

2° EuroMediterranean Forum

11 November 2003

Corigliano Calabro

Calabria - Italy

**A Joint Proposal for the Constitution of
The Network of Excellence
for the Enhancement of
Euro-Mediterranean Food Cultures:
Research, Education, Training,
Rural Sustainable Development and Capacity Building**

Corigliano Calabro, 11 Novembre 2003

PROPOSAL BACKGROUND

1992-1999	Four Well Being Reconciliation International Symposia, Sardinia
2002	I° EuroMediterranean Forum, Lamezia Terme, Calabria
2003	II° EuroMediterranean Forum, Corigliano Calabro, Calabria

THE CURRENT ISSUES:

- 1. Globalization and the creation in the 2010 of the EuroMediterranean Free Trade Zone**
- 2. Implications in Food Systems**
- 3. Necessity to process cultural heritage of Mediterranean food and rural livelihood systems**

THE MEDITERRANEAN CONTEXT

The Mediterranean food tradition is an unique and exceptional cultural heritage which must be preserved and acknowledged as a mean to promote the dialogue among the Mediterranean people, as an integrant agent of a sustainable process.

The proposed project of dialogue between the Mediterranean cultures must be based upon the local realities, enriched by the cultural and social specificities and reinforced by the knowledge and understanding and skills. So the proposed projects must offer space, by involving the local populations and taking into account the cultural diversities, to contribute to a sustainable development.

The Region of Calabria can represent a reference point within the Mediterranean area as it has perceived the chance to valorize the agricultural sector in its most modern meaning, getting out of the isolation that has characterized all regions by reinforcing the harbor infrastructure.

As regards pedagogical considerations, it is fundamental to win the participation of children so as to understand the way they relate to malnutrition and hunger. Children should be motivated to talk about and illustrate the way they view these issues. This approach has been proven very effective and it is further evidence of the need to promote the active participation of children. In this context special attention is to be paid to the training of teachers, who are to become aware of the relevance of children's participation and contribution.

SCOPE

The network will facilitate through a pluri-disciplinary intercultural approach at a Mediterranean level, the exchange of expertise among national and regional governments and local bodies, academic and cultural institutions, training and research centres, NGOs, organizations from the civil society and agro-food producers in all Mediterranean Countries.

It will further promote the development of joint activities among its members with the aim of advancing local training towards the preservation of diversity of Mediterranean food culture in order to reinforce a broader sustainable rural development.

By taking into consideration the framework of Euro-Med Partnership, the creation in the 2010 of the Euro-Mediterranean Free-Trade Area and the European reform of the CAP (Common Agricultural Policy), the Euro-Mediterranean Network of Excellence will provide an innovative channel through which experiences, publications, and information from all Mediterranean Countries in these matters can be shared with mutual benefit.

The initiative is made with the underpinning purpose to highlight the contribution made by the diversity of Mediterranean food traditions as a major component of the dialogue between cultures and civilizations promoted by the Barcelona Process.

The Network has the overall goal to contribute to the reinforcement of the global impact of EU initiatives in the Mediterranean Region.

OBJECTIVES

The Euro-Mediterranean Network has following objectives:

1. to elaborate and disseminate an innovative Mediterranean Food Culture information system through the establishment of a data-base on existing information sources across all Mediterranean countries.
2. to develop a networking framework in order to promote among its members the sharing of their training experience and expertise and to develop common programmes and projects.
3. to foster the organisation of Euro-Mediterranean training, educational and research programmes, international symposia and conferences in the areas of interest of the network.
4. to develop networks of research projects relevant to food culture in the region
5. to secure international funding and support under the network umbrella

MANDATE OF THE PROVISIONAL STEERING COMMITTEE AND SETTING UP PROVISIONAL PROCEDURES FOR MEMBERSHIP

The mandate of the Provisional Steering Committee is for one year from today and shall be replaced by an elected committee.

The composition of the Provisional Steering Committee is composed by the Representatives of Institutions of the Technical Collaboration of the Corigliano Forum and by International Drafting Committee

The Provisional Steering Committee will invite suitable organisations to become members of the Euro-Mediterranean Network

International organizations, national and regional governments, local bodies, cultural organizations, academic departments, research institutes, NGOs and civil society organizations, training centres as

well as agro-food producers, with recognised expertise in the areas encompassed by the objectives of the network operating in any Mediterranean country, may be invited to join the Network by the Provisional International Steering Committee and endorsed by the subsequent General Assembly.

Membership invitations are based on technical and operational Network considerations made by the provisional International Steering Committee

The First General Assembly of Network members will be convoked on the occasion of the Third EuroMediterranean Forum which will be held in Calabria in 2004, in a period avoiding religious days.

