

WORLD ON A PLATE

WORLD CHEFS
**CONGRESS
& EXPO**

24-27 SEPTEMBER

2016

THESSALONIKI
GREECE

INTERNATIONAL EXHIBITION & CONGRESS CENTRE
OF TIF HELEXPO

WORLD
ASSOCIATION
OF CHEFS
SOCIETIES

PROGRAM

THE PROGRAM

Friday 23 September 2016 - ARRIVAL DAY					
The MET Hotel			International Exhibition & Congress Centre of TIF Helexpo		
Convention Centre			“Ioannis Vellidis” Congress Centre		
13:00 - 16:00	Continental Directors Meetings: America, Africa/ Middle East, Asia, Europe, Pacific Rim	Certification Lounge	All day	Registration	
			09:00 - 17:00	Judging Seminar	
			Pavilion 13		
			15:00 - 17:00	Competition Briefing	
19:00 - 22:00	Icebreaker Drink Skybar, THE MET hotel <i>Dress Code: Casual</i>		17:00 - 19:00	Bill Gallagher Young Chefs Forum, Reception by Nestlé Professional	

Saturday 24 September 2016 - GENERAL ASSEMBLY					
International Exhibition & Congress Centre of TIF Helexpo					
“Ioannis Vellidis” Congress Centre		Pavilion 13			
All day	Registration	07:30 - 14:30	Competition at ELECTROLUX ARENA Hans Bueschkens Young Chefs Challenge	10:00 - 17:00	EXPO - All Day
08:00 - 08:05	Welcome by Andy Cuthbert , Worldchefs Congress Chairman				
08:05 - 08:35	Entertainment and Parade of Nations				
08:35 - 09:00	Welcome by Georgios Mastrodimitris , President of Chefs Association of Northern Greece and Miltos Karoubas , President of Hellenic Chef’s Federation Welcome by Apostolos Tzitzikostas , Governor of the Region of Central Macedonia Welcome by Charles Carroll , Worldchefs President				
09:00 - 09:05	Chefs Roll Social Media Kick Off				

Saturday 24 September 2016 - GENERAL ASSEMBLY	
International Exhibition & Congress Centre of TIF Helexpo	
“Ioannis Vellidis” Congress Centre	
09:05 - 09:35	Worldchefs: 88 Years of History Ferdinand Metz
09:35 - 09:50	Guest of Honor: Michel Escoffier, Great-Grandson of Auguste Escoffier, President of the Escoffier Foundation
09:50 - 10:00	Dr. Billy Gallagher Tribute
10:00 - 10:30	Break with Dilmah Tea & Nestlé BGF Young chefs gather in Nestlé Chill room and depart on the Thessaloniki Treasure hunt
10:30 - 10:45	Worldchefs General Assembly Appoint Sergeant of Arms Call for Quorum Approval of Proxies and Minutes from Norway
10:45 - 11:00	Introductions of New Worldchefs Member Countries
11:00 - 11:30	Financial Report
11:30 - 12:30	By-Laws Presentation and Vote
12:30 - 14:00	Lunch in Pavilion 13
14:00 - 15:00	Vision of Worldchefs: Board and Committee Reports
15:00 - 15:30	Break with Dilmah Tea & Nestlé
15:30 - 16:15	Open Floor Discussion
16:30 - 17:00	Honorary Member Ceremony
Thessaloniki's Centre	
18:30 - 23:00	Official Photography White Tower & Welcome Reception Port of Thessaloniki <i>Dress Code: Chefs White</i> Official Photo & BGF Join Welcome Reception

