


MINISTERUL EDUCAȚIEI NAȚIONALE


Consiliul
Judetean
Suceava


Association of Food Industry
Professionals from Romania,
in education, research and
production (A.S.I.A.R.)


PROGRAM

The National Competition for the Creation
of Innovative Food

ECOTROPHELIA ROMANIA


JURY

President of Jury - Cătălin BÎLBÎE - S.C. EXPERGO BUSINESS NETWORK S.R.L., București

Members: Carmen GAVRILESCU - S.C. AGRICOLA INTERNATIONAL S.A., Bacău
Irina MATRAN - S.C. EXPERTAROM FOOD INGREDIENTS S.R.L., Sibiu
Camelia ARGHIRE - S.C. ENZYMES & DERIVATES S.A., Costisa, Neamț
Daniel VIZITIU - S.C. BOROMIR IND S.R.L., Rm. Vâlcea
Adriana MACRI - Asociația Platforma Tehnologică „Food for Life“
Dan CIOBANU - S.C. FIVE CONTINENTS GROUP S.R.L., Răchiți, Botoșani

PROGRAM

SUNDAY, 2th JULY

Participants' arrival
13.00-14.00 Lunch - USV Restaurant
19.00-21.00 Dinner - USV Restaurant

MONDAY, 3th JULY

7.30-8.30 Breakfast - USV Restaurant
8.30-9.00 Registration - E Building
9.00-10.00 Official Opening - Aula (E Building)
10.00-10.30 Coffee Break - E Building

Time	University	Team	Product	Team members	Coordinating teacher
10.30-10.40	USAMVB „Regele Mihai I al Romaniei” of Timisoara	ECOFRUTTA TEAM	FRUTELINO	Simelda ZIPPENFENING Tamara VLĂDUȚESCU Anamaria GURAN Marius ȘIMANDI Oana TATARU Anca Georgiana NISTOR Florinela Anamaria BEUCA Maria Andreea MUREȘAN Rodica Gabriela DUMITRELEA Adriana FLOCA	Nicoleta HĂDĂRUGĂ Adrian RIVIȘ
10.40-10.50	USAMV Cluj-Napoca	4ECO GIRLS	RAINBOW TARTS	Ioana OPREA Iasmina Romina BLIDAR Alexandra Cristina TOMA Maria Cristina ȘOMOTECAN Florentina BUCUR Ana Georgiana POPA Iulia CHIRILĂ Cristina TROFIN	Cristina COMAN Sonia SOCACI Lucian CUIBUS
10.50-11.00	„Dunarea de Jos” University of Galati	ICEWHEY TEAM	ICEWHEY	Maria Cristina ȘOMOTECAN Florentina BUCUR Ana Georgiana POPA Iulia CHIRILĂ Cristina TROFIN	Daniela BORDA Iulia BLEOANCĂ
11.00-11.10	University of Oradea	YOUNGSTER'S TEAM	BISCUTEA	Mădălin FĂRCUȚ Lavinia BANDA	Laszlo RUSKA Adriana Nicolae VUȘCAN
11.10-11.20	Valahia University of Targoviste	VALAHIA C TEAM	BIOLOGICAL LY ACTIVE WHEAT	Viviana MIHAI Vlăduț PETRESCU Diana PRICOP	Elena BĂRĂSCU Magda Gabriela BRATU Alexandru STOICA
11.20-11.30	„Stefan cel Mare” University of Suceava	ACCF	GERMS CAKE ROBICHOL	Lidia Denisa ȚIRCĂ Lenuța-Florentina ACHILĂRIȚEI Alina Lenuța CRĂCIUN Vlăduț CIOBANU Petru-Ovidiu FRUMUȘELU	Sorina ROPCIUC Cristina DAMIAN

