


MOUNTAIN PRODUCERS

PRESERVING TRADITION PROMOTING INNOVATION

21 SEPTEMBER 2018

TERRA MADRE, BLUE ROOM, LINGOTTO, TURIN, ITALY 15:30 - 17:30

From the mountains to the fork, the Mountain Partnership Products Initiative promotes mountain agriculture while preserving mountain agrobiodiversity and improving the livelihoods and the economies of mountain communities, some of the poorest in the world. This high-level panel will lay out some of the opportunities that mountain products offer to mountain communities to improve their livelihoods while preserving biological and cultural diversity focusing on production and consumption, marketing and the social and scientific perspective.

Agenda

15:30-15:45	Grammenos Mastrojeni – Coordinator for the Environment and Head of the Science-Policy Interface, Ministry of Foreign Affairs, Italy
15:45-16:00	Paolo Croce – Secretary General, Slow Food International
16:00-16:10	Luca Mercalli – President Società Meteorologica Italiana and scientific journalist
16:10 -16:20	Yuka Makino – Coordinator Mountain Partnership Secretariat, FAO
16:20-16:30	Juri Chiotti – Chef of Reis Cibo libero di Montagna
16:30-16:40	Anita Paul – Co-Founder Pan Himalayan Grassroots Development Foundation
16:40-16:50	Abigail Chacón Pérez – Fundación Pasos
16:50-17:00	Francesco Farinetti – CEO of Eataly World
17:00-17:30	Discussion

After the conference you are cordially invited for Mountain Cocktails at the Philippine stand