

**3rd International Conference
UNESCO Chair / UNITWIN-UNESCO Network
“Culture, Tourism, Development”**

**Tourism and Gastronomy heritage:
Foodscapes, Cuisine and
Gastronomy Tourism Destinations**

Turisme i patrimoni gastronòmic: paisatges alimentaris, cuina i destinacions de turisme gastronòmic

Turismo y patrimonio gastronómico: paisajes alimentarios, cocina y destinos de turismo gastronómico

Tourisme et patrimoine gastronomique : paysages alimentaires, cuisine et destinations touristiques gastronomiques

Turismo e patrimonio gastronomico : paesaggi alimentari, cucina e destinazioni turistiche gastronomiche

Turismo e patrimônio gastronômico: paisagens alimentares, cozinha e destinos turísticos gastronômicos

Barcelona (Catalonia, Spain), June 16-19th 2014

First announcement and call for papers

INTRODUCTION

The **3rd International Conference UNESCO Chair / UNITWIN-UNESCO Network “Culture, Tourism, Development”** centred on **Tourism and Gastronomy Heritage: Foodscapes, Cuisine and Gastronomy Tourism Destinations** to be held from 16 to 19, 2014, in Barcelona (Catalonia, Spain).

This meeting aims to present current research and trends in gastronomy heritage and tourism based on biodiversity and cultural diversity of our territories, most of them promoted as gastroregions and gastronomy tourism destinations.

UNESCO has contributed to reinforce the gastronomy heritage promoting universal value of cultural landscapes, more of them foodscapes, inscribed in the World Heritage List; including culinary and traditional food expressions and manifestations in the Intangible Cultural Heritage List; or promoting gastronomy as category at the network of Creative Cities. European Cultural Routes promoted by Council of Europe also included initiatives related to foodscapes as the Olive Oil Route or Iter Vitis – the Ways of the Wine and includes culinary heritage as a transversal item.

This multidisciplinary conference is co-organized by the UNESCO Chair / UNITWIN-UNESCO Network “Culture, Tourism, Development” coordinated by University Paris 1 Panthéon Sorbonne and the Universitat de Barcelona and IBERTUR Network with the collaboration of several international and national public, private and third sector organizations.

Josep Pla, a Catalan writer said that “*the cuisine of a land is its landscape inside a casserole*”. The passion for seafood, mountain and agricultural products, and the richness and originality of the traditional cuisine are the reason why Catalan cuisine has become one of the most admired on the World. The first books written in Catalan about our cuisine are *The Book of Sent Soví* (1324), an anonymous manual with a hundred recipes, and the *Llibre de coch* (Book of the Cook) (1520), by Robert de Nola, both are authentic treasures for cuisine lovers. Now, there is a candidature to inscribe the Catalan cuisine to the register of best safeguarding practices of the UNESCO Convention for the Safeguarding of the Intangible Cultural Heritage.

Catalonia is one of the European gastroregions and a unique gastronomy tourism destination. We invited you to share with us our culinary heritage and to enjoy with our gastronomy experiences visiting Barcelona and Catalonia during the conference and in the academic visits.

THEMATIC AREAS

- Sustainable tourism policies and strategies of UNESCO World Heritage sites and UNESCO Intangible Cultural Heritage List related to gastronomy and UNESCO Creative Cities for Gastronomy
- The role of geographical and traditional food indications for regional tourism development
- Foodscapes and productive cultural landscapes.
- Gastroregions and gastronomy destinations
- Food museums for local and regional tourism development.
- Heritage gastronomy in restaurants, hotel-restaurants, guest and rural houses: strategies and alliances.
- Identity and heritage food products and traditional cuisine in lodgement and transport companies.
- New food tourism icons: markets places; centenary, traditional or innovative food shops; ...
- Wine tourism, oleotourism, holerotourism, fish tourism or ichthyotourism,...
- Food and wine routes and itineraries.
- Creative tourism and gastronomy experiences
- Slow tendencies: slow food, slow tourism,..
- Policies for gastronomy heritage and food tourism and national, regional or local development.
- Public-private partnerships for gastronomy tourism promotion and commercialization: associations, product clubs,...
- Role of institutions, associations, foundations and gastronomy academies to promote and to consolidate quality food tourism.
- Specialized food tourism agencies.
- The impact of guides and reviews rankings for tourism food development: Michelin, Restaurant, Tripadvisor,...
- Food tourism branding and promotion though films and series
- Media and social media for the promotion of food tourism.

Official Languages for papers: Catalan, English, French, Italian, Portuguese and Spanish.

