
Australiai

Spud Day, and a recipe book
The Wimmera Home Educators’ Group
– parents who educate their children
at home – has celebrated
International Years for Mountains
(2002) and for Deserts and
Desertification (2006). For IYP, the
group held a potato day in the town of
Dimboola on 13 March and produced a
potato recipe book. Farmers grow
cereals on Wimmera’s drylands, but are
now turning to higher value crops such
olives and potatoes.

Canadai

Homage to St. Patrick
and “the spud”
Each year on St. Patrick’s Day (the feast
day of Ireland’s patron saint), a group
of citizens in Vancouver, Canada,
organize a “Homage to the Spud”

celebration in
recognition of the
potato’s contribution to
Irish life and culture.
Participants bring

dishes in which potatoes are the
main ingredient, and prizes are
awarded for the most creative dish.
The event also serves to raise funds for
local charities that support youth
outreach services.

88 International Year
of the Potato 2008
New light on a hidden
treasure

APRIL
MARCH

Chinai

Call for action at potato
congress
More than 120 delegates from China
and abroad met in Beijing for the
ninth China Potato Congress, co-
organized by the Chinese Potato
Association and the Ministry of
Agriculture. Describing the potato
industry as vital to national food
security and rural development, the
Vice-Minister of Agriculture, Wei
Chaoan, said action was needed to
improve seed potato quality, introduce
new varieties and improve processing
technology.

Sri Lankai

Potato symposium
in Sri Lanka
To celebrate IYP, Sri Lanka’s
Department of Agriculture hosted a
symposium on “Potato: Opportunities
and challenges in the new
millennium” at its Sita Eliya
Agricultural Research Station.
Established in 1960, and proposed as a
national potato research centre, the
station currently produces disease-free
planting material and develops early
maturing, high yielding varieties
adapted to the country’s cropping
systems.

Netherlandsi

Patents, potatoes
and sharing technology
An international conference was held
at Wageningen University and
Research Centre on 11 April to discuss
“possible tensions” between the
practice of public organizations to
patent their innovations in the life
sciences, and the need to ensure
developing countries’ access to new
technologies. International experts
presented their views on this complex
issue, with particular reference to the
case of potato research at
Wageningen, and offered potential
solutions to the dilemmas at hand.

89 IYP AROUND
THE GLOBE

Chinai

Progress report
on late blight
Late blight – the mould disease that
caused Ireland's disastrous “potato
famine” – remains one of the most
destructive diseases of S. tuberosum.
But the last five years have seen major
advances in many areas of research on
late blight and its causal agent,
Phytophthora infestans. Leading
scientists met in Beijing for the Third
International Late Blight Conference,
to consolidate new knowledge and
foster greater international
collaboration.

Brazili

“Potato’s importance
to humanity”
Delegates from 21 countries of Latin
America and the Caribbean celebrated
IYP at the FAO Regional Conference
held in Brasilia. The Independent
Chairman of the FAO Council,
Mohammed Saeid Noori-Naeini, said
that through IYP the world had
recognized “the importance of the
potato to humanity” and the
contribution to agriculture of other
crops domesticated in the region,
including maize, cassava, beans and
cacao.

MAY

Australiai

Outdoor art “inspired
by spud”
Every two years, the city of Sydney
hosts a one-day “Art in the park”
exhibition of contemporary art.
Inspired by IYP, the subject of the
exhibition in 2008 was the “humble
spud”. The curator urged local and
visiting artists to contribute “artworks
inspired by the potato – potatoes as
metaphor, potatoes as subject,
potatoes as medium”. The day’s event
included entertainment and
workshops for both adults and
children.

Perui

First national potato
congress
Peru held its first ever National Potato
Congress in the city of Huancayo, in
the country’s central highlands, from
20 to 23 May. Organized around the
theme of “Science, art and business”,
the congress included presentations
on potato production, processing,
marketing and utilization, exhibits on
biodiversity and potato gastronomy,
and a visit to the national potato
research station at Santa Ana.

