
[image: image2]
2
[image: image4.wmf]


Session 24: Global Problems, Global Solutions: Towards Better Global Governance 
in the agro-food chain 
Organized by: European Liaison Committee for the Agricultural and Agri-Food Trade (CELCAA); Confederation of Food and Drink Industries of the EU (CIAA); 
European Meat and Livestock Trading Union (UECBV)
Date: Wednesday, 30 September, 16:30 – 18:30 

Meeting Room: CR II
ABSTRACT

This session, jointly prepared by CELCAA, CIAA, and UECBV, will address challenges the food chain will have to face resulting from long-term and actual developments. Although the current global economic downturn has shifted attention away from the global food crisis, the problem remains unsolved. Also issues such as climate change, globalization and urbanization, highly fluctuating energy prices and the increasing world population have an impact on the food chain at the global and local level. In this context four topics of the highest-priority for the food chain operators have been identified:
· access to finance for economic operators,
· food security and the affordability of food,
· climate change and the environmental sustainability of production and consumption,
· food safety and the threat of large-scale sanitary problems.

This session will aim at analysing the impact of these four pressing challenges from the viewpoints of representatives of the main food-chain sectors: European producers of agricultural goods (Copa - Cogeca), trade operators in agricultural and agro-food produce (CELCAA/UECBV), food processors (CIAA) and food retailers (Euro COOP). The debate will be chaired by an independent moderator who will invite panellists to present their views and possible solutions to the challenges identified, and encourage an interactive dialogue between the different representatives of the main food chain sectors, and with the audience. The discussion will lead at finding responses to these urgent challenges, by mapping global and local solution strategies for food chain operators.
__________
1
2

[image: image1][image: image2][image: image3.png]


[image: image4.wmf]