

GREENER AND HEALTHIER FUTURES EUROPEAN REGIONS OF GASTRONOMY

9 October 2019 | 15.00h – 19.30h | Claridge, Chaussée de Louvain 24B, 1210 Saint-Josse, Bruxelles, Belgium
Moderator: **Dr Diane Dodd**, President of IGCAT

INSIGHTS FROM THE EUROPEAN REGIONS OF GASTRONOMY

- | | |
|---|---|
| <p>15.00 OPENING REMARKS
Milosz Momot, Head of Unit, Tourism, Emerging and Creative Industries, DG Grow</p> <p>15.10 LEGACY AND FOOD FUTURES
Interview with Executives from:</p> <p>Catalonia, European Region of Gastronomy 2016
Ramon Sentmartí, Executive Director, Prodeca, Catalan Government (tbc)</p> <p>Aarhus-Central Denmark, European Region of Gastronomy 2017
Jesper Henrik Borg Christensen, Special Advisor, Business Region Aarhus</p> <p>Galway-West of Ireland, European Region of Gastronomy 2018
Jacinta Dalton, Head, Galway International Hotel School, GMIT</p> <p>South Aegean, European Region of Gastronomy 2019
Heidi Lazani, Executive Director, South Aegean 2019</p> <p>Sibiu, European Region of Gastronomy 2019
Doris Bandiu, Sibiu County Council</p> <p>Kuopio, European Region of Gastronomy 2020
Ilona Sares, Pro Agria East Finland</p> | <p>15.45 LANDSCAPE, WELL-BEING AND CULINARY CULTURES
Interview with Elected Representatives from:</p> <p>Daniela Cîmpean, President, Sibiu County Council</p> <p>George Hatzimarkos, Governor of the South Aegean</p> <p>Eva Štravs Podlogar, State Secretary of Slovenia</p> <p>Kirsten I. Værdal, Director, Planning and Development, Trøndelag County</p> <p>Jesús Gomila, Director of Tourism, Menorca</p> <p>16.10 BUILDING A GLOBAL MOVEMENT
Making the case for World Regions of Gastronomy and IGCAT proposal to create a fund to support lesser-developed regions – Fund for Local Arts and Gastronomy (FLAG)</p> <p>Patrick Sam, Chief Executive, National Arts Council, Namibia</p> <p>Iván Pico, Director of Tourism, Mazatlán, Mexico</p> <p>17.15 Reflections and concluding remarks
Carla Montesi, Directorate Planet and Prosperity, DG DEVCO (tbc)</p> |
|---|---|

EUROPEAN REGION OF GASTRONOMY 2022 PRESENTATION OF BIDS FOR THE TITLE

Opening remarks: **Alin-Adrian Nica**, First Vice-Chairman of the SEDEC Commission, European Committee of the Regions
Moderator: **Dr Edith Szivas**, Vice-President IGCAT

Menorca, European Region of Gastronomy - candidate

- 17.30 Opening words
Susana Mora Humbert, President, Regional Government of Menorca
- 17.35 Focus areas of Menorca's bid and proposed programme for 2022
Borja Matoses, Coordinator of the Bid Book
- 17.45 Questions and answers
- 17.50 Final words
Isabel Maria Oliver Sagreras, Tourism State Secretary of Spain
Francina Armengol Socas, President, Government of the Balearic Islands

Questions from members of the jury:

Ariadna Ribas, Catalonia 2016

Jacinta Dalton, Galway-West of Ireland 2018

Janez Bogataj, Slovenia 2021

Trondheim - Trøndelag, European Region of Gastronomy - candidate

- 18.00 Opening words
Morten Wolden, Chief Executive, Trondheim Municipality
- 18.05 Focus areas of Trondheim - Trøndelag's bid and proposed programme for 2022
Kristine Rise, Project Manager, O! Trøndersk Mat og Drikke AS
Jens Storli, Congress and Convention Manager, Visit Trondheim
- 18.15 Questions and answers
- 18.20 Final words
Morten Wolden, Chief Executive, Trondheim Municipality

Questions from members of the jury:

Jesper Henrik Borg Christensen, Aarhus-Central Denmark Region 2017

Heidi Lazani, South Aegean 2019

Ilona Sares, Kuopio 2020

18.30 Guests are invited to a tasting of local food from Menorca and Trondheim-Trøndelag, prepared by Chefs from the two regions.

CONSELL INSULAR
DE MENORCA

Trøndelag
County Authority

TRONDHEIM
MUNICIPALITY

