

158th EAAE Seminar

158eaae.maich.gr

Euro-Mediterranean Cooperation in Sustainable Agriculture and Food
Security: Policies, Sustainability, Marketing and Trade

08 - 09 September, 2016

Mediterranean Agronomic Institute of Chania (CIHEAM - MAICH) CHANIA, CRETE, GREECE

Programme

ORGANIZED BY

EUROPEAN ASSOCIATION OF AGRICULTURAL
ECONOMISTS (EAAE)

MEDITERRANEAN AGRONOMIC INSTITUTE
OF CHANIA (CIHEAM- MAICH)

 PARKING

158th EAAE Seminar

Euro-Mediterranean Cooperation in Sustainable Agriculture and Food Security: Policies, Sustainability, Marketing and Trade

08 - 09 September, 2016

Mediterranean Agronomic Institute of Chania (CIHEAM - MAICh), CHANIA, CRETE, GREECE

PROGRAMME

WEDNESDAY, 07 September 2016

19:00 – 20:30 Registration (MAICh's Conference Center)

20:00 Welcome Reception
(Restaurant Mediterranean – Conference Center)

THURSDAY, 08 September 2016

08:30 – 09:30 Registration
(MAICh's Conference Center)

09:30 – 11:30 **Introductory session, Key-Note Speakers**

Room: **ARISTOTLE** Chair: **Mattas Konstadinos**

Welcoming address and formal opening:
Baourakis George - Mattas Konstadinos

"A new generation cooperative: inspiration from social venture experiments"
Prof. Dr. Ir. Gert van Dijk, Cooperative Business Administration and Management at Neynrode Universiteit, The Netherlands

"Deepening the EU-MED Cooperation in Sustainable Agriculture and Food Security in the Wake of the Arab Spring"
Dr. Lassaad Lachaal, Representative United Nations Food and Agriculture Organization, Tunisia

"Preaching Trade Liberalization: An Impediment to Euro-Mediterranean Cooperation for Sustainable Agricultural and Rural Development"
Prof. Michel Petit, Institut Agronomique Méditerranéen in Montpellier, France

11:30 – 12:00 Coffee break

12:00 – 13:30

PARALLEL SESSIONS

SESSION 1A

Euro-Med Agricultural- Food Policy

Room: **PYTHAGORAS**

Chair: **Pierangeli Fabio**

The Impact of Turkish Agricultural Policy on Competitiveness of Cotton Production

Gürer Betül - Ören M. Necat - Türkecul Berna - Abay Canan - Özalp Burhan

Food Security, Sustainable Agriculture and Migrants' Integration. Reflexive governance and its results on food policy: the case of Barikamà Cooperative in Rome

Bernaschi Daniela - Crisci Giacomo

The stochastic effects of the end of Chinese corn stockpiling policy on European countries

Pieralli Simone - Kanadani Campos Silvia - Pérez Domínguez Ignacio

The redistributive policy of direct payments in Italy towards the next CAP reform

Pierangeli Fabio - Solazzo Roberto

SESSION 1B

Food security and agricultural challenges in the Euro - Mediterranean Region

Room: **SOCRATES**

Chair: **Carbone Anna**

Assessing Economic and Agricultural Aspects of Food Security: Trends and Prospects in the Euro - Mediterranean Region

Solaroli Laura - **Camanzi Luca** - Malorgio Giulio

A vision and a framework of governance for sustainability: assuring food security within natural systems

Sajeva Maurizio - Lemon Mark - Singh Sahota Parminder

Exploring alternative distribution channels of agricultural products

Nikolaou Kallirroi - Tsakiridou Efthimia - Anastasiadis Foivos - Mattas Konstadinos

The “sophistication” of agro - food imports from the Mediterranean Countries: competition or complementarities?

