

**CALL FOR PAPERS IXth SQG CONFERENCE:
ON-LINE SUBMISSION: www.vdqs.net/2014Lyon**

Scientific Committee co-chaired by:

BARRERE Christian
Université de Reims - FR

HARRINGTON Robert
University of Arkansas - US

ALBISU Luis Miguel

Agro-Food Economics Unit Zaragoza - ES

BROUARD Joelle

ESC Dijon - FR

COMBRIS Pierre

INRA Paris - FR

CORSI Alessandro

Univ. de Turin - IT

FARDELLA Gian Gaspare

Univ. of Palermo - IT

MARCILHAC Vincent

President-founder of Geofood - FR

General and Usual Topics

Quality and Taste of Foodstuffs, Analysis of Results

- of the Experiments
- of Tasting and Classifications

Quality & Gastronomy

- Eligibility as a "Gourmet-Product"
- Intrinsic Quality and Tasting
- Impact of Labeling (on Quality, Quantity, Price)

Evolution and Institutions of Gastronomy

- Appearance of New Styles (slow food, ...)
- Internationalization

Gastronomic Studies

- Evolution of Demand and Prices
- Modelling Purchasing Behaviours
- Impact on economic or social growth

Key Dates:

January 18, 2014

First deadline for submission of proposals,
already more than 50 papers submitted for
both conferences

March 25, 2014

Program on-line

April 18, 2014

End of early bird tariff

February 22, 2014

Last deadline for submission

April 12, 2014

End of possibility to send a modified text

**June 04- 07, 2014
Conference in Lyons, France**