[image: Interreg_Europe_logo_QUADRI] 	[image: http://www.ifoam-eu.org/sites/default/files/styles/ifoam_large/public/sme_organics.png?itok=fSroIHro]

	[image: http://www.ifoam-eu.org/sites/default/files/styles/ifoam_large/public/sme_organics.png?itok=fSroIHro]

3rd FIELD VISIT- PUGLIA
Bari, 6-8 February 2017
Venue:	Apulia Region & CIHEAM Bari*

	Monday, 6th February 2017 (FOR PROJECT PARTNERS ONLY)

	14:00 – 14:10
	Welcome Speech (in CIHEAM Bari - Valenzano)
M. Raeli, Director CIHEAM-Bari

	14:10 – 16:30
	CONSORTIUM MEETING (in CIHEAM Bari - Valenzano)
1. Exchange of Experience (90’). Moderation by Stephen Meredith IFOAM EU
1.1. EoE: methodology approved, progress and next steps. (10’) by Delia Sola, Government of Navarra

1.2. Good practices**: Presentation of Good Practices on “Training and Advice” identified per Region, using the template provided (x4) 40’ and 20’ for discussions. (60’). By all partners

1.3. Focus Areas for the next Field Visits*** (10’)
· To choose between the 3 focus areas selected by each Region.
· Match the Focus areas & Field Visits remaining. By all partners

1.4. Puglia case: EoE Methodology is followed for Puglia, present this, basically to demonstrate how is used the methodology to plan and implement the field visits. By CIHEAM. (10’)
2. Progress and next steps Communication (25’) by Marta Borruel - INTIA
3. Progress and next steps Management and financial issues (25’) by Iñaki Goñi - INTIA

	16:30 – 17:30
	STEERING COMMITTEE MEETING (in CIHEAM Bari - Valenzano)
Steering committee meeting

	17:30 – 19:00
	VISITS (in Bari)
Buono e Bio (CiBi) - Via G. Mameli, 5 Bari

	20:00 – 22:30
	Consortium dinner (in Bari)
(where the hosts are partners & stakeholders)

	FIELD VISITS (FOR PARTNERS AND STAKEHOLDERS)

	Tuesday, 7th February 2017

	9:00 – 11:00
	PLENARY SESSION (in Apulia Region - Bari)
Animator: B. Di Terlizzi, Deputy Director, CIHEAM-Bari
Welcome speech
P. Orlando, Director, Department of economic development, innovation, education, training and work. Managing Authority of Op ESFR-ESF 2014-2020-Apulia Region.
Apulia Region and initiatives to boost the organic sector; measures to support competitiveness
P. Orlando, Managing Authority of Op ESFR-ESF 2014-2020- Apulia Region
G. Nardone, Director, Department of Agriculture, rural development and environment, Managing Authority-PSR 2014-2020- Apulia Region
L. Trotta, Director, Section Competiveness of agri-food supply chains, Apulia Region.
Presentations of the Apulian stakeholders regarding their good practices:
Federbio Integrity Platform (FEDERBIO-FIP), M. Manna (http://fip.bio/)
Regional Observatory on the Development of Organic Agriculture in Apulia Region - BioBank Open Project in Apulia Region, R. Zecca (AR) and G. Marti (CIHEAM-B) (http://www.biologicopuglia.it/)

	11:00 – 11:30
	Coffee break (in Apulia Region - Bari)

	11:30 – 13:00
	PLENARY SESSION (in Apulia Region - Bari)
Presentations of the Apulian stakeholders regarding their good practices:
Forum Social Agriculture, A. Sinibaldi, (http://www.forumagricolturasociale.it/)
Biol Prize, N. Paparella (http://premiobiol.it)
[bookmark: _GoBack]EcorNaturaSi, M. Caruso (http://www.ecornaturasi.it)

	13:00 - 14:00
	Soft lunch (in Apulia Region - Bari)

	14:00 – 20:30
	VISITS (Organic operators in Province of Bari)
FINOLIVA GLOBAL SERVICE SPA - Via Torre D'Agera, 11 Bitonto (Bari)
Pastificio Attilio Mastromauro Granoro s.r.l. www.granoro.it - Strada provinciale 231 km. 35,100 Corato (Bari)
Agriturismo Masseria Didattica “Madonna dell’Assunta” (Altamura – Bari) - www.agriturismomadonnadellassunta.it Strada Provinciale 35, Altamura (BARI)