Carbone Anna - Henke Roberto

SESSION 1C	Food security and agricultural challenges in the Euro - Mediterranean Region
Room: DEMOCRITUS	Chair: Ihle Rico Metrics and models for Sustainable Food Systems Prosperi Paolo - Allen Thomas - Padilla Martine - Peri Iuri - Cogill Bruce Quantitative or qualitative food security for Tunisia? Boudiche Sonia - Ameer Mehrez - Khaldi Raoudha Effects of the Arab Spring on the wheat trade of Egypt Veninga Willeke - Ihle Rico Factors affecting consumers' buying behaviour under economic crisis Theodoridou Glykeria - Tsakiridou Efthimia - Kalogeras Nikolaos - Mattas Konstadinos
SESSION 1D	Socio - economic aspects of food and rural policies
Room: THEOPRASTUS	Chair: Toma Luiza The impact of sustainable aspects in the meat sector – A cluster analysis based on consumer attitudes towards sustainability aspects and store format choice Pirsich Wiebke - Weinrich Ramona Willingness to Pay for Malaria Prophylaxis in Ethiopia Soname Simon - Holloway Garth How well do consumers understand food waste labelling? A comparison between Mediterranean and non - Mediterranean Europe Toma Luiza - Costa Font Montserrat - Thompson Bethan
13:30 – 15:00	Lunch (Restaurant Mediterranean)
15:00 – 16:30	PARALLEL SESSIONS
SESSION 2A	Consumer's behavior in the Euro - Mediterranean Region
Room: PYTHAGORAS	Chair: Tsakiridou Efthimia Demand for food diversity in Romania Alexandri Cecilia - Luca Lucian - Pauna Bianca Tourists' behaviour towards Cretan local food Hammami AbdelMalek - Stanton John - Periklis Drakos - Baourakis George - Van Dijk Gert - Mamalis Spyridon Valuing consumer perceptions of olive oil authenticity Chousou Charoula - Tsakiridou Efthimia - Mattas Konstantinos

SESSION 2B

Food Security in the Euro - Mediterranean Region

Room: **SOCRATES**

Chair: **Koc Ahmet Ali**

Food Security and Food Regimes.

Soldevila Victoria - Rosell Jordi - Viladomiu Lourdes

The correlation between Mediterranean Food Security and Black Sea and East Europe Agricultural Expansion

Zhemoyda Oleksandr - LOS Dmytro

The Economic Determinants Of Food Security In The Mena Region

Koc Ahmet Ali - OZDAMAR Oznur - UYSAL Peyman

What Does Young Generation want to eat and do for being healthy from the perspective of Today and Future?

Veziroglu Puren - Ciftci Kenan - Miran Bulent - Nur Sahin Ayca

SESSION 2C

Natural resources management and food security nexus

Room: **DEMOCRITUS**

Chair: **Severini Simone**

Full cost recovery of irrigation water supply, and water pricing systems under climate variability conditions in a Mediterranean agricultural area.

Dell'Unto Davide - Cortignani Raffaele - Dono Gabriele

Exploring Water - Food Security Nexus in Middle East and North Africa Region: a Multidimensional Assessment

Scardigno Alessandra - **Capone Roberto** - El Bilali Hamid - Cardone Gianluigi

Assessment of Water Distribution under Pivot Irrigation Systems Using Remote Sensing Imagery in Eastern Nile Delta

Farg Eslam - Medany Arafat Sayed

Assessing the economic role of irrigation and the productivity of irrigation water in Mediterranean countries: the case of Italy

Severini Simone - Cortignani Raffaele - Dono Gabriele - Vita Emanuele

SESSION 2D

Environmental aspects of food and rural policies

Room: **THEOPRASTUS**

Chair: **Was Adam**

Phosphorus pollution of Irish High Status River Bodies: A scenario approach for evaluation of mitigation options

Micha Evgenia - Ryan Mary - Roberts William - Daly Karen

Assessing the interactions between agricultural production and the dimensions of sustainability: Findings from FBS data

Vittis George - Gadanakis Yiorgos - Mortimer Simon

Which strategies for sustainable fisheries and aquaculture? Insights from a preliminary context - specific analysis.

Prosperi Paolo - Bartolini Fabio - Brunori Gianluca - Grando Stefano - Vergamini Daniele

Environmental pressures of different types of FADN farms in Poland

Was Adam - Majewski Edward - Kobus Paweł

16:30 – 17:00

Coffee break

17:00 – 19:00

POSTER SESSION

Room: **THALES**

P1. Effect of Saline Water Drip Irrigation on Tomato Yield and Quality Characteristics under Mediterranean Greenhouse Conditions

Apostolakis Antonios - Koutskoudis Dimitrios - Deligianni Anastasia - Wagner Karl - Daliakopoulos Ioannis - Stamatakis Aristeidis - Tsanis Ioannis

P2. Bayesian Belief Network Analysis of Soil Salinisation Management Strategies

Daliakopoulos Ioannis - Quinn Claire - Tsanis Ioannis

P3. The competitiveness of Polish apples on international markets.

