

RETHINKING PACKAGING FOR CIRCULAR AND SUSTAINABLE FOOD SUPPLY CHAINS OF THE FUTURE

www.circul-a-bility.org

GENERAL MEETING COST ACTION 19124 March 25, 2021 9:30 -5:20 (CET) ONLINE AGENDA

9:30 Introduction and aim of Circul-a-bility by Chair and Co-chairs, Milena Corredig and Giancarlo Colelli

9:50 brief networking “scramble” (breakout rooms, networking)

10:00 GET ENGAGED: presentations from working groups and their working activities. Q/A

10:00 WG1 – WGL: Fatima Pocas

10:20 WG2 – WGL: Begonya Marcos

10:40 WG3– WGL: Elena Arranz

11:00 coffee break

11:15 WG4– WGL: Victoria Krauter

11:25 WG5– WGL: Grzegorz Ganczewski

11:55 breakout session: **definitions of sustainability** Grzegorz Ganczewski

[notes: sustainability can be understood differently depending on the context. It is vital we all speak the same language. Let's **harmonize**”

Breakout groups will be created and chaired by WG leaders and co-chairs

12:30 Lunch break

13:20 results from breakout sessions Grzegorz Ganczewski

13:30 Kristina Dorny (presentation of STSM call)

Let's meet each other: flash presentations: and Milena Corredig - the intent of this time is to give everyone an opportunity to present their institute, laboratory and research activity, to engage in collaboration.

The table below is the list of the flash presentations from the sign up list (apologies for those left out – due to lack of time).

13:40	Sinead Mellett	Bioscience Research Institute/Athlone Institute of Technology	Ireland	Sustainable Seafood/Neptunus Interreg Atlantic Area Project
13:50	Jean-Michel Thomassin	Celabor	Belgium	Packaging activities at Celabor
14:00	Maya Davidovich-Pinhas	Technion - Israel Institute of Technology	Israel	Edible biodegradable bioplastics and the Technion packaging lab
14:10	Zehra Ayhan	Sakarya University/Food Engineering	Turkey	Packaging research at SAU
14:20	Véronique Coma	Organic polymer chemistry Laboratory - Univ. Bordeaux	France	Polysaccharide-based food packaging
14:30	Angelique Vandemoortele	Pack4Food	Belgium	Activities @ Pack4Food

14:40	Igor Karlovits	Pulp and Paper Institute	Slovenia	Agro residue and industrial waste fiber packaging
14:50	Ilke Uysal Unalan	Food Science/Aarhus University	Denmark	Packaging science activities at AU
15:00	Fátima Pereira da Silva	WUR	The Netherlands	Packaging research in Wageningen
15:10	Alexander Bardenstein	Danish Technological Institute (DTI)	Denmark	Processing technologies recently developed at DTI to enhance the circularity of packaging materials
15:20	Matthijs Dekker	Wageningen University	Netherlands	Modelling in packaging design
15:30	Marco Orteni	University of Milan - Chemistry Department	Italy	Synthesis and characterization of polymers and polymeric materials
BREAK				
15:40	Maxime Hedou/Philip Scholten	Bloom Biorenewables	Switzerland	Development of polymers made from lignocellulosic biomass
15:50	Loredana Incarnato	University of Salerno	Italy	Sustainable packaging innovations at UNISA
16:00	Cláudia Nunes	University of Aveiro	Portugal	Tailoring polysaccharide-based film properties for food packaging
16:10	Claudio Larosa	University of Genoa	Italy	the role of polycarbonate blended with polyalcohol for food packaging
16:20	Emre Hastaoğlu	Sivas Cumhuriyet University	Turkey	Marinated and packaged meat products
16:30	Ioanna Yfantidou	Liverpool John Moores University	UK	Eye-catching packages for sustainable products (marketing experiment)
16:40	Tanja Radusin	Norner	Norway	Circular packaging reseach at Norner
16:50	Namrata Pathak	Leibniz Institute for Agricultural Engineering and Bioeconomy(ATB)	Germany	Fresh produce packaging:research at ATB
17:00	Lorena Rodriguez	AIMPLAS	Spain	Packaging group leader at AIMPLAS. The Packaging technological Center -Pilot plant capabilities

17:10 final remarks and end of the program.