

Strategic design: Innovation Center in Rural Bioeconomy

Background: the bioeconomy opportunity - An international investment

The Bioeconomy to 2030: designing a policy agenda (2009),

A Bioeconomy for Europe (2012):

Estrategia española de Bioeconomía (2015):

Positioning Aragon in the emerging scene of Bioeconomics is a necessary and useful strategic investment.

Not only to be in agreement with standards for developing economies, but also as an access point to investments and to the national and European R&D funding policies.

Background: the bioeconomy opportunity - An international investment

Europa (EIP Agri)

El plan estratégico industrial y la RIS3 de Aragón

"Directriz Especial de Política Demográfica y contra la Despoblación" de Aragón.

Opportunities

- Builds on already existent scientific and technological capabilities (CITA and Unizar), **allowing "things to happen"** quickly.
- Supports the industrial fabric of the **existing agro-industrial sector** and generating **new opportunities** (biotech, industry, tourism, etc.) by the creation of new entrepreneurial projects.
- It is a **source of public prominence** for Aragon in the framework of the Spanish and European investment in bioeconomy.

Singularity and Results

BIOECONOMY: a broad and strategic concept

✓ Beyond the agri-food Industry

✓ Multidisciplinary

✓ Integral development

BIOECONOMY: a broad and strategic concept (2)

Sustainable food models of development.

Challenges

- ✓ Higher food quality at reasonable prices
- ✓ and adaptation to the consumer demands,
- ✓ reducing the impact derived from its production (emissions, water footprint or use of chemicals).

Guaranteeing:

- ✓ A sustainable use of resources (soil, water, etc.)
- ✓ The biodiversity and ecosystem preservation.

"FEEDING TERUEL PIG" - Feed Impact in the last fattening phase of the pig destined for Teruel DOOP

BIOECONOMY: a broad and strategic concept (3)

"BIOFITE" - New products and methodologies to increase the efficiency of the use of organic matter nutrients of animal origin

Bioproducts,

result from the **application** of **biotechnology** in the industrial sphere (white biotechnology or industrial), through Biological, Biochemical, Physical, Thermal processes (Fermentation, Esterification, Transesterification, Digestion, Hydrolysis, with the incorporation of enzymes, microorganisms, bacteria, etc.), **biomass is transformed** (non-food crops, vegetables, etc.) into **bioproducts** such as:

- ✓ Bioplastics,
- ✓ Biopaints,
- ✓ Biolubricants, etc.

BIOECONOMY: a broad and strategic concept (4)

Bioforestry,

Are the products resulting from the **sustainable management of the forest systems**, generating both **wood products** (Wood, paper, firewood, pellets ...) and **non-timber** (hunting, fungi, resin, cork, pine nut, chestnut, wild fruits, essential oils ...).

"OLITERUEL" - Private, social and environmental profitability of the traditional low-yielding olive grove in Teruel

BIOECONOMY: a broad and strategic concept (5)

Biotourism,

Are **tourism products** that result from the appeal generated by the **biological resources** linked to a territory of the **rural areas**. Some examples of these **specialized tourism products** are **mycotourism**, **wine tourism** or **ornithological tourism**.

"MYCOTERUEL" - Study of mushrooms production potentiality, mycological use and mycotourism in Teruel

Strategic Approach

Contributing to the **sustainable socio-economic transformation** of the region by developing **innovative solutions** that will generate business opportunities based on **clean technologies**, **renewable natural resources** and **digitalization** in contexts that allow to **solve social challenges**, generating **internationalization** and insertion processes into **new markets** by the **rural bioeconomy**.

Strategic Approach (2)

Strategic Objectives of the Center

Strategic objectives

- OE1. To promote the generation and transference of knowledge of bioproducts and bio-business development to drive the socio-economic growth of the region.
- OE2. To contribute to the region competitiveness by generating bio-entrepreneurial projects.
- OE3. To contribute to the solution of problems or challenges of the population, applying knowledge that promotes the communities' life quality, particularly to vulnerable ones, through the bioeconomy.
- OE4. To promote relationships with regional, national and international agents within innovation ecosystems.
- OE5. To improve society's perception of the, as well as its impact to different social actors.
- OE6. To integrating (promote) innovation and bioeconomy as part of the economic and social development of the region

Multi-Agent INNOVATION Platform

K-driving group
INTEGRATING
knowledge within the
bioeconomy field.

Multi-Agent INNOVATION Platform

D-driving group

INTEGRATING actions of business dynamization.

Thank you!!!!!!

José Antonio Domínguez Andreu
Director- Gerente
Centro de Investigación y Tecnología Agroalimentaria
Tfno: 976.71.65.50
Movil: 619.40.12.45
e-mail 2: jadomingueza@cita-aragon.es