[image: image1.jpg]EU Food Sense

Your right to the right food

www EUFoodSense.com

 [image: image2.jpg]'3’\ \%g .
' \ @
m ” o \\\

'. v

European Parliament’s Sustainable Food Conference

The Commission's imminent food policy: Sustainability or standing still?
2 April 2014, 09:00-11:30

European Parliament, Brussels, P5B001

Organised by EU Food Sense, the European Parliament’s Cross-Party Sustainable Food Steering Group and the food waste campaign Feeding the 5000
09:00 Welcome and opening remarks by Chairman Edward McMillan-Scott MEP

09:05 Professor Olivier De Schutter, UN Special Rapporteur on the Right to Food, on why the right to food is an important human right and his hopes for the EU's communication

09:15 Q&A with Olivier De Schutter moderated by Edward McMillan-Scott
09:30 Co-chair Bart Staes MEP statement then welcomes:
09:35 Tristram Stuart, food-waste campaigner and founder of Feeding the 5000 and the Pig Idea, with EU policy recommendations

09:45 Co-chair Emer Costello MEP statement then welcomes:
09:50 Ben Caspar, Coordinator of the EU Sustainable Food Communication, update on the communication

10:00 Co-chair Sirpa Pietikainen MEP statement then welcomes:
10:05 Dr David Barling, City University London, sustainable food policy expert and government advisor, on an EU Sustainable Food Policy

10:15 Marije Cornelissen MEP statement then welcomes:

10:15 Marianne Thieme, Dutch MP for the Party for the Animals, on animal welfare and food policy at a national and a European level

10:25 Barbara Unmüßig, President of Heinrich Böll Foundation, on policy makers’ need to address the global impact of meat consumption, and conclusions from the Meat Atlas report
10:35-11:30 Open discussion

If you wish to register for the event, please RSVP by 27 March to edward.mcmillan-scott@europarl.europa.eu If you require access to the European Parliament, please include your full name, date of birth, nationality and passport/ID number.