Opening, closing and key-speakers sessions will be translated to English & Spanish

CALL FOR PAPERS

The Abstract submission deadline is December 12, 2013

Researchers, academics, actors, experts, professionals wishing to submit a paper should send in one of the official languages by email to: Dr Jordi Tresserras Juan: ijuan@ub.edu

Desired presentation proposals:

- Title of the paper
- 1 summary of 1000 words
- The presentation and details of the author

Authors of selected abstracts will be notified by February 1, 2014.

Presentation of 15 minutes + additional time will be available for discussion at the end of the paper presentations

A publication of the conference proceedings is planned.

KEY DATES

- **July 2013: First circular - Conference announcement and call for papers**
- **October 2013: Second circular - Second call for papers**
- **December 20, 2013: Deadline for abstracts submission**
- **1st February: Answers to authors of selected abstracts**
- **Late April 2014: Third round: conference program and scientific excursion**
- 15-16, 2014: Pre-Meeting visit. Terres de l'Ebre, UNESCO Biosphere reserve.**
- **June 1, 2014: Deadline for definitive texts submission.**
- **June 16, 2014: Opening of the conference**
- **June 16-18, 2014: Academic sessions**
- **June 19, 2014: Post-Meeting visits to L'Ametlla de Mar, Girona, Palamós, Barcelona, Priorat and Vic.**
- **June 20, 2014: Meeting UNITWIN UNESCO Network "Culture, Tourism, Development" (only for members)**
- **October 31, 2014. Proceedings edition.**

PARTICIPATION FEES

CONFERENCE REGISTRATION

Registration before February 28, 2014: 350 EUROS (Students / Master / PhD: 150 EUROS)

After 1st Mars, 2014: 400 EUROS (Students / Master / PhD: 175 EUROS)

Registration for accompanying persons: cocktail opening and gala dinner: 50 euros

The conference registration fee includes access to the conference, the book of abstracts, cocktail opening, coffee breaks, lunches and gala dinner (evening June 18). It does not include excursions.

SUBSCRIBE TO THE ACADEMIC EXCURSION

Pre and post-meetings visits show experiences related to heritage and gastronomy. Registration for the tours are optional but subject to a conference registration.

Two days pre-conference academic visits June 14-15

- **Terres de l'Ebre – Foodscapes and gastronomy tourism experiences in a UNESCO Biosphere Reserve.**

Cost per person:

- With accommodation in a single room: 180 €
- With accommodation in a double room: 150 €

This professional and academic visit includes transportation from Barcelona, visits and experiences, meals and accommodation for the night of 14 June.

One-day academic visit – June 19

- **L'Ametlla de Mar – Tuna fisheries and traditional Catalan cuisine by local fish restaurants - 60 €**

- **Girona – (pending)**
- **Priorat – Wine tourism in a unique landscape – 60 €**
- **Palamós – Fishery Museum and Fish Space - 60 €**
- **Vic – Candidate to UNESCO Creative City for Gastronomy – 60 €**

Half-day academic visit – June 19

- **Barcelona – 40 € (include lunch)**

PAYMENT TERMS

Payment of Registration for the conference, the gala dinner and scientific excursion will made by bank transfer.

Bank details:

Bank: CAIXA BANK SA “La Caixa” – Agencia Sants-Begur, Ctra. Sants, 295 – 08028 - Barcelona
 Name of the organisation: IBERTUR
 Account: 2100 – 3135 – 11 - 2200196262
 Concept: BARCELONA UNESCO UNITWIN
 SWIFT BIC: CCAIXESBBXXX
 IBAN: ES47 2100 3135 1122 0019 6262

CANCELLATION POLICY

Only cancellations made in writing before May 17, 2012 will be accepted. However, the amount of 100 € will be retained for administrative costs. After this date, no request for cancellation or refund will be accepted.

LODGEMENTS IN BARCELONA: HOTELS, PENSIONS, APARTMENT ACCOMMODATION AND YOUTH HOSTELS

Turisme de Barcelona

http://www.barcelonaturisme.com/English/_3Ngb8YjSpL29_gAcUw0CT5D8seZUJVAnNJmiuy75kPKqgpSHnkQhga_AF-safd3gQ_muDJUKaJeSnxs7Y0ddmlra7wqMC1WwP0iyKz6UZbQ

The area name near where meeting will take place is “Ciutat Vella” (City Centre)

ORGANIZING COMMITTEE

PRESIDENT

Josep Maria PELEGRI (Minister of Agriculture, Livestock, Fisheries, Food and Environment, Generalitat de Catalonia / President of Mediterranean Diet Foundation & President of the candidature of “Catalan Cuisine - Safeguarding of culinary heritage in Catalonia” to best practices register of the UNESCO Immaterial Heritage)

CHAIRMAN

Jordi TRESSERRAS JUAN (LABPATC, Universitat de Barcelona)

