

world RESEARCH & INNOVATION forum

25 settembre 2014

9.30 | 13.00

CESENA FIERA Sala Europa,

Via Dismano, 3845 - Pievesestina di Cesena (FC)

September 25th, 2014

9.30 | 13.00

CESENA FAIR Sala Europa,

Via Dismano, 3845 - Pievesestina di Cesena (FC)

**TECNOLOGIE
E NUOVI MODELLI
PER UNA NUTRIZIONE
CORRETTA**

**NEW TECHNOLOGIES
AND MODELS
FOR HEALTHY DIET**

TERZA CONFERENZA DEL WORLD
FOOD RESEARCH AND INNOVATION
FORUM, VERSO EXPO MILANO 2015

IN COLLABORAZIONE CON
IN COLLABORATION WITH

MACFRUT 2014

THIRD CONFERENCE OF THE WORLD
FOOD RESEARCH AND INNOVATION
FORUM, TOWARDS EXPO MILANO 2015

 Regione Emilia-Romagna

 ASTER

Il corretto consumo di frutta e verdura è uno dei più importanti presupposti per una dieta equilibrata e un elemento chiave per preservare nel tempo salute e benessere.

Sebbene noto alla maggioranza della popolazione, le statistiche evidenziano che il semplice consiglio di consumare frutta e verdura più volte al giorno è da molti disatteso.

Quali novità presentare ai consumatori che ormai ben conoscono l'argomento "frutta e verdura per rimanere sani"? Quali prospettive si possono offrire agli operatori del comparto ortofrutticolo?

A Macfrut 2014, il World Food research and innovation Forum mette a disposizione la propria metodologia di analisi e discussione per rispondere alle più attuali domande del settore.

Si discuterà del rapporto che lega **SALUTE** e **BENESSERE** al **CONSUMO DI FRUTTA E VERDURA** in una prospettiva globale; del nuovo ruolo che l'ortofrutta sta assumendo grazie a **MODELLI DI DIETA ALTERNATIVI** rispetto a quella Mediterranea - ad esempio la Nordic Diet - che stanno emergendo come stili alimentari salutistici. Si dibatterà inoltre dell'impatto della crisi economica mondiale sui consumi di frutta e verdura, e in particolare di come la ridotta disponibilità economica abbia ricadute sulla domanda alimentare e quindi sul **COMPARTO ORTOFRUTTICOLO**.

Infine, per il settore della trasformazione, saranno presentate le **TECNOLOGIE INNOVATIVE** per una migliore valorizzazione delle caratteristiche funzionali degli alimenti.

La conferenza presenta una nuova visione del comparto ortofrutticolo, delle sue criticità e della sua futura possibile espansione, grazie agli interventi di **ESPERTI INTERNAZIONALI** che, nel rispetto della logica 'multi-stakeholder' che caratterizza gli eventi del Forum, provengono dal mondo della ricerca scientifica, dalle imprese e delle istituzioni governative che introducono norme e regolamenti in materia.

Il World Food research and innovation Forum è il progetto strategico per la partecipazione della Regione Emilia-Romagna a EXPO Milano 2015. L'iniziativa offrirà una percorso biennale di eventi internazionali (2014-2015) dedicati ai temi della ricerca, della sostenibilità e della sicurezza nel settore agroalimentare.

Il Forum aspira a creare in Emilia-Romagna un think tank internazionale consolidato dedicato alla ricerca e alle policy per la sostenibilità, la sicurezza e la qualità in campo agroalimentare, a sostegno della competitività delle imprese e delle filiere produttive per l'Italia e l'Unione Europea sui mercati mondiali.

Il World Food research and innovation Forum è promosso dalla Regione Emilia-Romagna, le Associazioni Imprenditoriali, il Sistema Regionale delle Fiere - Bologna Fiere, Cesena Fiera, Fiere di Parma - il sistema della ricerca - le Università dell'Emilia-Romagna e i Centri di ricerca - in collaborazione con ASTER - il Consorzio regionale per l'innovazione e il trasferimento tecnologico - e con la partecipazione di istituzioni europee ed internazionali.

One of the most important prerequisites for a balanced diet is the adequate consumption of fruit and vegetables, which represent a pillar for wellbeing and healthy life.

Statistics show that most people ignore the advice of eating five servings a day of fruits and vegetables, although they recognize its importance.

Which are the interesting new features for consumers? Which are the perspectives for fruit and vegetables industry?

In the third conference of World Food Research and Innovation Forum, which will be held on 25th September at MACFRUT (the International Exhibition of the Fruit and Vegetable Industry), possible solutions to the most relevant issues in the fruit and vegetable industry will be proposed and debated.

Particularly, the conference will provide an opportunity to debate, in a global perspective, the effects of a low **FRUIT AND VEGETABLE** consumption on public **HEALTH**.