Kraciński Paweł

P4.Exploring the Priorities of Agricultural Research in the EU

Brtolini Fabio - Gava Oriana - Favilli Elena - Prosperi Paolo - Vergamini Daniele - Brunori Gianluca

P5. What Does Young Generation want to eat and do for being healthy from the perspective of Today and Future?

Veziroglu Puren - Ciftci Kenan - Miran Bulent - Nur Sahin Ayca

P6. Opportunities of price risk limitation in horticultural sector in Poland

Zaremba Lukasz

P7. Innovation for tradition: consumers' acceptance of “DNA controllato” technology in Carnaroli rice

Ferrazzi Giovanni - Demartini Eugenio - Ventura Vera - Ratti Sabrina - Gaviglio Anna - Balzaretto Claudia

P8. Factors limiting the consumption of organic extra virgin olive oil in Spain

Manuela Vega-Zamora, Manuel Parras -Rosa and Francisco José Torres-Ruiz

19:00

Dinner – Cretan Night (Restaurant Mediterranean)

FRIDAY, 09 September 2016

9:30 – 11:00

PARALLEL SESSIONS

SESSION 3A

Key elements in food marketing and logistics

Room: **PYTHAGORAS**

Chair: **Schamel Guenter**

Price relations along the EU food supply chains: A panel cointegration analysis

Rezitis Anthony - **Rokopanos Andreas**

How to conceptualize a food supply chain: an analytical framework for sustainability

Giray Fatma Handan - Tarakcioglu Mehmet

Identification / Mapping of the distribution channels and supply chains of Cretan Aromatic plants

Magkana Fani - Tsafarakis Stelios - Drakos Periklis - Baourakis George - Zoupounidis Konstantinos - Mamalis Spyridon

Supply Chain Organization Effects on Wine Quality and Producer Reputation

Schamel Guenter

SESSION 3B

Sustainable development

Room: **SOCRATES**

Chair: **TOZANLI Selma**

Role of Buffalo production in Sustainable Development of Rural Regions

Soliman Ibrahim

Achieving sustainable capacity: Incorporating quality attributes to the production efficiency analysis

Iliakis Konstantinos - Gadanakis Yiorgos - Park Julian

Generation Z perceptions of quality certification: A cross cultural study

Mamalis Spyridon - Kamenidou Eirini - Dimitriadis Efstathios

Clusters as tools of sustainable territorial development: Lactimed experience in dairy value chain in the Mediterranean

Tozanli Selma - Badouin Aurélien - Lapujade Jeanne - El Hadad Gauthier Fatima

SESSION 3C

Economic development in Euro - Med region

Room: **DEMOCRITUS**

Chair: **Malorgio Giulio**

Lesson from the North Africa and Middle East Crisis: an Agricultural Economics Approach to Predict Riots?

Ferrazzi Giovanni - Casati Dario

Oil palm, wage labor, and rural economic development: Insights from Indonesia

Bou Dib Jonida - Qaim Matin

Towards a common understanding of agro - food products economic sustainability: Insights from Apulia region, Italy

Capone Roberto - **Malorgio Giulio** - Cardone Gianluigi - El Bilali Hamid - Bottalico Francesco - Debs Philipp

SESSION 3D

Environment and climate change

Room: **THEOPRASTUS**

Chair: **Galanopoulos Konstantinos**

Albanian smallholders' perceptions of climate change impacts: a "willingness to pay" assessment

Metaliu Ada

Understanding the role of Agriculture Knowledge and Innovation System in the agroenergy sector: the case of biogas diffusion in Tuscany

Favilli Elena - **Gava Oriana** - Bartolini Fabio - Brunori Gianluca

Les variations spatiales des subventions dans la filière lait en Algérie. Quelle efficacité aux aides de l'Etat ?