Sunday 25 September 2016 - TRENDS					
International Exhibition & Congress Centre of TIF Helexpo					
“Ioannis Vellidis” Congress Centre			Pavilion 13		
All day	Registration	07:30 - 14:30	Competition at ELECTROLUX ARENA Global Chefs Challenge	10:00 - 17:00	EXPO
	BGF Young chefs gather in Nestlé Chill room before moving to congress				
09:00 - 09:30	Note by Note Cooking, A Proposal for a New Culinary Trend. Hervé This. Director of the AgroParisTech-INRA International Centre for Molecular Gastronomy - France	12:30 - 14:30	Competition plating		
09:30 - 10:00	Modern Cuisine Using Traditional Greek Ingredients and Inspiration. George Calombaris. The Press Club, Chef of the Year and Judge of Master Chef Australia - Australia / Greece	14:30 - 15:00	The New Nordic Cuisine. Titti Qvarnström. BLOOM IN THE PARK - Sweden. Brought to you by Duni		
10:00 - 10:30	Tea Inspired! Merrill J. Fernando. Founder of Dilmah - Sri Lanka Dilhan C. Fernando. Director of Dilmah School of Tea - Sri Lanka Peter Kuruvita. Celebrity Chef, Flying Fish - Australia. Brought to you by Dilmah Tea	15:15 - 15:45	Emulsification and Appropriate Handling of Chocolate - How to Reach a High Quality End-product. Dimitrios Chronopoulos - Greece. Brought to you by Valrhona		
10:30 - 11:00	Break with Dilmah Tea & Nestlé BGF Young chefs gather in Nestle Chill room, up close and personal with Titti Qvarnström				
11:00 - 11:10	How to Feed the Planet Ragnar Fridriksson. MD of Worldchefs. Brought to you by Electrolux				
11:10 - 11:30	Nestlé Worldchefs ProGastronomia Dr. James Griffin. CEC. Brought to you by Nestlé Professional	16:00 - 16:30	Conservation and Sustainable Use of Hellenic Medicinal - Aromatic Crops and their Gastronomic Value. Dr Eleni Maloupa, Research Director, Director of Institute of Breeding & Plant Genetic Resources. Hellenic Agricultural Organization - Demeter - Greece		
11:30 - 12:00	The Power of Social Media in the Kitchen. Thomas Keslinke & Frans Van Der Lee - USA. Brought to you by Chef's Roll				
12:00 - 12:45	Future Trends and Challenges of the Foodservice Industry. - Panel Discussion Moderator: Christopher Koetke. VP of Culinary Arts at Kendall College and Laureate International Universities - USA Charlotta McAlpine. Senior Director, Consumer Journey Understanding, Electrolux - Italy Peter Amon. Head of Global Food, Nestlé Professional - Germany				

Sunday 25 September 2016 - TRENDS					
International Exhibition & Congress Centre of TIF Helexpo					
"Ioannis Vellidis" Congress Centre			Pavilion 13		
12:45 - 14:00	Lunch	16:00 - Late	BGF Young chefs gather in Nestlé Chill room, depart for factory visit and dinner on the mountain	10:00 - 17:00	EXPO
	BGF Young chefs gather in Nestlé Chill room 13.30 - 14.00 up close and personal				
15:30 - 16:30	Women Leadership Forum. Break up session				
	Free night				

Monday 26 September 2016 - TRADITIONS					
International Exhibition & Congress Centre of TIF Helexpo					
“Ioannis Vellidis” Congress Centre			Pavilion 13		
08:30 - 09:00	Morning coffee in competition area BGF Young chefs gather in Nestlé Chill room	07:30 - 14:30	Competition at ELECTROLUX ARENA Global Chefs Challenge	10:00 - 17:00	EXPO
09:00 - 09:30	Let’s Change the Way You Look at Fresh Food... Bart Leemans - The Netherlands. <i>Brought to you by Koppert Cress</i>				
09:30 - 10:00	The Emergence of Greek Cuisine on the Global Food Stage. Argiro Barbarigou. Chef Restaurateur and TV personality. PAPADAKIS, Athens - Greece ALFA PIE HOUSE, Washington, DC - USA	12:30 - 14:30	Competition plating		
10:00 - 10:30	Sustainability Education - Setting the Standards for the Future of our Industry. Christopher Koetke. VP of Culinary Arts at Kendall College and Laureate International Universities - USA. <i>Brought to you by Electrolux</i>	14:30 - 15:00	Veal Meet Again - A Culinary Inspiration. Edgar Buhrs - The Netherlands. <i>Brought to you by VanDrie</i>		
10:30 - 11:00	Break with Dilmah Tea & Nestlé BGF Young chefs gather in Nestlé Chill room, up close and personal with George Calombaris	15:15 - 15:45	Carne e Spirito. Dario Cecchini. ANTICA MACELLERIA - Italy. <i>Brought to you by F. Dick Knives</i>		
11:00 - 11:30	Five Flavours of Chinese Cuisine. Yibin Qian. Qinlin Yin. Manrong Hu. Xipeng Tang. Shuangqi Li. <i>Brought to you by China Cuisine Association</i>				

