Ohio Livestock Coalition Annual Meeting & Symposium to

Highlight Factors Influencing Animal Welfare and Market Decisions

The role Ohio’s agriculture community plays in meeting customer expectations for social responsibility, building consumer trust and planning for the future will lead the discussion at the 2013 Ohio Livestock Coalition (OLC) Annual Meeting and Industry Symposium. The meeting will be held on September 6 at the Conference Center at Northpointe in Lewis Center, Ohio, off Route 23 just north of 270.

[NAME OF ASSOCIATION] is a member of OLC and encourages its members to participate in this important meeting, which will include presentations by national and state experts:

David Fikes, vice president of consumer/community affairs and communications for the Food Marketing Institute (FMI), will discuss the role of the farm community in helping food industry stakeholders achieve their social responsibility goals to meet consumer expectations.
Bruce McPheron, vice president of agricultural administration and dean of the College of Food, Agriculture and Environmental Sciences at The Ohio State University, will discuss the goals and vision for the College of Food, Agriculture and Environmental Sciences. Dr. McPheron’s vision focuses squarely on the future of agriculture and is aimed toward strengthening the college experience to produce career-ready graduates.

Erika Poppelreiter, account supervisor for Ketchum North American Corporate Practice, manages social media for the U.S. Farmers and Ranchers Alliance (USFRA) and will discuss the efforts to build consumer trust in American agriculture. USFRA consists of more than 80 farmer and rancher-led organizations and agricultural partners representing virtually all aspects of agriculture, working to engage in dialogue with consumers who have questions about how today’s food is grown and raised.

Glynn Tonsor, associate professor at Kansas State University (K-State) Department of Agricultural Economics, will discuss the growing consumer interest in animal welfare practices and how public perceptions and expectations impact animal agriculture and the food system.
Don’t miss out on this exciting opportunity! Registration for the event is $45/person if paid by August 27 or $55/person if paid after this date or at the door. Registration for high school and full-time college students is $35/person if paid by August 27. Registration begins at 9 a.m. and the meeting starts at 9:30 a.m.

To register for the meeting or for more information, please contact Amy Hurst at (614) 246-8262 or at ahurst@ofbf.org. Registration information is also available at www.ohiolivestock.org.

