

International Forum

*Unleashing Science, Technology and Innovation for Food and Nutrition Security
With special focus on Africa, Caribbean and the Pacific*

Developing a road map

15-17 October 2014

NH Rijnhotel Arnhem, The Netherlands

Forum International

«Libérer la Science, la Technologie et l'innovation pour promouvoir la sécurité alimentaire et nutritionnelle

Avec, comme axe prioritaire, l'Afrique, Les Caraïbes et le Pacifique »

Élaborer une feuille de route

15-17 Octobre 2014

NH Rijnhotel Arnhem, The Netherlands

Science and Innovation:

Lessons in commercializing university research outputs

- the case of Anthurium, hotpepper and cocoa in the Caribbean.

The University of the West Indies was born (1962)

Standing on the shoulders of the 42 year legacy of the Imperial College of Tropical Agriculture

The Imperial College of Tropical Agriculture - to support the research and training needs of the Commonwealth

The Cocoa Research Centre is one of the remaining vestiges of the long legacy.

Custodian of the International Cocoa Genebank

The Caribbean

Belize – archipelago of islands – Guyana, Suriname

Caribbean islands	Per capita land area		
	Arable, ha	% of critical	Agric., ha
Puerto Rico	0.009	13	0.078
US Virgin islands	0.038	54	0.094
Turks & Caicos	0.066	94	0.066
Cuba	0.329	470	0.651
Jamaica	0.069	99	0.206
Dominican Republic	0.138	197	0.464
Haiti	0.107	153	0.219
St. Kitts & Nevis	0.171	244	0.243
St. Lucia	0.028	40	0.139
St. Vincent/ Grenadines	0.062	89	0.142
Dominica	0.07	100	0.296
Grenada	0.011	16	0.131
Barbados	0.025	36	0.072
Trinidad & Tobago	0.058	83	0.102

Climate change predictions are not good.

Caribbean

- Globalisation - Loss of jobs in the agricultural sector
- Poor **competitiveness**
 - Small farms - lack of economies of scale
 - High cost of land and labour
 - High disease pressure and high cost of control
- **Risk in Agriculture** - Natural disasters and adverse climate change predictions
- Food security concerns.

Experiences and Lessons

Breeding of dwarf, Cowpea severe mosaic virus and Cercospora resistant vegetable cowpea.

Constraints:

Viney types that needed staking

Susceptible to
Cowpea severe mosaic virus

Susceptible to
Cercospora leaf spot

Experiences

Results (impressive)

1. Yield improved to 40,000 kg /ha
2. Resistant to CpSMV and CLS diseases.
3. Dwarf – no need of staking
4. Organoleptic & cooking quality good

Adoption low:

1. High yield marketing problem
2. Market was local, in adequate absorptive capacity.
3. Seed system weak
4. Consumers preferred 1 m long vegetable cowpea.
5. Farmers' follow the market.

Photos - CIAT ©

Lessons learnt

1. Approach should involve stakeholders – **Farmer centric**
2. Need to have a multidisciplinary approach – production technology development, seed production, extension.
3. Need to have marketing approaches (add value), identify export markets
4. Policy support

Dysfunctional Innovation System

IMPORT

Private Sector

No linkage

RTO

RTO

RTO

WTO

NARI

MODIFIED DEVELOPMENTAL PARADIGM

Triple Helix

Comparative advantage

Overcome Challenges - multidisciplinary

Enabling policy environment for technology transfer

Climbing the value chain

Branding and niche marketing

Building a knowledge Industry

Business cluster development and value employment

INNOVATION = Creativity implemented

2. The Case of Anthurium

**Intensive prod
systems**

**History of
cultivation**

**Tropical
adaptability**

**Good shelf-life -
as long as 3 M**

**Indigenous
genetic
variability**

**High value -
internet
marketing
Retail 6 US**

**Export market
-2 billion
- Close market**

Experiences with Anthurium

Bacterial blight

Bacterial Leaf Spot

Nematodes

Variable vaselife

Lack of novel colours

Resistance to bacterial blight

Systemic

Resistance to bacterial leaf spot

New varieties of anthurium

Kairi Blooms Ltd / UWI Participatory breeding resulted in new varieties that combine

- high yield
- disease resistance
- quality

Anthocyanin Biosynthetic Pathway

An Industry Approach

Innovation success score card

1. Comparative advantage

High value crop, intensive cropping systems allow high productivity per unit area

2. Overcome challenges

3. Stakeholder involved development

4. Opportunities for value addition

5. Opportunities for direct marketing

6. develop a knowledge industry

7. Potential for building clusters – multiplier effect in creating employment

SIDS - Developmental imperatives

Triple helix approach

- Stakeholder involved and private sector led
- Policy framework to support innovation, industry development

Technology transfer

- Multi-disciplinary – production, value addition, market and business innovation
- Technology transfer facilities/ training
- Pilots

Building a knowledge industry

The Case of Cocoa

Comparative Advantage

Oldest Cocoa
Research Centre
Largest Genebank

Oldest Cocoa
breeding
program

Exclusive Fine
cocoa
producer

Country of
origin of
Trinitario

Good Cocoa
Soils
35,000 t in
40,000 ha

Story of Riches to Rags

Cocoa was King

1940

Production 35,000 t
Good productivity
Land area: 40,000 ha
New planting
Commodity marketing
CCIB

Industry in decline

2013

Production 700 t
Poor productivity $\frac{1}{4}$ t/ha
Land area: 2800 ha
Aging plantations
Lack of investment
Commodity marketing
CCIB