Francei

Potatoes as haute cuisine
The Cordon Bleu School in Paris held a
one-day course on applying French
culinary techniques in the preparation
of potato dishes. Working under the
supervision and guidance of a chef,
students prepared five recipes using
different types of pommes de terre. The
students were free to take home and
consume their day’s work. The Cordon
Bleu school, a world leader in
gastronomic education, first opened in
Paris in 1895.

Bangladeshi

Launch of country-wide
campaign
As part of IYP, Bangladesh
launched a nation-wide
Potato Campaign. Jointly
organized by the
Bangladeshi Ministry of
Defence, the Ministry of
Agriculture and FAO, the
campaign aimed at
promoting the potato as part
of a diversified diet, and
increasing consumption of the
country’s 2007 bumper harvest
of 4.3 million tonnes. The launch
was followed by initiatives at
district and sub-district level
throughout the month of May.

Chinai

Potato cuisine promoted
in Beijing
IYP representatives distributed
promotional materials and mounted a
photographic exhibition on the potato
at the annual convention of the China
Cuisine Association, held in Beijing.
The convention was attended by 1 000
people from local cuisine associations,
catering companies and research
institutes. Addressing visitors, the
governor of Dingbian County, in
Shaanxi Province – China’s main
potato growing region – said the food
industry should increase investments
in the potato.

Sloveniai

Monument to the krompir
In Slovenia, an association dedicated
to pan-frying potatoes with onions
unveiled a monument to the
potato in the mountain town
of Šencur on 25 May. The
monument depicts Maria
Theresa, the archduchess of
Austria (who decreed in the
mid-18th century that
Slovenian farmers
should start growing
potatoes) with a tuber
in her hand.

90 International Year
of the Potato 2008
New light on a hidden
treasure

MAY
JUNE

Switzerlandi

Europatat:
60th general assembly

Europatat, an umbrella organization of
wholesale potato merchants in 16
European countries, held its 60th
general assembly in Bern, Switzerland
from 29-31 May. The meeting, which
focused on “the potato in the future”,
featured presentations on the
influence of climate change on potato
farming, the potential of genetic
modification, and the viewpoints of
producers and consumers on
genetically modified potatoes.

Perui

National Potato Day
Peru celebrated its National Potato
Day on 30 May with ceremonies and
festivities. In Cusco, local authorities
held a native potato gastronomy
festival, while in Lima potato growers
from 14 regions of Peru gathered for a
potato fair in the Park of Legends.

South Africai

Potato exhibition
in Pretoria
The University of Pretoria in South
Africa hosted a potato photographic
exhibition provided by the Embassy of
Peru for the whole month of June as
part of the country’s IYP celebrations.
The potato producers and processors’
association, Potatoes South Africa,
announced that, in support of the
Millennium Development Goal of
eradicating poverty, five cents would
be donated to charity for every bag of
potatoes sold up to December 2008.

Netherlandsi

All about seed systems
The Wageningen University and
Research Centre in the Netherlands
held a three-week course on seed
potato technology, certification and
supply systems. The course covered
the use of modern technology in both
formal and informal seed supply
systems in different agro-ecological
regions of the world. Relevant
examples from the Dutch seed potato
industry were demonstrated and
discussed.

B.
 Z

RI
M

ŠE
K

91 IYP AROUND
THE GLOBE

Kenyai

President Kibaki visits
IYP exhibit
The President of Kenya, Mwai Kibaki
(left) and FAO’s Director General,
Jacques Diouf (right), toured the IYP
exhibit at the FAO Regional Conference
for Africa, held in Nairobi. They were
briefed by Juan Landeo (centre), Senior
Potato Breeder at CIP’s Office for Sub-
Saharan Africa.

Republic of Koreai

“Month of the potato”
festival
With an average summer temperature
of around 23°C, the mountainous
county of Goesan, in the Republic of
Korea, is well suited to potato
production. In June, the county’s
potato farmers invited city dwellers to
participate in cooking contests at the
annual “Month of the potato” festival.
As well as growing excellent potatoes,
Goesan is known for its chili peppers
and ginseng.