MANAGEMENT

The proposed EuroMediterranean Network development is coordinated by a Network Focal Point

Participants at the 2nd Forum on Mediterranean Food Cultures:

On.le GIOVANNI DIMA

Assessore Agricoltura, Caccia e Pesca, Regione Calabria, Catanzaro

Dr. M.AHMED BEN ABDALLAH

Commissione Nazionale Ministero dell'Educazione Unesco, Tunisi

Prof. MOHAMED AMR HUSSEIN

National Institute of Nutrition, Cairo, Egitto

Dr. RIM ARAFEH

Assistente Segretario Generale Commissione Nazionale Siriana UNESCO, Damasco

Prof. REKIA BELAHSEN,

Chouaib Doukkali University, El Jadida, Marocco

Dr. ANTHONY DE GIOVANNI,

Assistente Direttore, Commissione NazionaleUNESCO, Malta

Dr. JOY NGO DE LA CRUZ

Segretario Scientifico Fondazione Dieta Mediterranea, Barcellona

Mr. SERAJ ADDIN S A ESSA

Rappresentante permanente della Libia presso ONU

Amb. EVANGELOS FRANGULIS

Ambasciata di Grecia in Italia

Dr. MANUELA GALHARDO,

Segretario Generale Commissione Nazionale Portoghese UNESCO, Lisbona

Ministro Plen. BOJANA HOCEVAR,

Rappresentante Permanente della Slovenia presso ONU, Roma

Mrs. ZOFIJA KLEMEN-KREK

Segretario Generale alla Commissione dell'Unesco per la Slovenia. Lubiana, Slovenia

Dr. ABDUL FATAH LEKCHEIK

Coordinatore Nazionale ASP-net Commissione Nazionale Libica UNESCO, Tripoli

Prof. MIQUEL MARTÍ,

Coordinatore Nazionale ASP-net, Commissione Nazionale Spagnola UNESCO, Barcellona

Dr. E. XAVIER MEDINA,

ICAF, Institut Catala de la Mediterranea ICM, Barcellona

Prof. AMER EL-FITOURI MEGRI,
Preside, Facoltà di Agraria, University of EL-Faleh, Tripoli

Dr TABET NAIMA,
Segretario Generale Commissione Nazionale Marochina UNESCO, Rabat, Marocco

Dr.BENALIA OUNAOKI,
Segretario Generale Commissione Nazionale Algerina UNESCO, Algeri

Dr. ANDREA PANAYIDES,
Chief Education Officer, Ministry of Education and Culture, Commissione Nazionale Cipriota UNESCO, Cipro

Dr. MERVAT HAMED MOHAMED SALEM
Head of Education Department, ASPnet Coordinator Egyptian National Commission for UNESCO Cairo, Egitto

Dr. FRANCOISE AUBAILE-SALLENAVE
ICAF, Museum National D'Histoire Naturelle, CNRS, Parigi

Mr. ABDELMAJID SLAMA
Direttore Divisione Medio Oriente e Nord Africa International Found for Agricultural Development (IFAD) Roma

Dr. SAFAA ELHUSSEIN TAWFIK,
National Institute for Nutrition, Giza, Egitto

Prof. ANTONIA TRICHOPOULOU,
National Centre for Nutrition, Atene

Dr. MARIE-PAULE TRUEL-BELMAS,
Coordinatore Nazionale ASP-net, Commissione Nazionale Francese UNESCO, Parigi

Prof. MARIA-MANUEL VALAGAO
INIA, Lisbona

Dr. IRENA VANGJELI,
Ministry of Education Tirana, National Commission UNESCO, Albania

Dr. RAFFAELE BARBERIO
Presidente Consorzio Calabria & Innovazione, Lamezia Terme

Prof. NINO BATTISTINI
Presidente della Società Italiana di Nutrizione Umana, Modena

Dr. ALFONSINA BELLIO,
Centro di Antropologie e Letterature Mediterranee, Cosenza

Dr. ELISABETTA BERNARDI
Esperta di Comunicazione Alimentare, Roma

Prof. CARLO CANNELLA
Direttore, Istituto di Scienza dell'Alimentazione, Università di Roma "La Sapienza", Roma

Dr. MARIO CARBONI
Direttore Marketing e Comunicazione CRS4, Cagliari

Avv. ROSARIO CHIRIANO
Fondazione Universitas Italica, Catanzaro

Dr. EMERITA CRETELLA
Centro di Antropologie e Letterature Mediterranee, Firenze

Dr. PIER VIRGILIO DASTOLI
Rappresentante permanente in Italia della Commissione Europea, Roma

Dr. VALERIA DEL BALZO
Istituto di Scienza dell'Alimentazione, Roma

Dr. SANDRO DERNINI
Coordinatore Forum sulle Culture Alimentari Mediterranee, Roma

Dr. ALDO DI BIAGGIO
Capo Ufficio Rapporti Internazionali, Ministero Politiche Agricole e Forestali, Roma

Prof. MARIO GIANCOTTI
Presidente Fondazione Universitas Italica, Roma

Dr. MARIA PAOLA GRAZIANI
Psicologa, Istituto di Scienza dell'Alimentazione CNR, Avellino