International perspectives

1. Demand will supersede supply

- a 20% deficit by 2020 – BRIC countries (Prices – buoyant)

3. Market structure changing

Consumer sophistication in metropolitan countries

- **Aware** of origin (sustainably sourced/ organic/ environmental sustainability)
- **Adventurous** consumer - innovative products, new flavours, terroirs recognised. nutraceuticals
- **Willing** to pay higher price for niche, gourmet products.
- **Responsive** to food safety concerns and quality

UWI Innovations

Supply end constraints

1. Low productivity

- genetics
- pollination syndrome
- disease and pest losses
- Agronomy: Agroforestry to orchard transition

2. Increase acreage

- Investor Confidence
- Land tenure issues
- Access roads
- Extension

3. Organize farmer groups to capitalize on scale

Innovations

Demand end innovations

- 1. Direct marketing opportunities**
- 2. Value addition – intermediary or full**
- 3. Product differentiation**

Nutraceuticals , Pulp juices, Cocoa based cuisines, Cosmetics
Novelty confectionary products

- 3. Branding**
geographical indication, flavour signature profiles, certification marks, trade marks.
- 3. Attract international innovative cocoa industries into the cluster**

Research:

1. Resistance breeding

Witches' broom

Blackpod disease

Research: Resistance breeding

- 1. First Population Enhancement programme for disease resistance.**
- 2. Support international breeding**
- 3. Supports local breeding for resistance carried out by MFP.**

Genomics tools assisted breeding

Current Opinion in Plant Biology

Building an International Research Platform = CRC portal

Understanding fine flavour

Geographical indications

1. Flavour is a function of variety, postharvest, environment.
2. Different flavours are affected differentially by these parameters
3. Optimisation & augmenting postharvest methodologies – sensory/ chemical profiling
4. Developing chemical and flavour signature profiles

Pave the way for geographical indications

Health Chocolates

1. Understanding the genotypic effects of differences in nutraceutical value
2. Understanding the effect of processing or nutraceutical value
3. Understanding the effect of manufacturing

(-) (-) epicatechin, PEA,

Market innovations

1. Direct marketing opportunities

- Branding through geographical indications, quality management, traceability systems, certification.
- Linkages with high-end boutiques
- Farmers participate in final value of products

2. Opportunities for value addition

- Marketing coverage chocolate
- Marketing confectionaries, cosmetics, nutraceuticals beverages

3. Linkage with tourism industry

International Fine Cocoa Innovation Centre

What is it?

1. An integrated **pilot facility** that develops and showcases innovations along the **entire value chain**.
2. Uses the **triple helix** approach, involving the Private Sector, University and the Government.
3. Provides **apprenticeships/training** along the value chain
4. Provides technology **incubation**, business incubation
5. Provides quality management, certification, traceability and other technology **services**.

International Fine Cocoa Innovation Centre

Components?

1. The cocoa orchard

Orchard system, better genetics, pollination management.

2. Postharvest innovation facility

Innovations in postharvest, geographical indications, quality management.

3. Factory

Farmers produce couverture to export. Direct, niche, marketing

4. Incubator

Innovations in confectionary,, nutraceuticals. Business and technology incubation, Spin offs

International Fine Cocoa Innovation Centre

Components?

5. Restaurant – Innovation in cuisine

6. Museum and visitor centre

Public pride in the industry,
showcase farm to fork model,
improve investor confidence.

7. Academic interface

Provide training,
apprenticeships, technology and
business services

Innovation centre will

SUPPLY END

1. Increase **productivity** at least by 16 times.
2. Improve **investor confidence** through pilot experience, resulting in increased acreage
3. Greater **organisation** of farmers to improve scale of production.
4. **Policy support** with regard to land tenure, and access roads.
5. **Professional companies** will replace labour shortage.

DEMAND END

1. **Predictable quality** through novel postharvest practices
2. **Quality management** and certification will allow niche direct marketing **improving price to farmer**.
3. **Couverture marketing** allows farmer to benefit from value addition.
4. Spin off companies begin to exploit **niche markets**.
5. Supportive companies grow around the sector to create a **business cluster**.

Outcomes

1. **Cocoa growing outfits become profitable** resulting in increased production.
2. **Proportion of value added products marketed increased.**
3. **Innovative chocolate companies** invest within the innovation hub.
4. **Emerging spin-offs and supportive industries** form a self sustaining business cluster providing valuable foreign exchange to country.
5. **Innovation Centre become a knowledge hub** to the world providing training, technology services worldwide.
6. **Stronger linkage between the Cocoa Sector** and the Tourism sector mutually benefiting both sectors.
7. **The centre becomes a model** for other industries in SIDS.

SIDS - Developmental imperatives

1. Comparative advantage, linkage to economic development
2. **Triple helix approach**
3. Overcoming Challenges
4. **Branding and potential for niche marketing**
5. **Climbing up the value chain**
6. **Innovation obsessed industry – Creativity implemented**
7. **Technology transfer pilot**
 - Multi-disciplinary – production, value addition, market and business innovation
 - Apprenticeship programmes for stakeholders
 - Technology and business incubation
8. **Building a knowledge industry**
9. **Potential for building business clusters – multiplier effect in creating employment**

Supporting value addition efforts

Hot Cocoa Tea and Memories of Granny

Farmer Centric Innovation Model

EXPORT

Private Sector

Policy action

Policy action

RTO

RTO

RTO

WTO

NARI

Niche Market

Policy action

Farmers groups

Policy action

THANK
YOU