Polandi

Potato processing
and storage
Top-level experts from the potato
science and business communities
made presentations at the
International Potato Processing and
Storage Convention held in Warsaw in
June. Topics ranged from pest and
disease control strategies to trends in
food safety legislation, business
opportunities in emerging markets,
and GMO risks in the supply chain.

Austriai

Potato a “collective
heritage”
A report to the FAO Regional

Conference for Europe, held in
Innsbruck, Austria, said

Finland’s lapin puikula
potato was one of
many traditional
agricultural and

food products in
Europe that are “a

collective heritage resulting from a
complex, historical interaction
between humans and their
environment”. The Conference was
attended by delegates from 42
countries and the European Union.

Perui

Biodiversity awards
for Peruvian farmers
The future of world potato production
depends on efforts to conserve and use
the rich potato genepool in the crop’s
centre of origin, Peru. To honour those
who have contributed to conserving
Andean native potato varieties, the
Peruvian government and the national
IYP committee awarded prizes to 35
farmers, farming families and
communities in Lima on 25 June,
which is also Peru’s National
Farmers’ Day.

Ecuadori

Potato congress in Quito
With the support of FAO, the Central
University of Ecuador hosted in Quito
the country’s Third Potato Congress,
which focused on environmental
impacts of potato production, new
opportunities for processed potato
products and a land suitability
assessment. The congress was
attended by 380 delegates from 50
institutions.

FA
O

Romaniai

European Association
for Potato Research
Potato experts gathered in Brasov,
Romania, in July for the four-day
congress of the European Association
for Potato Research (EAPR). Lectures,
workshops and poster presentations
covered advances in genomics and
breeding, micropropagation
innovations, new insights into crop
management, potato product
development, climate change, and the
changing role of the potato in Central
Europe.

United Statesi
of America

Maine Potato Blossom
Festival
Every year in July, for the past 60 years,
the citizens of Maine – where potato is

the No. 1 crop – have
celebrated the
blossoming of the state’s
potato plants. The year
2008 was no exception:
hosted in the town of
Fort Fairfield, the festival
featured nine days of
sports tournaments,
music concerts, mashed
potato wrestling, an

antique tractor show, and a pageant to
select the Potato Blossom Queen.

92 International Year
of the Potato 2008
New light on a hidden
treasure

AUGUST
JULY

Italyi

Italy’s national potato
meeting
One of the key events of the
International Year of the Potato in
Italy was the biennial national potato
meeting held in Budrio, near Bologna.
The event included a conference on
industrial use of potatoes, a
technology expo, an exhibition of
vintage potato farming equipment, a
tractor race and harvesting contest,
and a meeting of officials from the
country’s patata-producing areas.

Canada,i
United States
of America

Potato harvest festivals
August is potato harvest time in much
of southern Canada and northern
United States. To celebrate the end of
the season, many towns threw a party
in honour of Solanum tuberosum.
Among them: the 36th annual potato
festival in Alliston (Ontario), Potato
Days in Clark (South Dakota) and
Barnesville (Minnesota), and the
traditional potato celebration in
Manhattan (Montana).

United Kingdomi

IYP conference in Scotland
Scotland’s contribution to the Year of
the Potato was a major conference on
improving potato production, held in
Dundee on 8 August. Organized by the
Scottish Crop Research Institute, the
conference was attended by a high
level delegation from China. The
conference followed the United
Kingdom‘s largest annual potato field
event, “Potatoes in practice”, held in
Dundee on 7 August.

Indonesiai

National potato week
in Lembang
Indonesia is one of Asia’s middle-
ranking potato producers, with a 2007
harvest of just over 1 million tonnes. To
celebrate IYP, the Indonesian
Vegetable Research Institute organized
a National Potato Week held in
Lembang, western Java, an area
famous for its fruits and vegetables.
IVEGRI is a partner of the International
Potato Center in programmes for the
improvement of potato and sweet
potato varieties.

