

From the publishers of

EU FOOD LAW
WEEKLY

Special 20th
Anniversary Edition

21-22 June 2011 • Le Plaza Hotel, Brussels

Nutrition and Food Labelling

Analysing the impact of changing food policies on new product development and food marketing

Join us in Brussels to:

- **Examine** the future of nutritional and health policy in Europe
- **Assess** the outlook for probiotic and prebiotic claims in the light of calls for EU Health Claims reform
- **Gain** an insight into securing a credible and reliable health claims communication to consumers
- **Explore** the prospects for product innovation and marketing of functional foods and ingredients in Europe in the current legislative climate
- **Analyse** European food industry response to the challenges of Nutrition and Front of Pack Labelling regulation
- **Capitalise** on opportunities to reformulate and innovate in order to tackle obesity in Europe
- **Assess** other measures to boost healthier consumption patterns: 'fat tax' and restricting advertising

Organised by the publishers of:

EU FOOD LAW
WEEKLY

Food Chemical
News

FOODNEWS[®]

Agra Europe

Special Guest Speakers

Despina Spanou, *DG SANCO, European Commission*

Glenis Willmott, *MEP*

Kartika Tamara Liotard, *MEP*

Expert speakers include

Félix Sancho, *Kraft Foods Europe*

Barbara Gallani, *Food and Drink Federation (FDF), UK*

Irini Margaritis, *ANSES, France*

Anita Laser Reuterswård, *National Food Administration, Sweden*

Camilla Udsen, *Danish Consumer Council*

Ruth Veale, *BEUC*

Andreas Kadi, *Red Bull, Austria*

Henk Aalten, *DSM, The Netherlands*

Anne Heughan, *Unilever, UK*

Conference Chair

Guy Valkenburg, *European Advisory Services (EAS), Belgium*

PLUS A special post-conference

Novel Food Workshop Navigating a challenging legal framework for innovation

23rd June 2011, Le Plaza Hotel, Brussels

Led by:

Hear from: • Member States' Officials • Agri-Food Industry • Top Legal Practitioners on their experience of implementing the Novel Foods Regulation

"Good mixture of speakers, good representation of stakeholders, good discussions, to the point."

Professor Gerd Harzer, *Kraft Foods*

"Excellent programme, great speakers and lots of networking opportunities."

Jacek Czarnecki, *PepsiCo International*

To Register please contact Komal Shah Tel: +44 (0) 203 377 3570

Email: komal.shah@informa.com

VIP CODE TT34

Day One, Tuesday 21st June 2011

08:15 Registration and Coffee

09:20 Opening Remarks from the Chair

Guy Valkenborg, Director, European Advisory Services (EAS), Belgium

09:30 Opening Address: The State of Play of the EU's Nutrition Strategy

Policy Maker

Despina Spanou, Principal Adviser - Policy and Communication, DG SANCO, European Commission

OVERCOMING CHALLENGES IN THE IMPLEMENTATION OF NUTRITION AND HEALTH CLAIMS POLICY

10:00 The Future of Probiotic and Prebiotic Claims and the Demand for EU Health Claims Reform

Dr Ger Rijkers, Department of Surgery, University of Utrecht, The Netherlands

10:30 Questions

10:45 Refreshments

11:15 Panel Discussion: Where Now for Healthy Foods in Europe? The Future of Product Innovation and Marketing

John Kurstjens, Global Group Manager Marketing, Lipid Nutrition B.V., The Netherlands

Andreas Kadi, Global Head of Science, Red Bull, Austria

Anne Heughan, External Affairs Director, Unilever, UK

12:00 Questions

12:15 Lunch

13:45 Case Study: Securing a Credible and Reliable Health Claims Communication to Consumers

- The potential of the active ingredient (i.e. oat beta-glucan)
- The clinical evidence
- Submitting the dossier to relevant authorities
- Marketing concepts: products and applications

Adrian Meyer, Sales Director, CreaNutrition AG, Switzerland

14:15 Examining the Underlying Principles of the Incoming Nutrient Profiling Model and its Practical Implications

- The need of products to be in line with the profiles
- Possibility of making claims
- Impact on product reformulation

