 	[image:]			[image:]

[bookmark: _GoBack]OrAqua
Program for the Second Stakeholder Event
19th – 20th October 2015
Hotel NH Atlanta, Rotterdam, the Netherlands

Monday 19th October (Day 1)
BREAKFAST: 07.30-08.45 at the Hotel NH Atlanta Rotterdam

Facilitators are Nadarajah Sriskandarajah (Sri) and Magnus Ljung, SLU in Sweden

	1.
	Opening: 09.00-09.30

	
	Welcome address (Speaker: Åsa Espmark)
Introducing the aims of this event and some practical information (Speaker: Alfred Jokumsen)
Process design and the role of stakeholders in OrAqua (Facilitators: Nadarajah Sriskandarajah & Magnus Ljung)

	2.
	Update on the OrAqua project: 09.30-10.30

	
	What has been achieved so far, where are we now and what’s next? (Speaker: Alfred)

	
	Questions and comments/reflections from the auditorium (Facilitators: Sri & Magnus)

	
	
COFFEE BREAK 10.30-10.50

	3.
	The stakeholder survey: 10.50-14.20

	
	Introducing the survey (Speaker: Giuseppe Lembo)

	
	All participants working with and answering the survey

LUNCH BREAK: 12.45-13.45 at the Hotel NH Atlanta Rotterdam

After the lunch break common reflections on the survey in plenary (facilitated by Sri & Magnus)

	4.
	Dialogue – Key challenges in Organic Aquaculture: 14.20 – 16.00

	
	Introducing the café-dialogues and organizing the groups. Each group has a facilitator and a reporter (introduction by Sri & Magnus).

Café dialogues on key challenges in organic aquaculture:
a) Organic Control System (facilitator: Emanuel Busacca / reporter: Antonio Compagnoni)
b) Sourcing of dietary ingredients (facilitator: John Carmichael / reporter: Mette Nørrelykke)
c) Farming systems in organic aquaculture (facilitator: Jean-Paul Blancheton / reporter: Emmanuelle Roque)
d) Origin of the aquaculture animals (facilitator: Catherine McManus / reporter: Henrik Korsholm Larsen)
e) Economic issues and consequences (facilitator: Henri Prins / reporter: Robert Stokkers)

Short presentations and shared reflections in a plenary session

COFFEE BREAK 16.00-16.30

	5.
	Stakeholder panel and plenary discussion: 16.30-18.00
	

	
	Invited panel participants representing different stakeholder perspectives – prepared reflections, common questions and discussion in plenary (facilitated by Sri & Magnus)
The plenary participants are:
· Anne-Kristin Løes
· Antonio Compagnoni
· Arnaulth Chaperon
· Courtney Hough
· Francois Simard
· Franck Meijboom
· Jimmy Young
· Maria Teresa Spedicato
· Stefan Bergleiter

Quick reflections on first day and introducing the second day (Sri & Magnus).

	
	
At 18.00 we break and prepare ourselves for dinner which starts at 19.00 at the Hotel NH Atlanta!

	

	Tuesday 20th October (Day 2)

SESSION STARTS AT 08.30

	6.
	Round table – Implementing the EU regulatory framework on organic aquaculture: 08.30-10.30
	

	
	Feedback from day 1 (summarized by the facilitators Sri & Magnus)
Introduction to the background and raising some key issues (Speaker: Antonio Compagnoni and Giuseppe Lembo). The overall theme is: Core challenges implementing the EU regulatory framework on organic aquaculture in practice.
Round table discussions in smaller and pre-defined multi-stakeholder groups on implementation challenges, keeping the following three perspectives in mind:
· The stakeholder perspective, creating a strong value chain.
· Perspective of Organic Control System and control requirements.
· Perspective of Economic consequences.
Time to prepare documentation/presentations from each group – main messages and conclusions
Sharing reflections and plenary presentations on main conclusions

	
	COFFEE BREAK: 10.30-10.50

	
	

	7.
	 Future work – How to keep the Organic Aquaculture Stakeholder Platform active? 10.50-11.30

	
	Communication of results, further contacts and the stakeholder platform (Introduction by Jean-Paul Blancheton)

	
	Forthcoming stakeholder involvement, incl. information about how to access the results of the MCDA, the additional part of the stakeholder survey, and introducing Stakeholder Event no. 3 (Facilitators: Sri & Magnus + Giuseppe)

	
	

	8.
	Closure: 11.30-12.00

	
	Evaluation of the Event
Take home messages, concluding remarks and presenting how inputs will be integrated into the OrAqua-project (the Project Management Board of OrAqua)

LUNCH: 12.00-13.00 at the Hotel NH Atlanta Rotterdam

image1.emf
r A qua

image2.jpeg

