

Breeding and seed production in the 21st century – challenges and expectations of the EU seed industry

Garlich v. Essen Secretary General

Seed industry's challenges

Contribute to food security

Help to reduce the environmental footprint

Develop high quality varieties for all markets

Support integrated production chain management

Sustain technological competitiveness

Contribute to proportionate and effective Regulation

Seed makes food and feed

Contributing to food and feed security Reducing the environmental footprint

- 9.5 billion world population in 2050
- Climate change
- increase production
- enable production
- safeguard production
- protect production

sustainably!

Classical breeding goals are as valid today as they were in the past!

Seed makes more...

Fuel, Fibre and Further...

Quality seed of high performing varieties is precondition for a competitive production of

- biofuels / bioenergies
- biofibres
- further plant based products for industrial, medical or other uses

seed is a starting point for "Greening" the EU's economy

Seed industry: creating value

The European seed industry's customers:

- farmers and growers, worldwide
- food and feed industry
- industrial and other non-food users

Cost conscious clientel that looks for identity, performance and quality to create value for their customers

Seed of high quality varieties kick off today's
value chains (identity, traceability) in the agri-food sector

EU seed industry today

Turnover: ≈ 6.5 – 7 billion EUR

≈ 1000 companies, vast majority SMEs

R&D share of turnover: ≈ 15 %

Largest seed market worldwide

Largest exporter of seed worldwide

Continuous flow of new varieties

Seed of new varieties is the single largest contributor to growth in agricultural productivity

Better Regulation - ESA's terms of reference:

Strengthen the competitiveness of the EU seed sector

•Maintain and enhance a true Common Market for seed in line with international standards and taking account of crop specific requirements*

DUS: identity

• VCU: performance

Certification: quality

* VCU and certification are not required for vegetables

Better Regulation - ESA's terms of reference:

Strengthen the competitiveness of the EU seed sector

- Support enforcement of IPRs
- avoid overregulation of new technologies
- no additional authorisation requirements
- SME compatible

→ KBBE – the knowledge based bio economy

Better Regulation - ESA's terms of reference:

Strengthen the competitiveness of the EU seed sector

•Take account of the international development and provide practical rules for GM varieties and AP of GMOs in conventional seed

•Integrate the phytosanitary dimension. Healthy seed is the base for healthy crops.

Better Regulation - ESA's terms of reference:

Strengthen the competitiveness of the EU seed sector

•Efficient, cost-effective administration of the 'acquis communautaire': Better Administration

•Public-private partnership in decision making and management: Better Governance

Better Regulation for Seed

- Maintain, strengthen and enforce the constitutional elements of the EU seed legislation (DUS, VCU, Certification, IP)
- Align, streamline and improve the implementation of these provisions
- Supplement the legal framework with workable and proportionate provisions where needed
- Involve seed industry in the management of the system to increase efficiency and cut costs

Better Regulation for Seed

A regulatory framework that strengthens the competitiveness of Europe's seed sector will

- Safeguard Europe's leading role in plant breeding and biotechnology
- Contribute to the EU's policy of becoming the leading knowledge based bio economy
- Strengthen the competitiveness of Europe's farmers and agri-food sector
- Contribute to global food security