Dr Mike Rayner, Director, British Heart Foundation Health Promotion Research Group at the University of Oxford, UK

14:45 Questions

15:00 Refreshments

PREPARING FOR AN EU-WIDE REGULATION ON FRONT OF PACK AND NUTRITION LABELLING

15:30 European Food Industry Response to the Challenges of Nutrition and Front of Pack Labelling

Félix Sancho, Nutrition, Scientific & Regulatory Affairs Director, Kraft Foods Europe

16:00 Regulation on Food Information to Consumers – An Update on the Second Reading in the European Parliament

Policy Maker

- What will front of pack information include?
- Guideline daily amounts or traffic lights?
- Labelling of trans fats

Glenis Willmott MEP

16:20 Questions

16:30 Panel Discussion: Meeting the Challenges of Nutrition and Front of Pack Labelling in the Member States

Competent Authorities

Irini Margaritis, Nutritional Risk Assessment - Head of Unit, Agency for Food, Environmental and Occupational Health Safety (ANSES), France

Anita Laser Reuterswärd, Nutritionist, National Food Administration, Sweden

Dr Camilla Udsen, Senior Food Adviser, Danish Consumer Council

17:15 Questions

17:30 Chair's Closing Remarks

17:35 20th Anniversary Drinks Reception

Analysing the impact of changing food policies on new product development and food marketing

Day Two, Wednesday 22nd June 2011

08:30 Welcome Coffee

09:00 **Opening Remarks from the Chair**

TACKLING OBESITY IN EUROPE

09:10 **Industry Initiatives to Help Consumers Follow a Healthy Balanced Diet**

- Changing recipes: the role of reformulation and innovation
- Informed choices: FDF's approach to nutrition labelling
- Other initiatives going forward

Barbara Gallani, *Director of Food Safety and Science, Food and Drink Federation (FDF), UK*

09:40 **Fiscal Measures to Boost Healthier Consumption Patterns: 'Fat Tax' in Denmark**

- Background for the fat-tax and the theory behind it
- Features and problems with the design and implementation
- How does the actual tax work?

Sinne Smed, *Assistant Professor, Institute of Food and Resource Economics, University of Copenhagen, Denmark*

10:10 Questions

10:25 Refreshments

10:55 **Fighting Obesity through Restricting Advertising of Unhealthy Products**

- WTO's pledge to national governments for taking the lead role to develop new and strengthen the existing policies in this area
- Private sector stakeholders encouraged to follow
- A call for national monitoring systems to measure the effectiveness of advertising controls

Ruth Veale, *Head of Department, Food, Health & Environmental Safety, BEUC*

GREEN LABELLING OF FOOD

11:25 **The Use of Green Labelling to Promote Food Products**

- Proliferation of confusing eco-labels
- Types of environmental label
- Technical challenges in improving labelling
- Priorities for business, governments and consumers

Tom MacMillan, *Executive Director, Food Ethics Council, UK*

11:55 Questions

12:10 Lunch

NOVEL FOODS

13:40 **An Update on the Novel Foods Regulation**

Policy Maker

- Fears that the new EFSA Environmental Risk Guidance could weaken GMO rules
- European Parliament call for GMO safety tests
- New technologies and how to label them
- GMO – a technological means or a processing tool?

Kartika Tamara Liotard MEP

14:10 **The Future of Nanomaterials and Nanotechnology in Europe**

- Is the definition clear enough?
- How to ensure the safety of nanomaterials and nanotechnology
- How to make the new technologies acceptable to EU consumers?
- How are the USA and Asia dealing with the safety issues?

Dr Frans Kampers, *Research Coordinator Bionanotechnologies, Wageningen University and Research Centre, The Netherlands*

14:40 Questions

14:55 Refreshments

FOOD ADDITIVES AND SUPPLEMENTS

15:25 **Assessing the Impact of EU Legislation on Natural Ingredients**

Henk Aalten, *Head of Regulatory Affairs, DSM Nutritional Products Europe*

15:55 **A Legal Update on Food Supplements and Botanicals**

- Different classification of products in different member states
- The need for future harmonisation across the EU

16:25 Questions

16:40 **Closing Remarks from the Chair**

16:45 Conference Ends

Interested in Sponsorship or Exhibiting?