Hondurasi

Potato brunch
in Tegucigalpa
FAO, the Peruvian embassy and a
department store chain inaugurated
IYP in Honduras with two days of
festivities, including a potato brunch,
in Tegucigalpa. For the occasion, FAO
published a book of 100 potato
recipes. The inauguration was
followed by a seminar on potato
production and marketing in the city
of Esperanza, one of the country’s
main potato growing areas.

W
W

W
.F

O
RT

C
C

.O
RG

93 IYP AROUND
THE GLOBE

SEPTEMBER

Mauritiusi

IYP event promotes potato
production
On the Indian Ocean island of
Mauritius, the Ministry of Agro-
Industry and Fisheries and the
country’s Sugar Industry Research
Institute hosted a potato conference
and exhibition on 21-22 August. At the
conference, the Ministry launched an
interactive CD-ROM on potato for
farmers and extensionists, with a map
of land suitable for growing potatoes
and a book of potato recipes.

Canadai

Growers raise funds
for women’s shelter
The farmers’ association Potato
Growers of Alberta (PGA) took
potatoes to the annual Cornfest in
Taber, southern Alberta, Canada, in
late August. Over the space of two
days, the PGA’s potato stand sold
$3 000 worth of baked potatoes,
mashed potatoes, French fries and
potato chips to raise funds for a local
women’s crisis shelter. The shelter
provides free food and lodging to
women and children who are
attempting to escape from a life of
abuse and poverty.

Chinai

Festival at heart of China’s
potato industry
The county of Xiji, in the mountainous
Ningxia Hui Autonomous Region of
northwest China, hosted in September
the country’s biggest annual potato
fair. Xiji and surrounding rural counties
are the centre of China’s rapidly
expanding potato industry, with a
total production of more than 2.5
million tonnes a year. The county’s
2 000 potato processing companies
ship potato products throughout China
and to markets in Japan, South
America and Europe.

Perui

Peru celebrates “bread
of the Andes”
La papa, pan del mundo Andino – or,
“Potato: Bread of the Andean world” –
was the title of an exhibition at Lima’s
Museo Nacional de Arqueología,
Antropología e Historia that ran until
31 December. On display were exhibits
on the potato’s pre- and post-
Columbian history, its biodiversity,
nutritional value and role in Andean
culture, and a series of paintings of
Andean farmers by Japanese artist
Tadayuki Noguchi (below).

Belarusi

Art-bulba exhibition
in Minsk
Belarus’ State University of Culture
organized an art exhibition
in the capital, Minsk,
dedicated to the bulba.
“It must be true art
when people grow
plants purely for
pleasure,” said the
university’s gallery
director. “Just as the
Japanese enjoy watching cherry trees
blossom, Belarusians love to plant
potatoes in May and dig them up in
September”. Belarusians eat more
potatoes per head than any other
country – an estimated 180 kg a year.

United States
of America

57th Posen Potato Festival
Polish immigrants who settled in the
town of Posen, Michigan, in the United
States, brought with them their
national passion for potatoes, which
grow well in the area’s deep, sandy
soils. For more than 50 years, the end
of the harvest season has been
celebrated at the Posen potato
festival, which features free concerts,
children’s entertainment, a potato
cooking contest and selection of the
Miss Posen beauty queen.

MSIRI

Sloveniai

World Festival of Sautéed
Potatoes
Gourmets from Europe and the United
States attended the 8th World Festival

of Sautéed Potatoes in
Crna na Koroškem, in
northern Slovenia. The
annual event brings
together cooking teams
who pan-fry tons of
potatoes with a variety
of ingredients, including
goose liver, ostrich, sour
cream and walnuts. The

festival is hosted by a Slovenian
association dedicated to enjoyment of
the country's national dish, pražen
krompir.

Francei

PotatoEurope 2008
Billed as Europe’s “most significant
potato industry convention”,
PotatoEurope 2008 was held in Villers-
Saint-Christophe, northern France, on
10 and 11 September. More than
3 000 visitors came to the event, which
featured workshops on potato genetic
resources, agronomy, soil
conservation, crop optimization and
sustainability, and demonstrations of
innovative harvesting and post-

harvest technologies.

