[image: image1.jpg]\Garr

a healthy diet
for a healthy life

Questionnaire National Mapping Data JPI HDHL Joint Action Food Models and Processing

Researchers [image: image2.jpg]e 0 —

SEVENTH FRAMEWORK
PROGRAMME

Questionnaire National Mapping Data JPI HDHL Joint Action Food Models and Processing

Researchers
Questionnaire National Mapping Data JPI HDHL Joint Action Food Models and Processing

Researchers

JPI HDHL Joint Action
Food Models and Food Processing
Mapping of National Research Activities

With regard to the coordination of national Food Models and Food Processing research programmes at an EU level and identifying critical gaps in research activity and/or infrastructure, researchers are asked to complete the mapping exercise below. Please fill out the questionnaire and send it back to the funding organisation.
Within the JPI HDHL Implementation Plan the Joint Action is described as follows (p. 20):

“The principal beneficial aspects of food processing are food safety, improved functionality and prolongation of storage life. Another important beneficial aspect would be optimised digestibility and bioavailability of nutrients. European research on the composition of foods and food models, the effects of the food matrix and of food constituents in the human system will help innovative product development whilst also providing the basis for approved health benefits. The increased knowledge in nutrition and the rapid development of new technologies are a unique strength for European researchers and industry alike. Processing technologies, such as bioprocessing, can support formation of desired components with the food matrix including health-promoting components. Gentle food processing (applying minimum process intensity or using emerging technologies such as high hydrostatic pressure, pulsed electric fields, ultrasound, atmospheric plasma etc.) is a sustainable technology for the food industry and is also essential for delivering healthy diets. New (minimal) food processing technologies require a careful assessment of matrix effects on sensory aspects and nutrient availability in all attempts that target the effects of food constituents on biomarkers and human health. However, the development of innovative, healthy and nutritious food products that address consumer needs require further knowledge on the impact of processing on ingredients and on the functional characteristics of foodstuffs. A Joint Action in the area of food processing will be fully scoped out during this Implementation.”
Questionnaire National Mapping data JPI HDHL Joint Action Food Models and Food Processing
Researchers
Name of Organisation: __________________________________

Contact details: __
** Please fill out the tables below and add tables where necessary.
1) Most important theme, type of Joint Action, spectrum of research
Please identify the priority thematic area for research within this Joint Action.

	
	Food Models
	Food Processing
	Both

	Priority theme to invest in

	(Yes or No)
	(Yes or No)
	(Yes or No)

Please identify the most important subtheme(s) within the area of Food Models and Food Processing, type of Joint Action and spectrum of research.
	Most important subtheme(s) to invest in:

	

	Type of Joint Action (e.g., research projects/knowledge hub):

	

	Spectrum of research (e.g., experimental/fundamental/ clinical/applied research):

	

2) Description of research activities
Please provide a short description of your research activities within the area of Food Models and Food Processing. Where possible provide some indication of the scale of activity such as financial or human resources. Please also provide any relevant web links for the above information.

	Description of research activity:
	

	Scale of activity:
	

	Website:
	

3) Academic collaboration
Please identify any relevant national networks and/or platforms and EU and/or international networks or platforms and provide a short description.

	National networks and/or platforms:
	

	Description of network/platform:
	

	EU and/ or international networks and/or platforms:
	

	Description of network/platform:
	

4) Non-academic collaboration

Please indicate whether you are collaborating with an industry/enterprise partner in your research within the area of Food Models and Food Processing and describe the percentage of total funding provided by these partners and identify the partners.

	Industry/enterprise partner:
	

	Percentage of total funding provided by these partners:
	

5) Strategic policy documents

Please cite any national strategic policy documents, Value for Money or other research relevant publications.

	National strategic policy documents, Value for Money or other research relevant publications:
	

6) Perceived gap in knowledge
Please indicate your perceived gap in knowledge based on the previous information you provided.

	Perceived gap in knowledge:

	

1
2
3