Nutrition and Food Labelling offers a range of sponsorship and exhibition packages that can be tailored to meet your business needs.

The benefits?

- grow your business by meeting new clients
- stay one step ahead of competition

To find a solution that meets your budget and requirements please contact Sarah Harding: +44 (0) 207 017 7566

Novel Food Workshop

Practical Application of Regulation 258/97

23rd June 2011, Le Plaza Hotel, Brussels

Thursday 23rd June 2011

08.30 Registration and Coffee

09.00 **Opening and Introductory Remarks**

Sebastián Romero Melchor, *Managing Partner*,
Food Law Consultants

09.15 **Practical Problems in the Application of
Regulation 258/97**

Liesbeth Timmermans, *Associate*, Food Law Consultants

IMPLEMENTATION OF THE NOVEL FOODS REGULATION: THE EXPERIENCE FROM THE MEMBER STATES

10.00 **United Kingdom**

Dr Chris Jones, Food Standards Agency

10.45 **Finland**

Sanna Viljakainen, Food Standards Agency

11.30 Refreshments

12.00 **Belgium**

Eline Rademakers, Ministry of Health (SPF Santé Publique)

IMPLEMENTATION OF THE NOVEL FOODS REGULATION: THE EXPERIENCE FROM THE EUROPEAN COMMISSION

12.45 **The View from the European Commission**

Dr. Andreas Klepsch, DG SANCO, European Commission

13.30 Lunch

IMPLEMENTATION OF THE NOVEL FOODS REGULATION: THE EXPERIENCE FROM THE INDUSTRY

15.00 **The Vision from a Global Company**

John Dobinson, *Food Law Counsel*, Cargill

15.45 **The Proposal for Amending Regulation 258/97:
Is It the Answer to our Prayers?**

Leticia Pérez Gallardo, *Associate*, Food Law Consultants

16.30 Refreshments

PREPARING A NOVEL FOOD APPLICATION DOSSIER: KEYS TO A SUCCESSFUL OUTCOME

17.00 **Novel Food Applications so Far: Success
Stories and Else**

Dr. Javier Morán, Food Consulting Associates

17.45 **Technical Aspects of an Application Dossier**

Dr. Marion Thron, *Food Chemist*, m//m science, Germany

18.30 End of the Workshop

The workshop leader:

FOOD LAW CONSULTANTS is a Brussels-based law firm which has developed a major expertise in the provision of legal and regulatory services in a wide array of areas relating to the marketing, advertising and the composition of foods in the EU. Food Law Consultants represents major international groups and medium-sized companies from around the globe involved in the manufacture and sale of a variety of health foods including food supplements, fortified foods, dietetic foods and novel foods.

20th Annual

Nutrition and Food Labelling

'Why should I attend?'

Join us in Brussels at the **Nutrition and Food Labelling** conference to get an in-depth insight into the future of nutrition and health policy in Europe and ensure that your business is ready to tackle the challenges of reformulation, new product development and marketing of healthy products. Take advantage of this unique opportunity to:

- **Assess** the impact of incoming legislation on your research and development strategy
- **Learn** from senior industry experts how they are meeting the challenge of new regulations and turn it to their advantage
- **Network** with top industry leaders and key policy makers to evaluate future opportunities in the food and drink and food ingredients industries in Europe

The only independent conference bringing together policy makers, competent authorities, food and ingredients manufacturers, and independent analysts for an unbiased discussion on the future of innovation in the food and agri-food industries.

