
A commited industry for
promising outlets

TESTIMONIAL:
Cultivation and processing of
sorghum, a chance for local
populations

Wednesday 13 october
Plenary animated
by Marie-Cécile Damave

8.30am 12.00am

12.30am

www.sorghum-id.com

CAMPAGNE FINANCÉE
AVEC L’AIDE DE
L’UNION EUROPÉENNE

12 - 13 October 2021
at Toulouse - France

3rd EUROPEAN SORGHUM CONGRESS 2021
RECEPTION

Resumption of work,

Presentation and discussion
around the exposed posters

SUMMARY AND ROUNDTABLE
CONCLUSIONS OF THE WORKSHOPS
BY THE RAPPORTERS

Discussion animated by Marie-Cécile
Damave , Innovation and International
Affairs Manager at AgriDées and the
workshop managers :

9.00am

10.30am

• Félix Badolo, Agroeconomist at the
International Crops Research Institute
for the Semi-Arid Tropics, Congo

CLOSING SPEECH

Sorghum Congress closing
remarks: a committed
industry with promising
outlets

T
h

e
 c

o
6The content of this promotion campaign represents the views of the author only and is his/her

sole responsibil ity. The European Commission and the European Research Executive Agency (REA)
do not accept any responsibil ity for any use that may be made of the information it contains

• Pierre Pages – President of the
French National Federation of Maize
and Sorghum Seed Production

WELCOME AND REGISTRATION

OPENING OF THE CONGRESS

• Daniel Peyraube,
President Sorghum ID, France

Sorghum : a seed for the future
Objectives of the Congress

SORGHUM ID : COMMITED FOR
THE EUROPEAN SORGHUM
SECTOR
• Valérie Brochet, Sorghum

ID Delegate, France

• Martin Gomez, Sorghum	ID	
Development	Manager,	France

10.45am

11.15am

12.30am

2.00pm to 6.00pm

9.00am

10.00am

10.15am

Tuesday 12 October
Plenary animated
by Marie-Cécile Damave

LUNCH BREAK
with access to exhibition
area (posters and stands)

• Arthur Boy, Economic Affairs Officer at
AGPM, France

• Pierre Guillaumin, Project Manager
for Economics & International
Development at FNPSMS, France
• Florentino Lopez, Consultant at
Creando Mañana, USA

AGRICULTURE VERSUS
CLIMATE AND
ENVIRONMENTAL
CHALLENGES

• Serge Zaka, Scientific expert,
doctor-researcher in agroclimatology at
ITK, France

WORKSHOPS

BREEDING AND GENETIC GAINS

Overview of the variety offer of the main
European Seed Companies
• Patrice Jeanson, Soybean and Sorghum Breeding Leader
at Eurosorgho, France

New traits and breeding methods for new grain
sorghum varieties.

• Dr William Rooney, Doctor at Texas A &M University, USA

Merging ecophysiological and genetics to support
breeding programs

AGRONOMY AND PRODUCTION

• Jean-Luc Verdier, Regional engineer, manager
of the sorghum chain, Arvalis Vegetal Institute, France

Challenges for crop physiology and
modelling to support sorghum breeding for
drought prone environments

• Florian Larue, Researcher in crop modelling of
target environments and traits for plant breeding
in West Africa at CIRAD, France

The challenges for organic sorghum
production in the EU

• Benoit Bolognesi, Agronomy manager
at AGRIBIO UNION, France

1st part : Varietal offer and lessons from programs

WORKSHOP 1 WORKSHOP 2 WORKSHOP 3

PROCESSING INDUSTRY

• Sergiu Cataragal , Department at Agro-industrial
Group of Companies, Moldavia

1st part: Sorghum and human food

Workshops - 2.00pm to 6.00pm

11.15am

OVERVIEW & PERSPECTIVES
OF THE SORGHUM SECTOR
IN USA
• Florentino Lopez, Consultant at

Creando Mañana, USA

Current progress on sorghum genetics to support
breeding programs
• Rod Snowdon, Professor and Chair of Plant Breeding at IFZ
Research Centre for Biosystems, Land Use and Nutrition,
Justus Liebig University, Germany

