


National Assembly of Portugal Committees on Health, European Affairs and Agriculture

Friday 8 April 2016
Lisbon

*Health and
Food Safety*


My priorities in Health

- Public health

- Prevention: fighting the risk factors to prevent diseases – tobacco, alcohol unhealthy diet, physical inactivity and others.
- Promotion: promoting healthy lifestyle.
- Protection: protecting healthy environment, recognising measures that save lives.

- Healthcare

- Directive on patient's rights in cross-border healthcare (2011-implementation)
- HTA (Health Technology Assessment): in the Commission Work Programme 2016
- AMR (antimicrobial resistance): in the Commission Work Programme 2016
- eHealth: expand cooperation among Member States


My priorities in Food Safety

- Endocrine disruptors
- Fight against Anti-Microbial Resistance (AMR)
- Crisis management (animal and plant health)
- Preparation of the review of the pesticides legislation
- Preparation of the review of the health claim legislation
- Animal welfare
- Food waste