

THE INTERNATIONAL CONFERENCE

BIOTECHNOLOGIES, PRESENT AND PERSPECTIVES

VIth Edition, November 27th, 2015, Suceava, Romania

organized by

Faculty of Food Engineering

“Ștefan cel Mare” University of Suceava

SECTIONS

1. Biotechnologies Applied Engineering Sciences
2. Food Products Quality and Safety
3. Equipment for Food Industry
4. Sensors, Control and Automation
5. Ecology and Environment Protection
6. Management and Marketing in Food Industry
7. Agriculture and Animal Breeding
8. Education and Bioethics in Food Products Science and Engineering

SCIENTIFIC COMMITTEE

Prof. PhD. Sonia AMARIEI, Ștefan cel Mare University of Suceava, Romania

Prof. PhD. Vladimir Resitca, Technical University of Moldova, Republic of Moldova

Prof. PhD. Gheorghe Câmpeanu, U.S.A.M.V. Bucharest, Romania

Lecturer PhD. Razvan RADU RUSU, “Ion Ionescu de la Brad” University of Agricultural Sciences and Veterinary Medicine of Iasi, Romania

Assoc. Prof. PhD. Aurica CHIRSANOVA, Technical University of Moldova, Republic of Moldova

Assoc. Prof. PhD. Rozália Veronika SALAMON, Sapiientia University, Miercurea Ciuc, Romania

Prof. PhD. Dirk Flottman, Technical University of Aalen, Germany

Prof. PhD. Stefan Stefanov, University of Food Technologies – Plovdiv, Bulgaria
Prof. PhD. Rodica STURZA, Technical University of Moldova, Republic of Moldova

Assoc. Prof. PhD. Oleksii Gubenia, National University of Food Technologies, Kyiv, Ukraine

Prof. PhD. Georg GUTT, Ștefan cel Mare University of Suceava, Romania

Assoc. Prof. PhD. Mircea OROIAN, Ștefan cel Mare University of Suceava, Romania

Lecturer PhD. Gabriel Vasile HOHA, “Ion Ionescu de la Brad” University of Agricultural Sciences and Veterinary Medicine of Iasi, Romania

Prof. PhD. Alexandru SZEP, Sapiientia University, Miercurea Ciuc, Romania

Prof. PhD. Denisa NISTOR, Vasile Alecsandri University of Bacau, Romania

ORGANISING COMMITTEE

President:

Dean of Faculty of Food Engineering, Prof. PhD. eng. Sonia AMARIEI

Members:

Associate prof. PhD. Eng. Ana LEAHU

Associate prof. PhD. Cristina-Elena HREȚCANU

Lecturer PhD. Alice Roșu

Lecturer PhD. eng. Silviu-Gabriel STROE