MEMBERS

Francesc AYATS (Fundació Osona Gastronomia)

Pepa AYMAMI (Fundació Institut Català de la Cuina i la Cultura Gastronòmica)

Manel CASANOVAS (Turisme de Barcelona)

Blanca CROS (Agencia Catalana de Turisme - Gastronomy Tourism Product Club)

David ESTELLER (Priorat Enoturisme)

Alex FARNÒS (Museu de les Terres de l’Ebre, Amposta)

Miquel MARTÍ (Museu de la Pesca de Palamós)

Juan Carlos MATAMALA (Ibertur – Red de Patrimonio, Turismo y Desarrollo Sostenible)

F. Xavier MEDINA (ICAF Europe / Universitat Oberta de Catalunya)

Joan NAUDÓ (Gremi d'Hostaleria d'Osona)

Nuria MORÈRE (Universidad Rey Juan Carlos, Madrid)

Dolors VIDAL (Universitat de Girona)

Magda GASSÓ (Agencia Catalana de Patrimoni, Generalitat de Catalunya)

SCIENTIFIC COMMITTEE

Jordi ABELLA (Ecomuseu de les Valls d’Àneu, Xarxa de Museus d’Etnologia de Catalunya, Esterri d’Àneu, Catalonia, Spain)

Luís Tadeu ASSAD (Instituto Ambiental Brasil Sustentável, Brasília, Brasil)

Lia BASSA (Budapest University of Technology and Economics / Foundation for Information Society, Budapest, Hungary)

Mohammed BERRIANE (Université de Rabat-Agdal, Morocco)

Eleonora BERTI (European Institute of Cultural Routes, Council of Europe, Luxembourg)

Lluís BONET (Programa de Gestió Cultural, Universitat de Barcelona, Barcelona, Catalonia/Spain)

Laurent BOURDEAU (Université Laval, Quebec, Canada)

Simona CADAR (Brandenburg University of Technology in Cottbus, Germany)

Kostas CHALEVAS (President of European Network of Cultural Tourism-ECTN / EKPOL-Region of Thessaly, Greece)

Sidney CHEUNG (Chinese University of Hong Kong, China)

Noga COLLINS-KREINER (University of Haifa, Haifa, Israel)

Jesus CONTRERAS (ODELA – Observatori de l’Alimentació, Universitat de Barcelona)

Fernanda CRAVIDÃO (Universidade de Coimbra, Coimbra, Portugal)

Fiorella DALLARI (Università de Bologna, Campus Rimini, Italy)

Penelope DENU (European Institute of Cultural Routes, Council of Europe, Luxembourg)

Alex FARNÒS (Museu de les Terres de l’Ebre, Xarxa de Museus d’Etnologia de Catalunya Amposta, Catalonia, Spain)

Jean François FAU (Université Senghor d’Alexandrie, Alexandria, Egypt)

Carlos FERNANDES (Politecnico de Viana do Castelo, Portugal / ATLAS-Association for Tourism and Leisure Education)

Ferruccio FERRIGNI (Centro Universitario Europeo per i Beni Culturali, Ravello / Université Federico II, Napoli, Italy)

Jaume FONT (ANTERRIT, Universitat de Barcelona, Barcelona, Catalonia, Spain)

Amareswar GALLA (International Institute for the Inclusive Museum, Denmark)

Lluís GARCIA PETIT (former Heritage Director, Centro UNESCO Catalunya, Barcelona, Catalonia, Spain)

Maria GRAVARI-BARBAS (Université Paris 1 Panthéon-Sorbonne / UNESCO Chair “Culture, Tourism, Development”, Paris, France)

Kevin GRIFFIN (Dublin Institute of Technology, Dublin, Ireland)

José Manuel IGLESIAS (Fundación Arte y Gastronomía / Marca Cocina España / World Gastronomy Institute)

Sébastien JACQUOT (Université Paris 1 Panthéon-Sorbonne / UNESCO Chair “Culture, Tourism, Development”, Paris, France)

Diana JULIÀ (Fundació Dieta Mediterrània, Barcelona, Catalonia/Spain)

Donna J. KEREN (New York Company / Columbia University, New York, USA)

Regis LÓPEZ LANG Odyssea Europa-UpM, Valencia, Comunitat Valenciana, Spain)

Francisco LÓPEZ PALOMEQUE (ANTERRIT, Universitat de Barcelona, Barcelona, Catalonia, Spain)

Wided MAJDOUB (Université de Sousse, Sousse, Tunisia)

Yoel MANSFELD (University of Haifa, Haifa, Israel)

Alessia MARIOTTI (Università di Bologna, Campus Rimini, Italia)

