[image: image1.png]COP1S
COPENHAGEN


[image: image2.png]


Sustainable Food for COP15

Sustainability is one of the main focal points when it comes to providing adequate and satisfactory catering at the COP15. Besides ensuring healthy, tasty, and reasonably priced food, Denmark has chosen to guarantee a minimum of 65% organic food and beverages including fair-trade products such as coffee and tea.

Ministry of Foreign Affairs of Denmark 

Dictated by the COP15 greening policy, crude materials, food and packaging has to comply with the standard requirements for acknowledged marking arrangements such as Max Havelaar, the European Union Eco Label and the Nordic Swan – or equivalent. Furthermore, the food production will be characterized by low energy consumption and environmentally sound waste disposal. 

Water 

Due to the very high quality of groundwater in Denmark, all potable water at the conference venue will be tap-water served in decanters or at self-service automatic dispensers. This implies a considerable energy saving advantage because production, transportation and disposal of water bottles will be avoided. 

Services 24-7 

In order to provide the conference delegates with the best services regardless of food preferences and working hours, there will be a wide selection of catering services available within the conference venue both day and night – see below. Delegates need to be aware that the location of the Bella Center outside of Copenhagen will present very few alternatives to the restaurants and other services offered at the conference venue. 

In order to book catering for side events, meetings and delegations rooms and for the purpose of making table resevervations within the a la carte restaurant please enter through the following link: http://catering.bellacenter.dk

Copyright 2008-2009 
