


AgroBioInstitute


CASA SCAR National meeting

28 February, 2018, Opal Hall, Hotel Ramada, Sofia Bulgaria

Organized by:
AgroBioInstitute and Agricultural Academy (Bulgaria) and
Coordination and Support Action CASA

List of participants

First name	Last name	Organisation (Bulgaria, unless mentioned otherwise)
Nabil	ABIMHADI	AgroBioInstitute
Angel	ANGELOV	University of Food Technologies
Antoanelia	ANTONOVA	Agritop Ltd.
Stoilko	APOSTOLOV	FOA Bioselena
Atanas	ATANASSOV	Joint Genomic Center
Ivan	ATANASSOV	AgroBioInstitute, Sofia, Bulgaria
Irena	ATANASSOVA	ISSAPP "N.Pushkarov"
Ilian	BADJAKOV	AgroBioInstitute
Ventsislav	BARDAROV	Joint Genomic Center
Snejana	BESARABOVA	Bulgarian Journal of Agricultural Science
Stefka	BOEVA	Farmer
Marc	BOTS	Enza Zaden, Netherlands
Svetla	BOYANOVA	Institute for Agrostrategies and Innovations
Bozhin	BOZHINOV	Agricultural University - Plovdiv
Antoaneta	BOZHINOVA	Union of Processors of Fruit and Vegetables
Nikolai	CHRISTOV	Agrobioinstitute
Petya	CHRISTOVA	AgroBioInstitute
Johannes	COOLS	GBOB foundation, Netherlands
Bozhidar	DASKALOV	Public Academy of science, education, culture
Svetoslav	DIMITROV	ASIP "Dobrudzha"
Margarita	DIMITROVA	Institute of plant physiology and genetics
Dimo	Dimov	A bee and a beehive newspaper
George	DIMOV	Dairy sheep breeding association
Ivayla	DINCHEVA	AgroBioInstitute
Antonia	DIUKENDJIEVA	Institute for medical research
Dimitar	DJILIANOV	Agrobioinstitute
Radostina	DONEVA	Association for breeding and preserving of the East Balkan Swine


AgroBioInstitute


First name	Last name	Organisation (Bulgaria, unless mentioned otherwise)
Denitsa	DOSEVA	Finsys Ltd.
Emar	GEMMEKE	Dutch Embassy
Vladimir	GEORGIEV	ANIP Dobrudzha EAD
Liliya	GEORGIEVA	AgroBioInstitute
Elena	GRANCHAROVA	ISSAPP "N.Pushkarov"
Annemarie	GROOT	Wageningen UR, Netherlands / CASA WP1 – lead for meeting Bulgaria
Robert	HALL	Wageningen UR, Netherlands
Slavka	HINKOVA	bgpredpriemach.com
Miroslava	HRISTOVA-CHERBADZHI	University of Forestry
Nikola	HRISTOVICH	Finsys Ltd.
Tzvetanka	HVARLEVA	Agrobioinstitute
Anelia	IANTCHEVA	AgroBioInstitute
Libert	IAVACHEV	Joint Genomic Center
Srebrin	ILIEVA	National Branch Union of Beekeepers
Zhenya	ILIEVA	ISSAPP "N. Poushkarov"
Jechko	IORDANOV	Green Sarnitza
Bozidar	IVANOV	Institute of Agricultural Economics
Ivan	IVANOV	IPConsulting Ltd.
Yanko	IVANOV	Risk Assessment Center on Food Chain
Silvia	IVANOVA	Institute of Cryobiology and Food Technologies
Teodora	IVANOVA	Institute of Biodiversity and Ecosystem Research, BAS
Marinus	SMULDERS	Wageningen UR, Netherlands
Daniela	JANKOVA	Zookonsult EOOD
Ivanka	KAMENOVA	Agrobioinstitute
Krasimira	KANEVA	Institute of Agricultural Economics
Olya	KARADZHOVA	Institute of Recreation and Agroecology "N. Pushkarov"
Rumen	KARAMANOV	"Ajax - 1" Ltd.
Rene	KLEIN LANKHORST	Wageningen UR, Netherlands
Borislav	KOBILJSKI	Biogramum, Novi Sad, Serbia
Violeta	KONDAKOVA	AgroBioInstitute
Ljubomir	Koralov	Bulgarian Farmer newspaper
Kaloyan	KOSTOV	Agrobioinstitute
Ognyan	KOSTOV	Agricultural Academy
Georgina	KOSTURKOVA	Institute of Plant Physiology and Genetics, BAS
Slava	LUKIPUDIS	University of Forestry, Sofia
Aneta	LYUBENOVA	AgroBioInstitute
Valentina	MARINOVA	University of Agribusiness and Rural Development, Plovdiv