Kheffache Hamida - Ngouhouo Poufoun Jonas

Greenhouse gas emissions and agricultural income for European countries; A survey with non - linear ARDL framework

Zafeiriou Eleni - **Galanopoulos Konstantinos** - Karelakis Christos

SESSION 3E

Agriculture market development

Room: **ARISTOTLE**

Chair: **Revoredo - Giha Cesar**

Cost Flexibility of Czech Agricultural Producers

Cechura Lukas

Poverty and olive oil: options for inclusive development in southern Tunisia

Kassam Shinan - Fetoui Mondher - Dhehibi Boubaker - AbdelAdhim Mohamed - Sghaier Mongi

Assessing the value of product attributes in the EVOO high quality market segment

Sabbatini Valentina - Cacchiarelli Luca - Carbone Anna

An Analysis of the Preferences for Fruits from the Mediterranean Areas in Scotland

Revoredo - Giha Cesar

11:00 – 11:30

Coffee break

11:30 – 13:00

PARALLEL SESSIONS

SESSION 4A

CAP reform in Med region

Room: **PYTHAGORAS**

Chair: **Mili Samir**

The future of alfalfa after the CAP reform: an institutional interpretation matter

Donati Michele - **Solazzo Roberto** - Veneziani Mario - Arfini Filippo

Two pillars a unique strategy? The CAP 2014 - 2020 in the EU Member States

Pierangeli Fabio - Monteleone Alessandro - Tarangioli Serena - Romeo Lironcurti Simona

The effects of the reformed CAP to cereal crops

Markopoulos Theodoros - Papadopoulos Sotiris - Karelakis Christos - Galanopoulos Konstantinos - Mattas Konstadinos

Investigating the impacts of EU CAP reform 2014 - 2020 and developments in sustainable olive farming systems

Mili Samir - Judez Lucinio - De Andres Rosario

SESSION 4B

Marketing tools for Mediterranean products in the international market

Room: **SOCRATES**

Chair: **Katranidis Stelios**

Identifying wine producers' marketing strategies: An empirical analysis in Tuscany

Vergamini Daniele - Bartolini Fabio - Brunori Gianluca - Prosperi Paolo - Grando Stefano

Marketing prospects for Mediterranean products in domestic markets: The case of Moroccan Majhoul dates

Lambarraa Fatima - **Ihle Rico** - Mhaouch Khadija

Consumers attitudes towards hunting activity and stated preference for red deer meat: evidences from a Northern Italian survey

Demartini Eugenio - Gaviglio Anna - Tempesta Tiziano - Viganò Roberto

Greek Agro –food firms during economic crisis: firm's strategic, marketing and financial choices

Notta Ourania - **Vlachvei Aspasia**

SESSION 4C

Euro - Mediterranean partnership and cooperation

Room: **DEMOCRITUS**

Chair: **Pennings Joost M. E.**

Cooperative Members' Satisfaction: A Review of Metrics

Kokotas Nikolaos - Sergaki Panagiota - **Kalogeras Nikolaos**

Does “New Entrants in Agriculture” Means New Members for Agricultural Cooperatives?

Bakatsis Ioannis - **Sergaki Panagiota** - Kontogeorgos Achilleas - Chatzitheodoridis Fotios

Are better sustainable firms making more money? Dependency between economic, environmental, social and corporate governance performance

AitSidhoum Amer - Serra Teresa - Gil Roig Jose Maria

Commodity Risk Management Expertise Center: A Multidisciplinary Perspective to Cooperative Education & Training

Kalogeras Nikos - **Pennings Joost M. E.**

SESSION 4D

Development of sustainable agriculture

Room: **THEOPRASTUS**

Chair: **Vourdoubas John**

The competitiveness of French grapevines producers with decreasing use of pesticides.

Plaas Elke - Schuette Rebekka

Substituting cereal - based pig feed with grass protein from green biorefinery: is it an economic and environmental sustainable way for agriculture?

Cong Ronggang

Applications of hidden Markov models for production risk assessment in crop farms

Gavrilescu Camelia - Kevorchian Cristian - Hurduzeu Gheorghe

Use of renewable energies in greenhouses for the improvement of agricultural crops

Vourdoubas John

13:00 – 13:30

Closing Remarks

Room: **ARISTOTLE**

Mattas Konstadinos

13:30 – 15:00

Lunch (Restaurant Mediterranean)

14:30

FIELD TRIP (optional)

158th EAAE Seminar

158eaae.maich.gr

EUROPEAN ASSOCIATION OF AGRICULTURAL
ECONOMISTS (EAAE)

MEDITERRANEAN AGRONOMIC INSTITUTE
OF CHANIA (CIHEAM- MAICH)