11.30-11.40	USAMVB „Regele Mihai I al Romaniei” of Timisoara	YOUNG GREEN TEAM	EXQUISITE APPETIZER	Gabriel ȚUȚUC Adina UȚĂ Patricia TARKANY Claudia OPRINESCU George CURESCU Marian NECULAU Cristian DRAGOMIR Ramona Mirela IFRIM Leontina ARZOI Teodora CRIVINEANU Mădălina LĂPTUCĂ Ionuț PLEȘA Elena SIMION	Viorica-Mirela POPA Diana Nicoleta RABA
11.40-11.50	„Dunarea de Jos” University of Galati	SMARTBAR	HIPROBAR	Marian NECULAU Cristian DRAGOMIR Ramona Mirela IFRIM Leontina ARZOI Teodora CRIVINEANU Mădălina LĂPTUCĂ Ionuț PLEȘA Elena SIMION	Petru ALEXE Ina VASILEAN Livia PĂTRAȘCU Elena BĂRĂSCU Lavinia BURULEANU Magda Gabriela BRATU
11.50-12.00	Valahia University of Targoviste	VALAHIA T TEAM	GLUTEN-FREE PREBIOTIC TART	Teodora CRIVINEANU Mădălina LĂPTUCĂ Ionuț PLEȘA Elena SIMION	Cristina Gabriela CONSTANTINESCU Ovidiu GHIUȚĂ Amelia BUCULEI
12.00-12.10	„Stefan cel Mare” University of Suceava	ALIA	ALIA DELICIOS POCKET	Alexandra GORAȘ Ana-Simona GUȘETU Irina-Gabriela IACOB Liliana FLOCEA Larisa Daniela ZAHARIA	Cristina Gabriela CONSTANTINESCU Ovidiu GHIUȚĂ Amelia BUCULEI
12.10-12.20	USAMV Cluj-Napoca	TRANSYLVANI AN BAKERS	THE PICKLISH ONE	Alexandra BOLFĂ Cristian-Dan ISMAIL David KISS Denisa-Roxana OLARU Floris SPÎNU Anda TODORUȚ Raluca ȚIPLEA	Oana POP Dan VODNAR
12.20-12.30	USAMVB „Regele Mihai I al Romaniei” of Timisoara	PORTOSAN TEAM	LUNADOV	Ana Maria MOISA Marius CUGEREAN Mircea PAICI Georgiana ZAHARIA Monica MAREAN Larisa OPREAN	Corina Dana MIȘCA Ariana VELCIOV
12.30-12.40	„Stefan cel Mare” University of Suceava	NAVOGA	PICE	Alexandru Iulian BUCHI Olga BENDERSCHI George ANDREI Paul Vlad COSTAN SPRIVAC Nicolae ROTARI	Amelia BUCULEI Adriana DABIJA
12.40-12.50	University of Oradea	AKOSAR	PĂSTRĂVIȚĂ	Renata Henrietta CORBUȚIU Akos EDER Adriana Ramona MEMEMTE Maria IERIMCIUC-VASILE Ionuț TĂRGAN Loredana PETRUNEAC Larisa Ionela MAXINESE	Adrian Vasile TIMAR Cornelia PURCĂREA
12.50-13.00	„Stefan cel Mare” University of Suceava	MILD	WILDE BOAR PATE	Maria IERIMCIUC-VASILE Ionuț TĂRGAN Loredana PETRUNEAC Larisa Ionela MAXINESE	Cristina Gabriela CONSTANTINESCU Ovidiu GHIUȚĂ Amelia BUCULEI
13.00-14.30	Lunch break - USV Restaurant				
14.30-18.00	Products' Tasting - Atrium (E Building)				
15.00-17.00	A.S.I.A.R. Meeting - Dimitrie Leonida Hall (D Building)				
17.00-18.00	Coffee Break - E Building				
19.00-22.00	Official Dinner - USV Restaurant				

TUESDAY, 4th JULY

7.30-8.30 Breakfast - USV Restaurant
8.30-9.30 Award Ceremony. Conclusions - Aula (E Building)
9.30-18.00 Trip
19.00-21.00 Dinner - USV Restaurant

WEDNESDAY, 5th JULY

8.00-9.00 Breakfast - USV Restaurant