

HAL
open science

Sorghum as a model crop for bioeconomy : a contribution to the conservation of genetic diversity

Sophia Alami, Danièle Clavel

► To cite this version:

Sophia Alami, Danièle Clavel. Sorghum as a model crop for bioeconomy : a contribution to the conservation of genetic diversity. 2nd EUROPEAN SORGHUM CONGRESS 2018 Sorghum the safe bet for the future, Nov 2018, Milan, Italy. . hal-01923930

HAL Id: hal-01923930

<https://hal.science/hal-01923930>

Submitted on 15 Nov 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Sorghum as a model crop for bioeconomy : a contribution to the conservation of genetic diversity

Sophia Alami, Danièle Clavel

AGAP, Montpellier Univ, CIRAD, INRA, INRA, SupAgro –F 34398 Montpellier-France

Sorghum's exceptional genetic diversity in Africa and adaptive capacities (C4 metabolism and photoperiodism) provides a large potential reservoir for adaptation strategies to face climate change. It also offers a reservoir for new green economy outputs (i.e. Bioeconomy) both in northern and southern countries, in particular Africa from where sorghum is originated.

Innovative value chains based on sorghum biomass valorization and grain transformations for food and non food products could bring about new adding value opportunities and induced effects in terms of income generation for various actors.

It is crucial not to expand an agro economic model inherited from the past paradigm of agricultural development which has proved to be harmful for agro biodiversity and for the adaptive capacity to biotic and abiotic hazards. Such productivity centered model founded on uniformity and stability of the genetic and biological resources (limited number of uniform patented varieties selected for high yield in large cultivation areas) is not only unrealistic for African family agriculture but also a threat for the resilience of local agri-food systems . **We argue that new ideas and research inputs supported by plant diversity could nourish sustainable and innovative value chains and contribute at the same time to the plant biodiversity preservation.**

An alternative model promoting and preserving genetic diversity would in return, secure the biomass supply through reducing reliance over a single source

	Mainstream model	Alternative model
 Farming	Industrial, monoculture	Family Farming , agro-ecology, cropping systems
Breeding	Exclusively Industrial and productivity oriented	Participative. Farmers breeding. Anchored in the local constraints, needs, habits,
Seeds	"Quick fix ideal" , homogeneity	Variability , adaptability to environment and local farming system; Multi-purpose varieties
 Processing	Processes that require a very homogeneous plant material : one output	Processing integrating local knowledge ; accepting heterogeneous plant material
 Innovation	Breakthrough, technological leap	Incremental, social, frugal.
 Knowledge	Top down : transfer from research	incorporating farmers and traditional knowledge (European model AKIS)
 Value chain	Very specialized ; one output	tiered valuation

Leverage points for driving a bioeconomy alternative model towards agro-ecology transition

- Articulate plant improvement, genetic resources diversity (*in situ* and *ex situ*) and local actor's dynamics
- Promote participatory territorialized selection using gendered farmer's knowledge for preferences/uses
- Develop flexible processes which accept variability among plants or varieties
- Advocate at the political and institutional levels for policy supporting local value chains

2^e CONGRÈS EUROPÉEN DU SORGHU

Le sorgho vous attend en Italie à Milan.

7 et 8 novembre 2018

Sorghum
L'AVENIR MIS SUR LE SORGHU