

PARTICIPANTS ATTENDANCE LIST

EU Platform on Food Losses and Food Waste

29 November 2016

Member States

AT	Austrian Federal Ministry of Health and Women	
BE	Service Public de Wallonie - Belgium	
BG	Permanent Representation of the Republic of Bulgaria to the EU Bulgarian food safety agency	
CY	Ministry of Agriculture, Rural Development and Environment Permanent Representation of Cyprus to the EU	
CZ	Ministry of Agriculture of the Czech Republic	
DE	Federal Ministry of Food and Agriculture	
DK	The Danish veterinary and Food Administration	
EE	Permanent Representation	
EL	Ministry of Agriculture and Foodstuffs Permanent Representation of Greece to the EU	
ES	Ministry of Agriculture, Food and Environment	
FI	Ministry of Agriculture and Forestry	
FR	Ministère de l'Agriculture, de l'Agroalimentaire et de la Forêt	
HR	Ministry of Agriculture	
HU	Ministry of Agriculture Permanent Representation of Hungary to the EU	
IE	Environmental Protection Agency Dept of Communications, Climate Action and Environment	
IT	Ministry of environment Ministry of the Environment and Protection of Land and Sea of Italy	
LT	The State Food and Veterinary Service	
LU	Ministry of Agriculture, Viticulture and Consumer protection Organisme pour la sécurité et la qualité de la chaîne Alimentaire Ministère du Développement durable et des Infrastructures Administration de l'environnement	

LV	Ministry of Agriculture
	Permanent Representation of Latvia to the EU
MT	Not present
NL	Ministry of Economic Affairs
PL	Ministry of Agriculture and Rural Development
РТ	Direction General for Food and Veterinary Issues
RO	Direction General for Food and Veterinary Issues
SE	Ministry of Enterprise and Innovation
SI	Administration of RS for Food Safety, Veterinary Sector and plant Protection
SK	Ministry of Agriculture and Rural Development of the Slovak Republic
UK	DEFRA – Department for Environment, Food & Rural Affairs Scottish Government

Other Public entities

COR	European Committee of the Regions
EESC	European Economic and Social Committee
UNEP	United Nations Environment Programme
OECD	Organisation for Economic Co-operation and Development
FAO	Food and Agriculture Organisation of the United Nations
ECA	European Court of Auditors

Observers

Norway	Norwegian Ministry of Agriculture and Food
Food SCP	European Food Sustainable Consumption and Production Round Table
Roundtable	Secretariat

Private Organisations

AECOC	Asociación Española de Codificación Comercial			
AIBI	International Association of Plant Bakers AISBL			
BEUC	The European Consumer Organisation			
BOROUME – "We Can"				
CITY OF MILAN	Secretariat of the Milan Urban Food Policy Pact			
COGECA	European Agri-Cooperatives			
СОРА	European Farmers			
ECPA	European Crop Protection Association			
ECSLA	European Cold Storage and Logistics Association			
EDA	European Dairy Association			
EFFPA	European Former Foodstuff Processors Association			
EUCOFEL	European Fruit and Vegetables Trade Association			
EUROCOMMERC E	the retail, wholesale and international trade representation to the EU			
EURO COOP	European Community of Consumer Co-operatives			
EUROPATAT	European Potato Trade Association			
FEBA	European Federation of Food Banks			
FEEDBACK GLOBA	AL			
FEFAC	European Feed Manufacturers Federation			
FOODCLOUD				
FOODDRINKEUROPE				
FOODSERVICEEUROPE				
FRESHFEL	European Fresh Produce Association			
FSE NETWORK	Food Surplus Entrepreneurs Europe			

HCWH Europe	Health Care Without Harm			
HFBA	Hungarian Food Bank Association			
HOTREC	Hospitality Europe			
ΙΑΤΑ	International Air Transport Association			
INDEPENDENT RETAIL EUROPE				
LES RESTAURANTS DU COEUR				
OSTFOLD RESEARCH, Nofima and Matvett Consortium				
SLOW FOOD				
SP TECHNICAL RESEARCH INSTITUTE OF SWEDEN				
STOP WASTING FOOD MOVEMENT DENMARK ("Stop Spild Af Mad")				
UEAPME	European Association of Craft, Small and Medium Sized Enterprises			
WAGENINGEN UR	Wageningen University & Research			
WRAP	Waste and Resource Action Programme			
ZERO WASTE SCOTLAND				