Other interesting topics which will be addressed in the conference are the role of fruit and vegetables in the Nordic diet as a new and **ALTERNATIVE DIETARY PATTERN** able to prevent and reduce the most widespread diseases, the impact of world economic crises on the **FRUIT AND VEGETABLES SECTOR** as well as on the consumer behaviour and the **TECHNOLOGY ADVANCEMENTS** in the fruit and vegetables processing industry for the fresh produce. Finally, new perspectives for the fruit and vegetables sector will be proposed.

The conference will provide an opportunity for national and **INTERNATIONAL EXPERTS** from university, industry and government to debate the future of the fruit and vegetables sector in terms of industrial research agenda, innovative products and services, standards and regulatory frameworks.

www.worldfoodforum.eu

The World Food Research and innovation Forum is the strategic project for the participation of Emilia-Romagna Region in EXPO Milano 2015 consisting in several international events on research, sustainability and safety in the food sector (from 2014 to 2015) that will be organized in Emilia-Romagna.

The Forum aims to set up in Emilia-Romagna an international think-tank on food industry to create a new model of relations and cooperation between governments, international institutions, the business community and research, involving all the supply chain actors on a global scale in order to define intervention strategies in the food sector.

The World Food research and innovation Forum is promoted by the Emilia-Romagna Regional Government, the local Entrepreneurial Associations, the regional Fairs system - Bologna Fair, Cesena Fair, Parma Fair - the regional research institutions - universities and research centres - in collaboration with ASTER - the regional Agency for innovation and technology transfer - and with the participation of European and international institutions.

PROGRAMMA

9.30 Registrazione

9.45 SALUTO DI APERTURA

Domenico Scarpellini - Presidente Cesena Fiera

Tiberio Rabboni - Assessore Agricoltura, economia ittica, attività faunistico-venatoria

Regione Emilia-Romagna

10.00 RUOLO DELL'ORTOFRUTTA IN UNA ALIMENTAZIONE SANA

Gian Luigi Russo - Istituto di Scienze dell'Alimentazione - CNR

10.20 L'IMPATTO DELLA CRISI ECONOMICA SULL'ALIMENTAZIONE CORRETTA IN EUROPA

Alessandra Bordoni - Università di Bologna

10.40 MODELLI ALIMENTARI SALUTISTICI: IL CASO DELLA "NORDIC DIET" PER L'ORTOFRUTTA

Marjukka Kolehmainen - Università di Eastern Finland - Kuopio

11.00 TECNOLOGIA COME MEDIATORE DI FUNZIONALITÀ DEGLI ALIMENTI

Pedro Fito Maupoe - Istituto di Ingegneria degli Alimenti - Politecnico di Valencia

11.20 TAVOLA ROTONDA CON LA PARTECIPAZIONE DELLE IMPRESE

Ilenio Bastoni - Apofruit Italia Soc. coop. Agricola

Davide Vernocchi - Apo Conerpo ScA

Silver Giorgini - Orogel S.p.A. Consortile

Francesco Avanzini - Conad Soc. Coop.

12.20 Chiusura dei lavori

Coordina e chiude i lavori **Marco Baccanti**, Presidente Commissione Innovazione e Ricerca, Confindustria Emilia-Romagna - consulente ASTER

I lavori prevedono interpretariato in italiano-inglese.

Per partecipare

la partecipazione alla conferenza è gratuita ma per questioni logistiche è obbligatoria la registrazione:
http://www.aster.it/eventi/wff_macfrut.php

PROGRAMME

9.30 Registration

9.45 WELCOME

Domenico Scarpellini - President, Cesena Fair
Tiberio Rabboni - Councillor for Agriculture, Emilia-Romagna Region

10.00 THE CRUCIAL ROLE OF FRUIT AND VEGETABLES IN HEALTHCARE PREVENTION

Gian Luigi Russo - Institute of Food Sciences, National Research Council

10.20 THE EFFECT OF THE ECONOMIC CRISES ON DIETARY ADEQUACY IN EUROPE

Alessandra Bordoni - Faculty of Agricultural Sciences, University of Bologna

10.40 HEALTHY DIETARY PATTERNS: THE "NORDIC DIET" CASE

Marjukka Kolehmainen - University of Eastern Finland, Institute of Public Health and Clinical Nutrition

11.00 TECHNOLOGY AS A MEDIATOR FOR FUNCTIONAL FOODS

Pedro Fito Maupoey - Department of Food Technology, Polytechnic University of Valencia

11.20 ROUND TABLE WITH COMPANIES

Ilenio Bastoni - Apofruit Italia

Davide Vernocchi - Apo Conero ScA

Silver Giorgini - Orogel S.p.A.

Francesco Avanzini - Conad Soc. Coop.

12.20 Conclusion

Chair: Marco Baccanti, President Innovation and EXPO 2015 Committee at Confindustria E-R, Aster

The conference will feature Italian and English speakers. Simultaneous translation will be provided.

Access to the conference is free of charge but online registration is mandatory:

http://www.aster.it/eventi/wff_macfrut.php