	20:30 - 22:30
	Dinner (in Altamura)
Agriturismo Masseria Didattica “Madonna dell’Assunta” (Altamura – Bari) - www.agriturismomadonnadellassunta.it - Strada Provinciale 35, Altamura (Bari)

	Wednesday, 8th February 2017

	9:00 – 10:30
	PLENARY SESSION (in CIHEAM Bari - Valenzano)
Facilitated by Nic Lampkin and Stephen Meredith
Presentations of Good Practice on Training and Advice (x3) 45-60’
Plenary Discussion 30-45’

	10:30 – 11:00
	Coffee break (in CIHEAM Bari - Valenzano)

	11:00 – 12:30
	PARALLEL WORKSHOPS (in CIHEAM Bari - Valenzano)
The Workshops, will have a short summary of the workshops developed during the previous Field Visits and focused on the cross-cutting theme of this Field Visit (Training and Advice) and also a Good Practice identified during the Visits of the previous days.
The Workshops and Moderators are:
· Parallel Workshop 1: Production and processing: Lina Al Bitar, CIHEAM MAIB Bari
· Parallel Workshop 2: Commercialization and marketing: Iñaki Goñi, INTIA
· Parallel Workshop 3: Training and advice: Robert Obrist, FiBL
· Parallel Workshop 4: Organic value chain efficiency and governance: Anne Rouault, INTERBIO Nouvelle-Aquitaine

	12:30 – 13:30
	PLENARY SESSION – RESULTS OF PARALLEL WORKSHOPS CONCLUSIONS (in CIHEAM Bari - Valenzano)
Facilitated by Nic Lampkin and Stephen Meredith
(Each Workshop will have 15’ to present and discuss the conclusions consecutively)

	13:30 - 14:30
	Soft lunch (in CIHEAM Bari - Valenzano)

	14:30 - 15:30
	VISITS of CIHEAM-Bari (Organic Department, Laboratory, Experimental fields, Greenhouse) and end of the visit.

REMARKS:
*Venue: Apulia Region Office (Via Gentile 52, 70126 Bari), CIHEAM Bari (Via Ceglie 9, Valenzano 70010 Bari).
**Good Practices: All partners prepare a presentation of best example on the focus area of training and advice, but partners are selected randomly on the day.
*** Focus Areas: for each Region according the last draft Diagnoses presented in Navarra.
	Navarra (ES)

	· Public awareness
· Commercialization channels
· Sustainable public procurement

	Aquitaine (FR)

	· Support to organic wine production
· Provide opportunities for cooperation and exchange among producers and/or businesses
· Enhance introduction of organic food in public catering

	Puglia (IT)
	· Domestic market development (Contract farming)
· Organic territorial development
· Traceability/certification

	Nord-west (RO)
	· Encourage organic processing
· Training producers and processors
· Build commercialization & marketing channels
· Consumers awareness

	Lodzkie (PO)

	· Ecological processing
· Channels of food distribution
· Product certification system
· Building environmental awareness

	South Ostrobothnia (FI)

	· Dissemination of information and education (organic production and processing)
· Identify local strengths in organic production
· Inculcation of attitudes through education towards organic (farmers, producers and consumers)

	Aargau (CH)

	· Different sectors with different problems
· Each farm is an individuality, the same for processors?
· How to measure sustainability?

	Lombardy (IT)
	· Conversion from conventional production to organic
· Hubs of commercialization and logistic to reach consumers
· Training and tailor made services

PEER REVIEW: PUGLIA
PEER REVIEWER: LOMBARDY + IFOAM
			
	
	
	

	
SME ORGANICS
www.interregeurope.eu/smeorganics

	
Project Leader Iñaki Goñi
INTIA, Serapio Huici, 22 igoni@intiasa.es
31610 Villava (Navarra) Spain T +34 (0) 948 013 040

	
	

			
	
	
	

SME ORGANICS 		 Puglia Field Visit Agenda 	 2/ 4
image1.emf

image2.png
SME ORGAN ICSﬂ

Interreg Europe

image3.jpeg
interreg
Europe “

