshore cages

Aquaponics in cities

FOOD 2030 key achievements

FOOD 2030: Research & Innovation for Tomorrow's Nutrition & Food Systems

High-Level Event, 12-13 October 2016, Brussels

Harnessing Research and Innovation for FOOD 2030

Science Policy Dialogue, 16 October 2017, Brussels

Research & Innovation for Food and Nutrition Security – Transforming our food systems

2nd High-Level Event, 14-15 June 2018, Plovdiv (BG)

Engagement Platform & Expert Group

- **Fit4FOOD2030: Support the EC to further develop and implement the FOOD 2030 policy framework and actions (2018-2020)**
 - **EU Think Tank** to link EC and Member States & Associated Countries, with a global outreach
 - **Policy Labs** to increase & align public/private R&I policies/programs on FNS, building on and expanding existing national/regional networks; and
 - **City Labs** to extract best practices, develop/pilot action-oriented trainings for students, consumers, researchers and professionals linking Science Centres/Science Shops to networks of the Milan Urban Food Policy Pact cities.
- **FOOD 2030 EG – 2018 Report:**
 - R&I achievements,
 - Evidence base and rationale for a Research, Innovation and Investment Strategy (RI&IS)
 - Potential future R&I actions/missions

FOOD 2030 - New level of ambition, impact & focus

- Food system approach; work on multiple levers of change
- New partnerships with MS, business, society, public sector, etc.
- Map & close R&I investment gap
- Connect R&I: 'farm-to-fork-to-gut-and back', land & sea
- Game changing technologies, approaches, business models
- Support policies, align with & deliver on Int'l commitments (SDGs, etc.)
- Multi-stakeholder engagement – all levels (local-int'l)

Contents

1. Our Food Systems are Broken

2. FOOD 2030

3. What's next?

R&I Policy Context

Actions in research, innovation ... and beyond (investment, start-up, education, demonstration, addressing soft and hard barriers)

1. *Horizon Europe: Enabling societal, economic & ecological transitions*
 - **Strategic planning process aims for inclusiveness and transparency;**
 - **New/improved R&I partnerships (i.e: food systems: food safety, diet shift, etc.)**
 - **Missions: Oceans, Smart cities, Soil & Food, Cancer, Climate adaptation**
 - **Synergies with policies beyond R&I; EIC/InvestEU**

2. *Bioeconomy Strategy and Action Plan: deploying local bioeconomies rapidly across Europe*

HE - Next steps to engage

- Online public [consultation](#) on the Strategic Planning – Now open!
- HE Mission Boards – Chairs announced on 4 July (Soil Health & Food: Mr Cees Veerman)
- R&I Days – 24-26 September in Brussels
 - Many (parallel) sessions relevant to food systems, circularity, etc.
- World Food Day event – 16 October 2019

Bioeconomy Action Plan

14 Actions in 3 areas

1

**STRENGTHEN AND SCALE-UP THE BIO-BASED SECTORS,
UNLOCK INVESTMENTS AND MARKETS**

2

DEPLOY LOCAL BIOECONOMIES RAPIDLY ACROSS EUROPE

3

UNDERSTAND THE ECOLOGICAL BOUNDARIES OF THE BIOECONOMY

Thank you!

Website *Bioeconomy & Food systems* directorate:
<http://ec.europa.eu/research/bioeconomy>

Twitter: **#FOOD2030EU**
Karen.Fabbri@ec.europa.eu