

Press release

Paris International Agricultural Show:

" Yesterday Today Tomorrow :

AgroParisTech, the challenges of life Sciences”

Paris, Wednesday February 18, 2020

AgroParisTech, official partner of the International Agricultural Show will once again be present at Porte de Versailles from February 22 to March 1, Hall 4, alley D, place 139. Some 450 students will be present throughout the Show in all Halls .

For nearly 200 years now, AgroParisTech has held in its heart not only the desire to respond to the challenges of life but also the interest of the common good. It is precisely this ambition to participate in the creation of a sustainable world that the Institute of Life and Environmental Sciences and Industries is developing on its stand.

At the fair, AgroParisTech will present the major themes of **aAgriculture, food sciences , Bioeconomy, Biodiversity, Forestry , Health and Territories.**

The start-ups of the AgroParisTech ecosystem will present their activities throughout the week, related to the topics.

AgroParisTech continues its partnership with the” Académie d'Agriculture de France”, which will once again be welcomed on its stand, in a declared desire for intergenerational dialogue between academics and students on the major subjects which agitate agriculture. 'Agriculture is also an opportunity for AgroParisTech to reiterate its always dynamic partnership policy. Two framework agreements will be signed on Thursday February 27 with WWF and GrDF.

The Main topics:

Monday February 24: Agriculture

Tuesday February 25: morning dedicated to health

Afternoon: Forest and territories

Wednesday February 26: Bioeconomy and biodiversity at AgroParisTech

Thursday February 27: Presentation of projects supported by the AgroParisTech Foundation

Friday February 28: Food and innovations

The detailed week program with the speakers and activities here link www.agroparistech.fr

Every day during the week on the stand:

- The BARLAB sensory analysis around taste and colors.
- Sensory analysis games to raise awareness of taste, consistencies, colors, flavors, aromas
- Taste workshops: tastings of yogurts, white cheeses, fresh goats and milk from our farm “ la Ferme de Grignon”. La Ferme de Grignon products, won the last 20 years several medals , at the General Agricultural Competition.
- AgroParisTech students will present Quizzes for the public on the topics : evolving agriculture, biodiversity of cheeses, bioeconomy, water, spices and herbs.

Press contact:

Monique Mizart - Tel 01 44 08 72 03/06 64 93 90 73 Monique.Mizart@agroparistech.fr -

About AgroParisTech:

AgroParisTech is the institute for life and environmental sciences and industries, under the supervision of the Ministries in charge of Agriculture and Higher Education. A major Institute in higher education and research, this “Grande école” of international reference the major challenges of the 21st century: feeding people by sustainably managing territories, preserving natural resources, promoting innovations and integrating the bioeconomy .

AgroParisTech is structured in 10 centers and campuses in France including 4 in Ile-de-France, 5 training and research departments, 24 mixed research units, 1 experimental farm, 2 technological halls, open third places called "Inn Lab "and has more than 2,300 students, 13% of whom are doctoral students and 250 teacher-researchers. AgroParisTech is member of the ParisTech consortium, founding member of the Paris-Saclay University and member of the Agronomic Veterinary and Forest Institute of France www.agroparistech.fr follow us on social networks