Monday 26 September 2016 - TRADITIONS						
International Exhibition & Congress Centre of TIF Helexpo						
"Ioannis Vellidis" Congress Centre			Pavilion 13			
11:30 - 12:00	Gastronomy and Diet in the Ancient Mediterranean. Dora Katsonopoulou , President of the Institute for Archaeology of Paros & the Cyclades - Greece		16:00 - 16:30	Tarhana & Sahlep: Secret Ingredients of Turkish Cuisine. Cem Erol. Executive Instructor Chef, MSA - Turkey Aylin Öney Tan. Food Journalist - Turkey. <i>Brought to you by MSA Culinary Arts Academy</i>	10:00 - 17:00 EXPO	
12:00 - 12:30	Monastic Cuisine and Mediterranean Diet. Monk Epifanios of Mount Athos - Greece					
12:30 - 14:00	Mount Athos Monestary Lunch in Pavilion 13		16:00 - Late	BGF Young chefs gather in Nestlé Chill room, depart for excursion and discover the city local food festival		
	BGF Young chefs gather in Nestlé Chill room 13.30-14.00 up close and personal					
Thessaloniki's Centre						
15:30 - 16:30	Sustainability Education for Culinary Professionals. Break up session					
16:30	Discover the City - Thessaloniki Food Festival - Dine for 10 Euros					

Tuesday 27 September 2016 - LEARN & SHARE					
International Exhibition & Congress Centre of TIF Helexpo					
“Ioannis Vellidis” Congress Centre			Pavilion 13		
08:30 - 09:00	Morning coffee in competition area		07:30 - 14:30	Competition at ELECTROLUX ARENA Global Pastry Chefs Challenge	10:00 - 17:00 EXPO
09:00	BGF Young chefs gather in Nestlé Chill room				
09:00 - 09:30	Nutritional Contribution of Out-of-Home Food. Erin Gilgan. Nutritionist - Switzerland. <i>Brought to you by Nestlé Professional</i>				
09:30 - 10:00	Role of Young Chefs in Today’s Industry. Mark Moriarty. St Pellegrino Young Chef of the Year 2015 - Ireland		12:30 - 14:30		
10:00 - 10:15	World Chefs Without Borders Report				
10:15 - 10:30	Malaysia Congress 2018 update				

Tuesday 27 September 2016 - LEARN & SHARE						
International Exhibition & Congress Centre of TIF Helexpo						
“Ioannis Vellidis” Congress Centre			Pavilion 13			
10:30 - 11:00	Break with Dilmah Tea & Nestlé		14:30 - 15:00	Champagne in Modern Spanish Cuisine: Tradition, Innovation and Evolution. Carlos Duran. CHARLIE CHAMPAGNE - Spain. <i>Brought to you by Champagne Sanger</i> Roots & Experiences. Oscar Calleja. ANNUA - Spain. <i>Brought to you by Champagne Sanger</i>	10:00 - 17:00	EXPO
	BGF Young chefs gather in Nestlé Chill room and departure at 11:00 for Heritage tour and lunch joining back for Gala dinner					
11:00 - 12:00	Bid Presentations and Vote for Worldchefs Congress 2020: 1. Lyon, France 2. St. Petersburg, Russia 3. Sydney, Australia					
12:00 - 12:40	Worldchefs Presidential Candidates’ Presentations & Vote: 1. Thomas Gugler 2. Miltos Karoubas 3. John Sloane					
12:40 - 12:50	Special Awards and Country Recognition					
12:50 - 12:55	Handing over of Congress Bell to Malaysia					
12:55 - 13:00	Closing Remarks by Worldchefs President Charles Carroll					
13:00 - 14:30	Lunch in Pavilion 13		15:15 - 15:45	Olive Products and Human Nutrition – Past and Present. Kostas S. Chartzoulakis. International Consultant on olive growing and irrigation. NAGREF, Olive Tree and Subtropical Plants Institute - Greece		
14:30 - 15:30	Worldchefs Without Borders Forum. Break up session					
19:00	Gala Dinner and live band at “Pili Axiou” 9, Andrea Georgiou str. <i>Dress Code: Black Tie</i>					

Wednesday 28 September 2016
Departure or Optional Programs

SPEAKER SPONSORS

NOTES

ARTION

conferences & events

Professional Congress Organiser for Worldchefs' Congress

E-mail: worldchefs2016@artion.com.gr

Tel.: +30 2310 257816 (direct line), 2310 272275

www.worldchefs2016.org

NATIONAL HOST

REGIONAL HOSTS

HONORABLE SUPPORT OF

UNDER THE AUSPICES OF

SPONSORS

EXCLUSIVE SPONSOR

Bill Gallagher

Young Chefs Forum

DIAMOND PARTNER

GOLD SPONSOR

BRONZE SPONSORS

SOCIAL EVENT SPONSOR

GLOBAL CHEFS CHALLENGE SPONSORS

COMMUNICATION SPONSORS

agrotipos.gr