Miquel MARTÍ (Museu de la Pesca de Palamós, Xarxa de Museus d’Etnologia de Catalunya, Palamós, Catalonia, Spain)

Luís PABLO MARTÍNEZ (Generalitat Valenciana, Alacant, Comunitat Valenciana)

Juan Carlos MATAMALA (Red IBERTUR-Patrimonio, Turismo y Desarrollo Sostenible, Barcelona, Catalonia, Spain)

Raymond MAYER (Université Omar Bongo, Gabon)

F. Xavier MEDINA (ICAF Europe / Universitat Oberta de Catalunya)

Antonio MONTECINOS (Centro Empresarial Gastronómico Hotelero, México DF, México)

Nuria MORÈRE (Universidad Rey Juan Carlos, Madrid)

Lluís MUNDET (Universitat de Girona, Girona)

Jocelyne NAPOLI (Université Paul Sabatier - Toulouse III, France)

Stéphanie NKOGHE (Université Omar Bongo, Gabon)

Maria Àngels PÉREZ-SAMPER (Universitat de Barcelona, Barcelona, Catalonia, Spain)

David PICARD (Universidade Nova de Lisboa, Lisboa, Portugal)

Llorenç PRATS (ANTERRIT, Universitat de Barcelona, Barcelona, Catalonia, Spain)

Carmen RAMOS (Cátedra UNESCO de Turismo Cultural, Universidad Tres de Febrero/AAMBA, Buenos Aires, Argentina)

Antoni RIERA MELIS (Universitat de Barcelona / Institut d'Estudis Catalans, Barcelona, Catalonia, Spain)

Xavier ROIGÉ (Cultural Heritage Management Postgraduate and Doctorate Program, Universitat de Barcelona, Barcelona, Catalonia, Spain)

Mike ROBINSON (Birmingham University, United Kingdom)

Noel SALAZAR (Katholieke Universiteit Leuven, Flanders, Belgium)

Antonio Carlos SARTI (Universidade de São Paulo, São Paulo, Brazil)

Qustandi SHOMALI (Bethlehem University, Palestine)

Jordi TRESSERRAS JUAN (LABPATC – Laboratori de Patrimoni, Creativitat i Turisme Cultural, Universitat de Barcelona, Catalonia, Spain)

Jordi TURA (Museu Etnològic del Montseny – La Gabella, Xarxa de Museus d'Etnologia de Catalunya, Arbúcies, Catalonia, Spain)

Elena TURCOVA (Academy of Economic Studies of Moldavia, Chișinău, Moldavia)

Henrique-Oswaldo URBANO (Universidad San Martín de Porres, Peru)

Dominique VANNESTE (Katholieke Universiteit Leuven, Flanders, Belgium)

François VELLAS (Université de Toulouse 1-Capitole, France)

Myriam JANSEN-VERBEKE (Katholieke Universiteit Leuven, Flanders, Belgium)

Dolors VIDAL (Universitat de Girona, Girona, Catalonia, Spain)

Manos VOUGIOUKAS (CHARTS Project Coordinator)

Silvia Helena ZANIRATO (Universidade de São Paulo, São Paulo, Brazil)

Igor ZORIN (Russian International Academy for Tourism / UNESCO Chair on cultural tourism for peace and development, Moscow, Russian Federation)

SECRETARY OF THE MEETING

LABPATC

Laboratori de Patrimoni, Creativitat i Turisme Cultural

LABPATC Laboratory of Heritage, Creativity and Cultural Tourism

Universitat de Barcelona

Facultat de Geografia i Historia

Montalegre, 6 (Espai de Recerca)

08001 – Barcelona

Catalonia, Spain

labpatc@ub.edu

LABPATC is a spin-off created in June 2012 by Universitat de Barcelona and IBERTUR Network for the implementation of the applied research program and technical assistance associated to the CHARTS project and the European Cultural Tourism Network.

Facebook <https://www.facebook.com/events/131431966996436/?fref=ts>

Hashtag #foodtourismBCN

ORGANIZED BY

Organisation
des Nations Unies
pour l'éducation,
la science et la culture

• Chaire UNESCO
• Culture, Tourisme,
Développement

COLLABORATING PARTNERS

CO-FINANCED AND SPONSORED BY

UNDER THE AUSPICES OF

PREREGISTRATION FORM

Name	
Surname(s)	
Institution	
Address	
Phone	
E-mail	

Activities

	Yes	No
Academic visit to Terres de l'Ebre 14-15th June		
Gala dinner 18th June		
Visits 19th June – 1 day tour		
Visit 19th – Half day tour at Barcelona		

Contribution

	Yes	No
Oral presentation		
Title		
Author(s)		

Send by email to Jordi Tresserras Juan – jjuan@ub.edu