94 International Year
of the Potato 2008
New light on a hidden
treasure

SEPTEMBER

Italyi

Sagra della patata
in Tuscany
In Italy’s rural areas, September is the
time for festivals (or sagre) that
celebrate the fruits of the agricultural
year. In potato-growing areas, visitors
and locals get together in village
piazzas for concerts, antique markets
and sporting events, all accompanied
by tasty potato dishes, such as gnocchi.
One of the oldest running potato
harvest festivals has been held since
1968 in the town of Oreno, in Tuscany.

Germanyi

Potato dumplings
celebrated in Thuringia
The German state of Thuringia is
famous for its potato dumplings and
the potato dumpling museum which
opened in 1999 in the town of
Heichelheim. In September, the
Heichelheimer Potato Foundation
hosted the state’s annual potato
festival, where celebrities harvested
tubers, and visitors enjoyed a range of
attractions, including a photography
exhibition, a competition for the
longest potato peel, and lots of potato
dumplings.

United States
of America

A potato-shaped
hot air balloon
The annual Spokane ValleyFest in
Washington, the United States,
honoured the potato with a variety of
activities, including the launching of a
potato-shaped hot-air balloon and a
community “hunger run” to raise
money for the Spokane Valley Food
Bank. This year, the Washington
Potato Commission donated half a
tonne of potatoes for sale at the
festival. In 2007, Washington’s potato
harvest was 4.6 million tonnes.

VA
LL

EY
FE

ST

B.
 Z

RI
M

ŠE
K

Rwandai

Potato celebrated
on World Food Day
Rwanda’s national IYP committee
celebrated the International Year in
conjunction with World Food Day in
the potato-growing district of Nyabihu
on 16 October. Rwandans had much to
celebrate: the country is among sub-
Saharan Africa’s biggest potato
producers (1.2 million tonnes in 2007),
and potato consumption stands at a
high 125 kg per capita per year.

95 IYP AROUND
THE GLOBE

Finlandi

“Potatoes today
and in the future”
Peru’s embassy in Helsinki celebrated
IYP by hosting a potato photography
exhibition, a sampling of potato dishes
and a lecture on “Potatoes today and in
the future”, which was delivered by Jari
Valkonen, an award winning plant
virologist at Helsinki University. The
event was co-sponsored by Finland’s
Ministry of Agriculture and FAO. In
2007, Finland produced 680 000
tonnes of potatoes.

Spaini

Potato science links Europe,
Latin America
The 3rd Spanish-American Congress on
Potato Research and Development was
held in Vitoria-Gasteiz, Spain, in
October. The congress, which aimed at
forging closer ties between the potato
sectors in Latin America and Europe,
addressed recent developments in
genetic improvement, genetic
engineering, micropropagation of seed
potatoes, industrial processing and
quality marketing. The congress was
held as part of “Potato week”.

United States
of America

Living with potatoes
To raise awareness of the importance
of the potato for world food security,
the College of Agricultural Science and
Technology at California State
University, Fresno, hosted an
international symposium on “Living
with potatoes” on 7 October. The event
provided a global forum for potato
growers, researchers, processors and
equipment suppliers who are
interested in promoting sustainable
potato production.

OCTOBER

Ukrainei

The latest on potato pests
and diseases
The European and Mediterranean
Plant Protection Organization (EPPO)
and Ukraine’s plant quarantine service
organized a European phytosanitary
conference on potato and other arable
crops in Chernovtsy in October. The
meeting reviewed the latest EPPO
standards for potato, and discussed
major pest and disease threats,
including wart disease and cyst
nematodes. It also examined
emerging pests of the Solanaceae
family of plants.

Australiai

Irish potato famine
remembered
During the Irish “potato famine” of
1845-1850, more than 4 000 female
orphans were shipped to British
colonies in Australia to work as
servants. To commemorate the 160th
anniversary of their arrival, an Irish-
Australian historical society hosted a
week-long event in Galong, near
Canberra, entitled “Far from famine”.
The programme included workshops,
Irish music and dancing, a tree
planting ceremony and a
commemoration service.