Early planting, panicle growth/development and
yield penalty in grain sorghum

• Yves Emendack, Research Plant Physiologist, Ph.D.,

Sorghum producer survey of Arvalis

1st part : Technical Itinerary

3rd part

Life Cycle Assessment of environmental
impact of sorghum cultivation in comparison
with maize cultivation in Italy

• Gabriele Gasbarrini, Research and
development specialist at Venturoli, Italy

Profitability of sorghum cultivation

Produce vodka with sorghum

• Monia Caramma , Co-Founder at Macaronicus SA
and Research & Development department, Italy

Produce pasta with sorghum

Produce biscuits with sorghum
• Mohamed Zellama, Owner at ORI Biscuits, France

Produce whiskey with sorghum

• Benoit Garcia, Owner at BOWS distillerie, France

From seeds to Flour : A local African sector

• Bilaly Konate, xx at Mali Agrico, Mali

Bioactive compound of traditional

sorghum beer

3rd part: Sorghum and animal feed

Valorization of Sorghum in pork production

Valorization of Sorghum for laying hens

• Reinhard Puntigam, Researcher at University of
Rostov, Pork production, Germany

• Zoltàn Polgár, Commercial manager at GALDORFF
ZLT, Hungary

• Julie AGUILHON, Chief Sustainability Officer at
Total Energy, France

• Rafael Parralla, Researcher at Embrapa, Brazil

2nd part: Sorghum and bioenergy

Bioenergy strategy

• Sergei Makhortov, JJJ Real Invest, Russia

Roundtable conclusions
• Pierre Guillaumin, Project Manager for

Economics & International Development at FNPSMS,
France

Roundtable conclusions

• Dr Diego Ortiz, Coordinator Area Majoramiento Vegetal,
EEA Manfredi - Sorghum breeder at Instituto Nacional
de Tecnología Agropecuaria (INTA), Argentina
Highlighting the new traits to target to contribue
to the development of new varieties
• Dr. Philippe Nacry, Research Director at Biochemistry and

Molecular Physiology of Plants CNRS / INRAE / SupAgro/Univ.
• Montpellier 2, France

Roundtable: Identify the key factor of sucess of
your breeding programmes future

Genomic Selection in Sorghum and adaptation to
harsh conditions

•Jurandir Magalhaes, Research Scientist - Molecular
Genetics and Genomics Embrapa Maize and Sorghum, Brazil

PMP, FAC-PMP, Texas, USA

Establishing new tools for sorghum genetic
studies in temperate climates
•Sara Miller, PhD fellow at University of Copenhagen,
Danemark

2nd part : Boosting breeding efficiency at the EU level

Fodder sorghum in FranceWORLD AND EUROPEAN
SORGHUM ECONOMICS :
SITUATION AND OUTLOOK

Roundtable conclusions

Valorization of Sorghum in petfood

• Greg Aldrich, Professor at Kansas State
University, Department of Grain sciences & Industry,
USA

2nd part : Sorghum seeds production

The specificities of organic
sorghum production

• D Delay, Production manager at Top
Semence, France

Drone test to improve sorghum pollination
• Gabor Feczak, General Director at Agroszemek,
Hungary

• Augustin Gravier, Fodder Production adviser at
Chambre d'Agriculture Indre et Loire, France
• Txomin Elosegui, Agronomist advisor at Chambre

d'Agriculture Ariège, France

• François Ratier, Fodder advisor at Chambre
d'Agriculture du Gers, France

• Amélie Boulanger, Advisor on grass and fodder
production / Consulting in Organic Field Crops at
Chambre d'Agriculture de la Meurthe et Moselle, France

12.00am

• Gabriele Gasbarrini , Research and development
specialist at Venturoli,Italy

• Wahauwouélé Hermann Coulibaly , Food
Biotechnology and Microbiology Researcher at
Nangui University, Ivory Coast

Sweet Sorghum for Ethanol

	Sans titre
	Sans titre
	Boosting breeding efficiency at the EU level