Dr ALESSANDRA GUIGONI
Esperta Antropologia Alimentare, Cagliari

Prof. PIETRO GULLO
Fondazione Universitas Italica, S. Pietro a Maida

Dr. VINCENZO FERSINO
CIHEAM- Istituto Agronomico Mediterraneo di Bari, Bari

Amb. MANFREDO INCISA DI CAMERANA
Direttore Generale Aggiunto FAO, Roma

Cons. LUCA FORNARI
Responsabile del Programma d'Internazionalizzazione per il Mezzogiorno del Ministero degli Affari Esteri, Roma

Dr. COSIMO LACIRIGNOLA
Direttore dell'Istituto Agronomico Mediterraneo di Bari –CIHEAM Bari

Dr. PIERA MARIN
Ufficio Rapporti Internazionali, Ministero delle Politiche Agricole e Forestali Roma

Prof. EDOARDO MOLLICA
Dipartimento Patrimonio Architettonico e Urbanistico, Università di Reggio Calabria, Reggio Calabria

Dr. ARMANDO MONTANARI
Economista Rurale, Roma

Dr. ANGIOLINA OLIVETI
Presidente dell'ASSOGAL Calabria, Catanzaro

Dr. UGO PANETTA
Direttore Generale, Direzione Generale per la Calabria, Ministero Istruzione, Università e Ricerca Catanzaro

Dott. ALFREDO PARRINELLO
Esperto Comunicazioni

Dr. GIANNI PASTORE
Istituto Nazionale di Ricerca per gli Alimenti e la Nutrizione, Roma

Dr. ALICE PERLINI
Direttore Generale Istituto Agronomico per l'Oltremare, Firenze

Dr. RAFFAELE PERRI
Direzione Generale per la Calabria, Ministero Istruzione, Università e Ricerca, Catanzaro

Dr. ALESSANDRA PESCE
Istituto Nazionale di Economia Agraria, Roma

Dr. GRAZIELLA PICCHI
Sociologa Rurale, Urbino

Prof. CECILIA PREZIUSO
Coordinatore Nazionale Rete Scuole Associate, Commissione Nazionale Italiana UNESCO, Roma

Dr. ROSARIO SITARI
Docente Politica ed Economia Ambiente Università LUMSA, Roma

Prof. PIETRO SCOTTO
Direttore Istituto di Fisiologia dell'Università di Catanzaro Catanzaro

Prof. VITO TETI

Direttore Centro Letterature e Antropologie Mediterranee, Università della Calabria, Cosenza
Prof. UCCELLA
Università della Calabria, Cosenza

COMITATO TECNICO SCIENTIFICO DEL 2° FORUM EUROMEDITERRANEO

Coordinatore: Dr. Sandro Dernini

Prof. Nino Battistini, Università di Modena

Prof. Carlo Cannella, Università “La Sapienza” di Roma

Prof. Carlo De Marco, Università “ La Sapienza” di Roma

Dott. Vincenzo Fersino, CIHEAM-Istituto Agronomico Mediterraneo di Bari

Dott.ssa Piera Marin, Ministero Politiche Agricole e Forestali, Roma

Prof. Edoardo Mollica, Università Mediterranea di Reggio Calabria

Dr. Angiolina Oliveti, Associazione AssoGal della Calabria, Catanzaro

Prof. Cecilia Prezioso, Commissione Nazionale Italiana dell’UNESCO, Roma

Dott. Gianni Pastore, Istituto Nazionale di Ricerca per gli Alimenti e la Nutrizione, Roma

Prof. Vito Teti, Università della Calabria - Commissione Internazionale di Antropologia degli Alimenti-ICAF, Sezione Italiana, Cosenza

Prof. Pietro Scotto, Università “Magna Grecia” di Catanzaro

Dott. Raffaele Barberio, Consorzio Calabria & Innovazione, Lametta Terme

CON LA COLLABORAZIONE TECNICA:

- Commissione Nazionale Italiana dell’UNESCO, Rete Scuole Associate
- Istituto Nazionale di Ricerca per gli Alimenti e la Nutrizione
- CIHEAM-Istituto Agronomico Mediterraneo di Bari
- Commissione Internazionale di Antropologia degli Alimenti-ICAF, Sezione Italiana
- Società Italiana di Nutrizione Umana
- Università di Roma “La Sapienza” - Istituto di Scienza dell’Alimentazione
- Università “Magna Grecia” di Catanzaro - Istituto di Fisiologi
- Università “Mediterranea” di Reggio Calabria – Dipartimento Patrimonio Architettonico e Urbanistica
 - Università della Calabria - Centro di Antropologie e Letterature del Mediterraneo
 - Consorzio Calabria & Innovazione per lo Sviluppo Multimediale EuroMediterraneo
 - Associazione ASSOGAL della Calabria