

IIFET 2000 Conference Sponsors

Without the generous financial support of the following sponsoring agencies, IIFET 2000 could not have been held. The conference organizers would like to express their appreciation to:

The Alaska Sea Grant Program

The E.R. Jackman Foundation

The Farm Foundation

The George Kailis Group

The Lake Group

The Norwegian College of Fishery Science

The North Pacific Fishery Management Council

Oregon Freeze-Dry

The Oregon Potato Commission

The Oregon Sea Grant Program

Oregon State University:
Agricultural and Resource Economics Department
The Astoria Seafood Laboratory
The Coastal Oregon Marine Experiment Station
Department of History
The Linus Pauling Institute
The University Graduate Faculty of Economics

The Pond Dynamics/Aquaculture Collaborative Research Support Program (PD/A CRSP)

Portland State University:
Food Industry Leadership Center

The Technical Centre for Agricultural and Rural Co-operation (CTA)

The U.S. Department of Agriculture National Research Initiative Program

U.S. National Marine Fisheries Service
Alaska Fisheries Science Center
Alaska Regional Office
Northwest Regional Office
Office of Science and Technology, Division of Fisheries Statistics and Economics

The University of Minnesota:
The Retail Food Industry Center

Committees

The following committees and their members are largely responsible for the success of IIFET 2000. The Conference Organizers would like to express their gratitude for their time, effort, advice, and support to:

Executive Committee:

Jay Bornstein, Bornstein Seafoods, Inc., Bellingham, Washington, USA
Frank Dulcich, CEO, The Pacific Group, Portland, Oregon, USA
Richard Gutting, President, National Fisheries Institute, Washington, DC, USA
Bill Herzig, Vice President for Seafood Purchasing, Darden Restaurants, Orlando, Florida, USA
Bob Kifer, National Ocean Service, Silver Spring, Maryland, USA
David Lakey, The Lake Group, Portland, Oregon, USA
Rod Moore, Executive Director, West Coast Seafood Processors Association, Portland, Oregon, USA
Ron Rogness, Vice President for Seafood Sourcing, Long John Silver's, Inc., Lexington Kentucky, USA
Wally Stevens, President, Slade Gorton and Company, Inc., Boston, Massachusetts, USA

Local Industry Committee:

Ralph Brown, Commercial fisherman, Brookings, Oregon, USA
Joe Easley, Oregon Trawl Commission, Astoria, Oregon, USA
Ginny Goblirsch, Lincoln County Extension Service, Newport, Oregon, USA
John Iani, UniSea, Inc., Seattle, Washington, USA
Pete Leipzig, Fishermen's Marketing Association, Eureka, California, USA
Rod Moore, West Coast Seafood Processors Association, Portland, Oregon, USA
Bob Ross, California Fisheries and Seafood Institute, Sacramento, California, USA
Jeff Stephan, United Fishermen's Marketing Association, Kodiak, Alaska, USA
Joe Sullivan, Mundt MacGregor Happel, LLD, Seattle, Washington
Richard Young, Commercial fisherman, Crescent City, California, USA

Scientific Committee:

Mahfuzzudin Ahmed, ICLARM, Malaysia
Knut Heen, Norwegian College of Fishery Science, Norway
Rashid Sumaila, University of British Columbia, Canada