AgroBioInstitute


First name	Last name	Organisation (Bulgaria, unless mentioned otherwise)
Maria	MARKOVA	UNWE
Daniela	MITEVA	Institute of Cryobiology and Food Technologies
Anton	MITOV	Institute of Agricultural Economics
Dilyana	MITOVA	Institute of Agricultural Economics
Safa	MOHEDIN	IMR
Zdravka	MOLLOVA	AgroBioInstitute
Daniela	MOYANKOVA	Agrobioinstitute
Lilyana	NACHEVA	Fruitgrowing Institute - Plovdiv
Yordanka	NAYDENOVA	Institute of Forage Crops-Pleven; Agricultural Academy
Vasil	NIKOLOV	Agricultural Academy
Margarita	NIKOLOVA	University of Forestry
Monika	NIKOLOVA	Dutch Embassy
Wim	OOMS	Netherlands Food and Consumer Product Safety Authority
Galina	PATAMANSKA	ISSAPP "N.Pushkarov"
Dimitar	PAVLOV	Trakia university
Bistra	PAVLOVSKA	Bulgarian Agency of Plant Variety testing, Approbation & Seed Control
Mariana	PETKOVA	Institute of Animal Science, Kostinbrod
Zdravka	PETKOVA	Agricultural Academy
Dessislava	PETKOVA-VARADINOVA	IBER-BAS
Iliyana	PETROVA	Institute of Cryobiology and Food technology, Sofia
Lidia	PETROVA	Joint Genomic Center
Vladislav	POPOV	Agricultural University - Plovdiv
Teodora	POPOVA	Institute of Animal Science - Kostinbrod
Zornitsa	POPOVA	ISSAPP "N.Poushkarov"
Krijn	POPPE	Wageningen UR, Netherlands
Enrico	PREZIO	European Commission, Brussels, Belgium
Kalliopi	RADOGLOU	Democritus University of Thrace, Greece
Goritsa	RAKLEOVA	Joint Genomic Center
Miglena	REVALSKA	AgroBioInstitute
Svetla	ROUSSEVA	ISSAPP "N. Pouškarov"
Krasimir	RUSANOV	Agrobioinstitute
Mila	RUSANOVA	Agrobioinstitute
Istilian	SIDJIMKOV	SP
Slavtcho	SLAVOV	AgroBioInstitute
Hans	SPOOLDER	Wageningen UR, Netherlands
Katerina	STEFANOVA	Agrobioinstitute
Hanna	STEFFENS	PTJ Juelich, Germany / Deputy of CASA Coordinator


AgroBioInstitute


First name	Last name	Organisation (Bulgaria, unless mentioned otherwise)
Kremena	STOEVA	Bulgarian Food Safety Agency
Anna	STOYANOVA	Union of the processors of fruit and vegetables
Vassil	STOYCHEV	Institute of Agricultural Economics, Sofia
Rolf	STRATMANN	PTJ Juelich, Germany / CASA Coordinator
Nikolai	TODOROV	Trakia University, Stara Zagora
Rositsa	TODOROVA	Experience station on Soya - Pavlikeni, Agricultural academy
Elena	TODOROVSKA	AgroBioInstitute
Desislava	TOTEVA	Institute of Agricultural Economics
Georgi	TSANKOV	National Scientific Association for Beekeeping
Stefan	TSONEV	AgroBioInstitute
Tsonko	TSONEV	Institute of Biophysics and Biomedical engineering - BAS
Vladislav	TSVETANOV	Ministry of Agriculture, Food and Forestry
Ivan	TSVETKOV	Agrobioinstitute
Jan	VAN ESCH	Ministry of Agriculture, Nature and Food Quality, Netherlands
John	VAN RUITEN	NAK Tuinbouw, Netherlands
Pieter-Bas	VAN SUIJLICHEM	Dutch Embassy
Arjen	VAN TUNEN	Keygene, Netherlands
Viliana	VASILEVA	Institute of Forage Crops, Pleven
Nikolaya	VELCHEVA	Institute of Plant Genetic Resources "K. Malkov" - Sadovo
Violeta	VELIKOVA	Institute of Plant Physiology and Genetics
Ivan	YANCHEV	Institute of Animal Science - Kostinbrod
Hristina	YANCHEVA	Agricultural University - Plovdiv
Georgi	YORDANOV	Institute of Corn - Knezhha
Tzvetelina	ZAGORCHEVA	AgroBioInstitute