Who should attend

- Scientific and Regulatory Affairs Directors
- Regulatory and Public Affairs Managers
- European Affairs Managers
- Corporate Responsibility Directors
- Corporate Food Law Directors
- Head Nutritionists
- Claims Substantiation Managers
- Food Law and Labelling Managers
- Food Policy Advisors
- Public Affairs and Health Department Managers
- Heads of Promotion and Nutritional Labelling
- Food Law Solicitors
- Food Law Regulation Specialists

From the following stakeholders

- *Food and drinks manufacturers*
- *Ingredients manufacturers*
- *Natural supplement suppliers*
- *Retailers*
- *Government agencies*
- *Law firms*
- *Public relation agencies*
- *Advertising agencies*
- *NGOs*

20th Annual Nutrition and Food Labelling

21-23 June 2011, Le Plaza Hotel, Brussels

5 Easy Ways to Register

Phone: +44 (0) 203 3773570

Fax: +44 (0) 207 017 7812

Email: komal.shah@informa.com

To register for this conference and find out what VIP rates you can benefit from, contact your Key Account Manager:

Komal Shah

T: +44 203 377 3570

E: komal.shah@informa.com

Conference Code:

13CO9

SEND THE TEAM

For Group Discounts contact Komal Shah on +44 (0)20 3377 3570 or Komal.shah@informa.com

VENUE DETAILS

Le Plaza Hotel, Brussels

Boulevard Adolphe Maxlaan, 118-126

1000 Brussels, Belgium

T: +32 2 278 01 00; F: +32 2 278 01 01

www.leplaza-brussels.be

Hotel reservations are not included in the conference fee, however, the conference organisers have negotiated a special rate at the conference venue. Details of how to book will be sent to you with confirmation of your registration and can be found on the conference website: www.fln.agraevents.com

CONFERENCE FEE

Early Bird Rates: register by 20th May				
	No.	Fee	VAT @ 21%	Total
A. Conference & Workshop		€2,140	€449.40	
B. Conference only		€1,495	€313.95	
C. Workshop only		€795	€166.95	
Standard Rates: after 20th May				
A. Conference & Workshop		€2,290	€480.90	
B. Conference only		€1,595	€334.95	
C. Workshop only		€895	€187.95	
			Total	

DELEGATE DETAILS - please attach your business card or write in block capitals

1st Delegate Booking Option

Name (Mr/Mrs/Ms/Dr)

Job Title

Tel

Email

2nd Delegate Booking Option

Name (Mr/Mrs/Ms/Dr)

Job Title

Tel

Email

Company Details

Name

Address

City/Town State

Post Code Country

VAT (TVA) No.

Type of Business

TERMS AND CONDITIONS

FEES: The fee includes lunch, refreshments and conference documentation, as available.

VAT: Belgian VAT at 21% will be added to all registration fees regardless of the delegate's home country, except where delegates are able to meet relevant Belgian VAT criteria (details will be sent with your registration confirmation). Certain EU regulations permit VAT paid in member countries to be reclaimed. For further information on this, contact your local tax authority.

ARE YOU REGISTERED?: If you do not receive your email confirmation of your booking, please contact us to confirm that a place has been reserved on: Tel: +44 (0)20 3377 3658 Email: registrations@agra-net.com

PAYMENT: Payment should be made within 14 days of registration. All registration fees must be paid before the event.

CANCELLATIONS: Refunds will be made for cancellations received in writing by 20th May 2011, subject to an administration charge of €115. It is regretted that refunds cannot be made after this date but substitute delegates are permitted if notified in advance in writing. It may be necessary for reasons beyond the control of the organiser to alter the content and timing of the programme or the identity of the speakers. This contract is subject to English Law.

CANNOT ATTEND?: Nothing compares to being there, but you do not have to miss out if you cannot fit the conference into your schedule. You can purchase the conference documentation for just €595 (including VAT per copy). Simply tick the box below, return this form with your payment and you will receive access details for downloading the documentation online.

Please send me online access details for the conference documentation for €595 (including VAT).

DATA PROTECTION: The information you provide will be held on a database and may be shared with companies in Informa plc in the UK and Internationally. Sometimes your details may be made available to external companies for marketing purposes. If you do not wish to receive other relevant direct mail offers, please write to the Database Manager at the address on this booking form.

© 2011 Informa UK Ltd
an informa business

PAYMENT OPTIONS

CHEQUE ENCLOSED made payable to Informa UK Ltd.

BANK TRANSFER

Details of how to pay by bank transfer will be sent to you with your invoice.

CREDIT CARD Mastercard American Express Visa Diners Card

No. _____ Expiry Date _____ CVV/ Security code _____

Name of cardholder (and address if different from above) _____

Signature _____