

Global and local food assessment
a multidimensional
performance-based approach

GLAMUR an overview

Luca Colombo

FIRAB

MILANO

13 october, 2015

Fondazione Italiana
per la Ricerca
in Agricoltura Biologica
e Biodinamica
*Italian Foundation
for Research in Organic
and Biodynamic
Agriculture*

Grant agreement 311778

The research leading to these results has received funding from the European Union's Seventh Framework Programme for research, technological development and demonstration under grant agreement n° 311778

GLAMUR at MILANO

Research call:
a comparative analysis
of global versus local food
supply chains

GLAMUR
Global and Local
food chain Assessment:
a Multidimensional
performance-based
approach

GLAMUR at

The Glamur network

15 partners

10 countries

5

sustainability
dimensions

7

Local/global
Value chains

Participation includes entrance fees and a networking lunch.
IMPORTANT: registration is necessary and will be made available soon

Programme

11.00 *Registration and welcome coffee*

11.30 **Luca Colombo FIRAB**
Workshop introduction and participants presentation

11.40 **Gianluca Brunori FIRAB**
The multidimensionality of food chain performance assessment

12.00 *The Glamur food chain narratives*
Kees de Roest CRPA
The Three Little (Dutch and Italian) Pigs: the assessment and comparison of 3+3 pork chains
Emilia Schmitt FiBL
Say Cheese: the performance of local and global dairy sector cases in Switzerland and UK
Francesca Galli FIRAB
Our daily bread: sustainability assessment of artisanal and industrial bread chains in Italy and UK

12.45 *Interactive workshop with participants to discuss the Glamur narratives*

Chair persons: **James Kirwan** and **Damian Maye CCRI**

Main questions:

- Global and local value chains are inextricably connected.
What are the implications of this for 'local' and 'global' players?
- How should we understand the complexity and multidimensional nature of food systems
- What does Glamur mean to value chain players, policy makers, active citizens and consumers?

13.30 *Networking lunch*

GLAMUR at MILANO

- The website delivers project reports and activities
- The blog presents Glamur related news

More info

www.glamur.eu

GLAMUR is a EU FP7 project that aims at integrating advancement in scientific knowledge about the impact of food chains to practice, to increase food chains sustainability through public policies and private strategies.

GLAMUR research outcomes

All Project Reports

Case Study on apple supply chains in Belgium
Project Reports

Case studies on asparagus value chains from Belgium and Peru
Project Reports

Case study: multidimensional comparison of local and global fresh tomato supply chains in France
Project Reports

Discover Glamur deeply
Bibliography
General objective

Subscribe to our newsletter
Indicates required

Email Address *

Complete Name

Affiliation

Field of interest

Subscribe

All content categories
All content categories
Select Category

Glamur Wiki
Collaborative writing

Most searched

Africa agribusiness big food ethics
fair-trade food food miles food security
france global chains global value chains
health keywords kick off meeting
labelling livestock local food
local food systems medicinalife
methodology nutrition oxfam resilience
short food supply chains social impact
sustainable by sustainable consumption
sustainable food systems trade waste

1 2 3 4 Next

Glamur related news

FAO: High Level Forum on Connecting Smallholders to Market
by Gianluca Brunori | May 30, 2015 | Miscellaneous
The CFS High-Level Forum on Connecting Smallholders to Markets brings together a wide range of concerned stakeholders to discuss issues, challenges and ways to improve the access of smallholders to markets. The event will also seek to identify ways in which CFS can...

City Region Food Systems – A special issue
by Luca Colombo | May 29, 2015 | * Resources, External documents

GLAMUR at

Thank you!