United Kingdomi

Sausage and mash
People in Lincolnshire, in the east of
England, are so proud of their
distinctive “Lincolnshire
sausage” that they are
seeking to register the name
to protect it from imitations.
And since the sausages are
usually served with mashed
potatoes – and Lincolnshire
is one of the United
Kingdom‘s biggest potato producers –
the organizers decided to celebrate
both foods together, at the
Lincolnshire Sausage and Mash
Festival on 25 October.

IB
A

N
FA

O

Turkeyi

Harvest day in Anatolia
With its hot, dry summers and cold
winters, Anatolia’s central plateau is

Turkey’s most important
potato producing region. It is
also the site of the country’s
National Potato Research
Institute, at Niğde, which is
responsible for potato
breeding, producing virus-
free seed potatoes,
conducting research projects
and training potato farmers.
In October, while the region’s

potatoes were being harvested, the
institute held a field day in honour of
the International Year.

Democratic Republic
of Congo

Big day in Mbanza-Ngungu
IYP in the Democratic Republic of
Congo culminated on 29 October with
a potato festival organized by the
Ministry of Agriculture and FAO in
Mbanza-Ngungu, in the province of
Bas-Congo, from where potato farmers
supply markets in Kinshasa. During
2008, the national IYP committee
publicized the International Year with
TV spots and radio programmes, and
made a video on potato cultivation.

96 International Year
of the Potato 2008
New light on a hidden
treasure

OCTOBER

NOVEMBER

Perui

Potato food festival
by Lake Titicaca
The city of Puno sits by the side of Lake
Titicaca in Peru, at the centre of origin
of the cultivated potato. To celebrate
the International Year, Puno’s
Regional Agricultural Department
sponsored in November a food festival
at which special guests of honour were
the potato and tunta, a dehydrated
potato product. Activities included a
contest among the city’s restaurants
for the best potato dish.

Argentinai

Latin American potato
congress
The Latin American Potato
Association, which links producers,
researchers, extensionists and
processors, held its 23rd annual
congress in Mar del Plata City from 30
November to 5 December. Sponsored
by Argentina’s National Agricultural
Technology Institute, the congress
aimed at disseminating research
results and technological innovations
and fostering ties between private and
public sectors in the region.

_E
.T

NINA ARETZ

97 IYP AROUND
THE GLOBE

DECEMBER
2009

New Zealandi

The story continues...
The biennial World Potato Congress
will be held in Christchurch, New
Zealand, in March 2009. With the
theme “Nourishing our future”, the
four-day congress will review the
latest developments in crop
management, environment and
energy issues, food and non-food
processing, and food safety and
quality. More than 500 delegates,
representing the potato industry in
both developed and developing
countries, are expected to attend.

Italyi

Potato on display
at FAO, Rome
As lead agency for observation of IYP,
the Food and Agriculture Organization
ended the International Year with a
potato exhibition in its glass-domed
atrium. The exhibition consisted of
three separate displays: one, in Italian
“The magic voyage of the potato”,
provided by Italy’s Fruili Venezia Giulia
region, CIP’s travelling exhibition
“Odyssey of the potato”, the winning
entries in the IYP World Photography
Contest, and paintings of Andean
farmers by Tadayuki Noguchi.

Belgiumi

Prizes for potato quality
Winners of the Belgian Potato Quality
Award received their prizes at
Belgium’s Interpom trade fair in
Kortrijk in December. The awards are
given each year to potato farmers and
processors who have improved the
public image of agriculture in general
and of potatoes in particular. Interpom
also featured exhibits covering the
entire production chain, from crop
protection to processing.

Indiai

Global conference marks
end of IYP 2008
The task facing potato scientists is to
enhance productivity, quality and
added value at a time of diminishing
availability of land and water, new
biotic and abiotic stresses, and fast
changing consumer preferences. Those
challenges were to be addressed at a
Global Potato Conference organized in
New Delhi by the Indian Potato
Association, India’s Central Potato
Research Institute and the Indian
Council of Agricultural Research.

G
. T

H
O

M
A

S

