Food integrity in the food chain:

How can the animal production sector contribute?

The demand, consumption patterns, consumers' engagement and perceptions of food are **changing and diversifying.** A growing part of consumers become more interested in how their food is grown, processed and brought to market. The consumption of meat and dairy products per capita is decreasing in most European countries, with differences according to countries and species. This consumption may decrease even more as a consequence of the development of radically new technologies as affordable alternatives and new consumption patterns. Besides a main stream, we see an **increasing segmentation of the market**.

While safety issues remain a priority, the market needs products with new characteristics/ qualities and products better suiting the requirements of specific populations. Beyond the nutritional and organoleptic qualities ("intrinsic value of food"), other criterion such as environmental footprint, animal welfare or the production of public goods are determining consumption choices. This is also called the "extrinsic value of food". Facing such new challenges and the necessity of attain added value from the export of animal products, food processing companies are now starting to develop husbandry guidelines for the supply chain.

More than ever, a greater focus on animal derived food integrity (safety, authenticity and quality of products, but also their extrinsic value) is needed to secure Europe's role as a leading global provider for safe and healthy animal derived products and help European food systems earn consumer trust. New efforts will require highly inter- and trans-disciplinary cooperation, systems and multi-actor approaches and major contribution by social sciences and humanities to find new tools and innovations along the food chain to improve quality and sustainability of the food systems, understand consumption patterns and consumer preferences.

Taking stock of the preparation of the EC-FOOD2030 strategy, during the year 2017, the Animal Task Force would like to engage a dialogue between farmers, industries, stakeholders from the primary sector and from the food chain, along with decision makers, scientists and citizens to provide input for public policies and contribute to dialogue and communication in order to support the construction of animal derived food integrity.

The **Animal Task Force** (ATF) promotes a sustainable and competitive animal production in Europe. We are a public private partnership of experts from knowledge institutes and industry representative organisations from across Europe. We work on fostering knowledge development & innovation in the whole animal production chain.

www.animaltaskforce.eu

info@animaltaskforce.eu

@AnimalTaskFrc

Free participation

Registration: mail@animaltaskforce.eu

Food integrity in the food chain:

How can the animal production sector contribute?

Animal Task Force 7th Seminar Thursday 26th Oct. 2017 09:00h - 18:00h

University Foundation - Rue d'Egmont 11 - 1000 Brussels

ATF annual Seminar - Programme Thursday 26th October 2017

09:00	Opening and Welcome coffee	
09:30	Welcome and introduction Jean-Louis Peyraud, ATF President	@AnimalTaskFrc
Session 1: Visions from public policies and the civil society		
09:45	Role of animal primary production in products research contribute? Jean-Charles Cavitte, Research Programme Officer European Commission—DG AGRI	quality, how can @EU_Agri
10:05	Vision from the consumers' perspective Camille Perrin, Senior Food Policy Officer BEUC - the European Consumer Organisation	@Perrin_Cam @beuc
10:25	Vision from a scientist in human nutrition Philippe Legrand, Director of the Human Nutrition Bioc Agrocampus INRA	hemistry Unit @agrocampusouest
	Vision from a public health perspective on sus Nikolai Pushkarev, Policy Coordinator for Food, Drink a EPHA - European Public Health Alliance Coffee Break	
11:25	Panel discussion moderated by Martin Scholten WUR, Wageningen University & Research With all speakers and audience	@mcthscholten @WUR

13:00 Lunch

Session 2: Visions from the private sector

14:00 Retail industry

Intrinsic and extrinsic qualities of animal-derived food – the consumer co-operative take

Silvia Schmidt, Food Policy Officer @89SilviaSchmidt
Euro Coop @EuroCoopTeam

Meat industry

14:20 Egbert Klokkers, Director of beef sector Tönnies

14:40 Marijke Everts, Sr. Corporate Affairs Advisor @MarijkeEverts
VanDrie Group @VanDrieGroup

15:00 Dairy industry

Hanne Bang Bligaard, Senior Specialist, Sustainability
Arla Foods

@arla

15:20 Farmers' approaches: available levers at farm to support differentiation strategies

Seán Finan, Farmer from Ireland @finan_sean
CEJA Vice-President @_CEJA_

15:40 Portuguese pig farmers launch their own brand

António Tavares, Farmer from Portugal Chairman of the COPA-COGECA Working Group for pork and pig meat

16:00 Panel discussion

moderated by Martin Scholten

WUR, Wageningen University & Research

With all speakers and audience

@mcthscholten

@WUR

17:30 Closing