

Seminar 12- 13 February 2004 in Turin:

Mountain food products in Europe: What assets and what strategies ?

Project: Mountain Quality Products in Europe

List of participants

INTERNATIONAL

Alexia Baldascini
FAO (Food and Agriculture Organisation)
Consultant

Renzo Gubert
Consiglio d'Europa
Commissione Agricoltura

Cécile Levret
Euromontana
Project Manager

Gaëlle Lhermitte
Euromontana
Secretary General

Isabelle Peutz
DG Agri, European Commission
Head of Unit Agricultural Product Quality
Policy

BULGARIA

Atanas Krantchev
Bulmontana
Executive Director

FRANCE

Mathilde Angeleri
ARPE Midi Pyrénées
Conseiller Technique TPE

Dominique Barrau
**FNSEA (Fédération Nationale de Syndicats
d'exploitants Agricoles)**
Président du groupe montagne FNSEA

Olivier Beucherie
**ISARA Lyon (Institut Supérieur
d'Agriculture de Rhone-Alpes)**
Ingénieur d'études Pôle Sciences et Stratégies
des Entreprises

Kacem Boussouar
Centre de CarneJane
Président

Maryline Crouzet
**SIDAM (Service Inter Départemental pour
l'Animation du Massif Central)**
Chargées de Mission

Frédéric Ernou
**APCA (Assemblée Permanente des
Chambres d'Agriculture)**
Chargé de mission Service Qualité

Isabelle Guichard
SUAIA Pyrénées
 Chargée de mission Affaires Européennes

Emmanuel Mingasson
SUACI Alpes du Nord
 Chef de projet valorisation des produits

Marie-Lise Molinier
Ministère Français de l'Agriculture
 Chef du bureau des signes de qualité et de
 l'agriculture biologique

Thierry Percie du Sert
ARPE Midi Pyrénées
 Conseiller Technique Pyrénées

Bertil Sylvander
**INRA UREQUA (Institut National de la
 Recherche Agronomique)**
 Directeur de recherche

Claire Tarot
**INRA UREQUA (Institut National de la
 Recherche Agronomique)**
 Ingénieur

André Villalonga
MAAPAR/ Conseil Général du GREF
 Ingénieur général du GREF

GREECE

Isabelle Trinquelle
Centre Méditerranéen de l'Environnement
 Chargée de Projet

Angeliki Spatioti
**AGROCERT (Organisation for the
 Inspection and Certification of Agricultural
 products)**

ITALY

Gaetano Adelfio
IL TRALCIO /AGESS
 Direttore

Roberto Arru
Alpilat

Lorenzo Albry
Comunita Montana Valli Lanzo
 Funzione Resp. Servizio Agricoltura

Alberto Arossa
Slow Food
 Coordinatore per l'Italia progetti Slow Food

Marco Bellion
Province of Turin
 Assesseur pour la montagne et l'Agriculture

Federico Bigaran
Province of Trento
 Head of P.A.T Phytosanitary Office

Rinaldo Bontempi
**Conservatoire International des cuisines
 méditerranéennes**
 Président

Mercedes Bresso
Province of Turin
 President

Valter Careglio
Ist.Prof. Agricoltura e Ambiente di Osasco
 Docente e ricercatore

Leopoldo Cassiba
Regione Piemonte

Gianni Comba
INOC
 Direttore

Elena Di Bella
Provincia di Torino
 Dirigente progettosviluppo e valorizzazione

Gian Antonio Battistel
AQA (Agenzia per la Garanzia della Qualità in Agricoltura)
 Coordinator of Certification and Research Unit

Antomella Dorma
Turimont S.R.L.
 Aiuto Grestore

Antonio Ferrentino
Comunità Montana Bassa Val Susa

Sergio Grasso
INRM - Istituto Nazionale di Ricerca Scientifica e Tecnologica sulla Montagna
 Antropologo Alimentare

Antonio Grisolano
Comunità Montana valli Orco e Soana
 Tecnico Agrario

Teresio Delfino
Ministère Italien de la politique Agricole et Forestière
 Vice-ministre

Gianclaudio Magra
AGESS
 Direttore

Celeste Martina
Consorzio Pracatinat
 Presidente

Andrea Negri
CIA (Confédération Italienne des Agriculteurs)
 (Vice president d'Euromontana)

Mauro Parisio
Comunità Montana Bassa Val Susa

M. Rizzano
Comunità Montana Valle Sacra

M. Rolando
Comunità Montana Valle Sacra

Fassi Spartaco
Comunità Montana val Pellice
 Responsabile attività produttiva

Guido Tallone
AGENFORM
 Responsabile sede ILC Moretta

Stefano Trione
INEA (Istituto Nazionale di Economia Agraria)

Gabriella Valler
Province of Trento
 Officer at European Affairs Division

Luca Vento
COOP - NOVA COOP
 Collaboratore

Giuseppe Zeppa
Ricercatore
 Università degli Studi di Torino

Boris Zobel
Consorzio Pracatinat
 Airettore

NORWAY

Karl Georg Hoyer
WNRI (Western Norway Research Institute)
 Head of Research

POLAND

Beata Kupiec
University of Wales Bangor – Business Management School
 Lecturer

ROMANIA

Tiberiu Stef
**FAER (Fundatia pentru Promovarea
Consultant Agriculturii si Economei
Alimentare)**
Consultant

Clara Icaran
**IKT - Agricultural Studies and analyses
Unit**
Analyst

Alazne Uribarri del Olmo
Fundacion Kalitatea Fundazioa
Director of Certification

UNITED KINGDOM

Frank Gaskell
HIE (Highlands and Islands Enterprises)
Head of International Affairs
(President of Euromontana)

Kevin Gruer
HIE (Highlands and Islands Enterprises)
Consultant

Drew Macfarlane-Slack
Highland Council
Councilor

Richard Robinson
Scottish Natural Heritage
Policy Officer

Gordon Summers
Highland Council
Principal European Officer

SLOVENIA

Davorin Koren
National Park of Triglav
Advisor for additional activities on farm

SPAIN

Luis Navarro Garcia
**CIFA (Centre de recherche et de formation
Agroalimentaire)**
Chercheur

SWITZERLAND

Jean-Marc Chappuis
Swiss Federal Office for Agriculture
Officer

Erik Thévenod-Mottet
**SRVA (Service Romand de Vulgarisation
Agricole)**
Collaborateur scientifique

Genevieve Petite
**SRVA (Service Romand de Vulgarisation
Agricole)**
Employée du secteur Economie d'entreprise

THE NETHERLANDS

Jan Douwe Van der Ploeg
Wageningen University
Head of Research