[image:][image:]

Scotland’s Journey to Food Sovereignty: the next steps
Event notes

Seven Scottish delegates were sent to Cluj, Romania in October to listen, learn and reflect at the second Nyéléni Europe Forum on Food Sovereignty. Back in Scotland, nearly 40 people gathered on 10th November to hear from these delegates and to discuss the way forward for Scotland.

The delegates first shared some key moments of inspiration from the Forum. Inspiration included: learning more about l’Atelier Paysan (a French collective dedicated to supporting farmer-driven technologies and practices), discussing our role in the European Agroecology Learning and Training Network (for some information, see this update from the Land Workers’ Alliance), meeting individual farmers and food producers working throughout Europe and getting to know the other Scottish and UK delegates throughout the week.

After touching on the six pillars of food sovereignty and the background of the Nyéléni gatherings, the attendees broke into small groups to discuss four themes:

· Agroecology and seed saving
· Common Food and Agricultural Policy
· Land and water in the hands of the people
· Food distribution systems

These themes (along with Alternative trade systems and corporate power and Migrant, agricultural workers’ rights) form the basis for campaigns and actions emerging from the 2016 European Forum. Delegates reported back about the campaigns and actions that emerged from the European discussions, and participants discussed how these actions might influence our local movement.

Before discussing our own next steps, Pete Ritchie, Nourish Scotland, reviewed the current policy context in Scotland. He emphasised the need to take advantage of the opportunities in relation to the upcoming Good Food Nation Bill, with three key areas to consider:
· Farming – what will a reformed agricultural support system look like, and how can the principles of agroecology inform the direction of this support?
· Health – we need to ensure that the Bill takes seriously the health implications of the food system.
· Right to food – the Bill is a key opportunity to enshrine the right to food into Scots Law, which will place a responsibility on the Scottish Government and other public bodies to progress a rights-based approach to food in Scotland.

The remainder of the evening was dedicated to sharing ideas for how Scotland’s food sovereignty movement can build on this momentum in its next steps.

Next Steps:
· Engage with the development of the Good Food Nation Bill
· Attend the Scottish Food Coalition’s Parliamentary events and Seminars in 2017. The first is entitled ‘Scotland’s Good Food Nation Bill in a global context’ – in Parliament on 11th January (evening) and at Edinburgh Uni on 12th (morning). Email Bella Crowe at bella@foodcoalition.scot for more info.
· Participate in ‘kitchen table conversations’ organised by Nourish Scotland in early 2017 – ‘animators’ will be needed across Scotland to have these discussions
· Build on existing and explicit commitments to a rights-based approach to food and the principles of agroecology
· Establish a Scottish Seed Saving Network
· Elly Kinross has been invited to join a group from the Gaia Foundation to discuss opportunities
· Establish a Progressive Retailers Network in Scotland
· Reuben Chester has begun conversations with independent retailers already and is looking to build this movement
· Scottish Food Sovereignty Gathering 2017
· Considered the value of building on the momentum of the energy and enthusiasm in the room this evening at another gathering
· Oxford Real Farming Conference, 4-5 January 2017
· Scottish and UK delegates will be giving a presentation
· Opportunity for everyone to meet

Priorities:
· Strength of Food Sovereignty movement in Europe has been about celebrating and strengthening the culture around food
· Need to create space to share and value indigenous food culture - perhaps a 2017 gathering could include celebrating our indigenous crofting culture?
· Can we commission artists to support a programme of events and engagement activities to build the movement?
· Create space for everyone in a Scottish Food Sovereignty Movement
· Recognise the skills, expertise and resources in other organisations/sectors (e.g. Arts, Heritage)
· Festival of Heritage and Architecture 2017 – opportunity for funding and engagement with wider sectors
· Mobilisation of crofters and fisherfolk to join the movement
· Join up Food Policy with other key policy areas
· e.g. Health, Transport, Community Regeneration, etc
· There is a need for cooperatives/alliances for shared machinery
· Mobilise the small farmers
· Consider holistic land management

Sharing Food Sovereignty Information:
There was a request for a central forum for food sovereignty information to be shared.

UK-wide:
Here is how you can join the UK Food Sovereignty list serve:
The list that people use to communicate with the movement in the UK is: foodsov.uk.coordination@lists.riseup.net
To Subscribe - send an email to info@foodsovereigntynow.org.uk asking to be added.
To Unsubscribe - send an email to foodsov.uk.coordination-unsubscribe@lists.riseup.net
To create a digest - if you think you are receiving too many emails a day and just want a summary of emails. You need to use your email address to log in to RiseUp. Follow the instructions here: https://riseup.net/en/lists/list-user/subscribing#how-do-i-receive-a-digest

Scotland-only:
[bookmark: _GoBack]Nourish will continue to act as a Scottish ‘focal point’ in our relationship with the European Food Sovereignty Movement, so we will pass on interesting news and events we receive from Europe. We will share relevant information on our website (on our Food Sovereignty page and in our calendar), on our social media (facebook and twitter), and you can sign up to our monthly newsletter here: http://eepurl.com/bBIKBn

Common Good Food are also a ‘focal point’, you can sign up to their mailing list here: http://www.commongoodfood.org/mailinglist
image1.jpeg
NOURISH]

image2.jpg
D nyéléni
EUROPEAN FOOD SOVEREIGNTY FORUM
26 - 30 October 2016 - Cluj Napoca, Romania

Bovslent i

o st s v s oy momans o ot o Frn
e i ot s e g o o ctve

ormn s s e e o s ko Arc. s ol
e s iy DR Ecgs 40 1w PP
S g oo e

[———

st o e ek s ok B o o

+ Aoy s s
R ey

et st wones 3 o e o e
i 01 i ot e eyt s e
oo ansd o e s e e o o

e g o vt s, Pt Nostn St s

oy e St o e e S

e n st v g oo 54,
iyttt o it
e ki S s i i R

