

**Fiere Zootecniche
Internazionali di Cremona**

**Fiera Internazionale
del Bovino da Latte**

**Fiera Internazionale
della Pecora**

EXPOCASEARIA

**Fiera Internazionale
della Conoscenza**

28-31 Ottobre 2015 - Fiera di Cremona

Programma eventi

Agg. al 25/8/2015

Mercoledì 28 Ottobre 2015

Ore 9.30 Sala Stradivari

Convegno Internazionale

La malattia di Marek: aggiornamenti su prevenzione e controllo

Organizzazione: CremonaFiere con il patrocinio di SIPA Società Italiana di Patologia Aviaria

Con la terza edizione dell'IPF – International Poultry Forum, CremonaFiere propone all'intero settore avicolo il proseguimento di un format seminariale e scientifico che ha avuto ottimi riscontri. Partendo dalla considerazione che l'ottimizzazione e l'interdipendenza di tutti i fattori gestionali concorrono alla redditività dell'impresa avicola, durante IPF 2015 verranno presentate le strategie necessarie per prevenire la malattia di Marek.

Questo argomento, scelto sentendo il parere della Società Italiana di Patologia Aviaria, permetterà di conoscere le più recenti scoperte scientifiche sulla malattia, tra le più importanti e diffuse in patologia aviaria. Saranno anche approfonditi quegli aspetti della gestione degli allevamenti che contribuiscono alla sua prevenzione. Tecnici, professionisti e responsabili di istituzioni di livello internazionale illustreranno – con un taglio operativo – le migliori soluzioni per continuare a garantire alta qualità alla produzione avicola in un contesto di mercato in continua evoluzione.

Programma

Coordinamento:

Dr. Emilio Olzi, Comitato Scientifico International Poultry Forum

Interventi:

- Introduzione e storia della malattia di Marek
Prof. Antonio Zanella
- La prevenzione della malattia di Marek alla luce delle ultime ricerche
Dr. John Dunn *USDA, United States Department of Agriculture, Avian Disease and Oncology Laboratory (East Lansing - Michigan - U.S).*
- La situazione italiana
Dr. Alessandro Scolari, Comitato Scientifico di International Poultry Forum
- La prevenzione diretta della Malattia di Marek: piani di disinfezione e misure di biosicurezza
Dr. Zeno Bernardi, Veterinario avicolo

Evento rivolto a: allevatori avicoli, veterinari, produttori e distributori di attrezzature per l'avicoltura

Ore 10.00 Sala Monteverdi

Convegno

Meat.it

Le attuali opportunità nel settore della carne suina e avicola.

Organizzazione: CremonaFiere in collaborazione con AITA (Associazione Italiana di Tecnologia Alimentare)

In un mercato alimentare ormai da anni orientato al binomio benessere – soddisfazione del gusto, è di grande interesse la reazione del comparto delle carni e dei suoi derivati a questo trend. I prodotti devono essere buoni, far bene ed ecosostenibili: ma quali sono oggi le maggiori criticità igienico – microbiologiche e normative? Al

convegno saranno presentate le soluzioni legate alla materia prima, agli ingredienti impiegati e ai processi per coniugare qualità e benessere.

Programma

- Gli attuali criteri di qualità “market oriented” per la selezione dei salumi
Claudio Truzzi, Metro Italia
- Lo standard GS1 per la sicurezza e la tracciabilità delle carni: allinearsi con gli ultimi Regolamenti Comunitari
Emanuela Casalini, Indicod-ECR
- Carica batterica “occulta” in salumi affettati in vaschette conservate in atmosfera protettiva
Maddalena Rossi, Università degli Studi di Modena e Reggio Emilia
- Possibilità di ridurre il sodio nei salumi
Claudio Ghizzoni, Iberchem

Evento rivolto a: Produttori di specialità alimentari a base carne suina e avicola, produttori e distributori di attrezzature per la lavorazione delle carni, tecnologi alimentari, veterinari, allevatori

Ore 10.45 – 11.45 Area Milk Village

Workshop

Le rese casearie

Relatore **Gian Antonio Zapparoli, tecnologo caseario di ERSAF**

Organizzazione: Cremonafiere in collaborazione con ERSAF Ente Regionale per i Servizi all'Agricoltura e alle Foreste

Evento rivolto a : Allevatori e tecnici della trasformazione lattiero casearia

Ore 10.45 - 11.45 Area Pig Village

Workshop

La redditività nasce anche dalla diversificazione produttiva

Oggi non è più pensabile di fare reddito con la sola produzione di suini destinati al circuito della Dop. E' necessario esplorare nuove strade che non prescindano da un miglioramento dell'efficienza tecnica degli allevamenti

Organizzazione: CRPA

Ore 12.00 – 13.00 Milk Village

Workshop

Organic Livestock -

Quale alimentazione per la zootecnia biologica: consigli tecnici e normative

Organizzazione: ISMEA in collaborazione con Cremonafiere

L'azienda zootecnica che intende produrre secondo le regole dell'organic livestock per ottenere prodotti certificabili deve ridefinire il modello di gestione pianificando un'alimentazione che sia in linea con la normativa e che risponda alle esigenze tecniche della specie allevata. Particolare attenzione deve essere posta alle fonti proteiche e alla loro origine, in particolare per evitare prodotto derivato da OGM, totalmente escluso dal regime dell'organic livestock.

Quali sono le regole specifiche per l'alimentazione “organic”? Quali soluzioni tecniche possono dare buoni risultati? Come evolve il mercato della mangimistica in Italia e da dove provengono i relativi approvvigionamenti?

Evento rivolto a : Allevatori e tecnici della trasformazione lattiero casearia

Ore 14.00 – 15.00 Milk Village

Workshop

Lavorare il latte in azienda

Organizzazione: FDstore

L'alta qualità del latte può diventare prodotto eccellente grazie sia al perfezionamento delle tecniche esistenti sia all'utilizzo di nuove ricette per nuovi prodotti.

Evento rivolto a : Allevatori e tecnici della trasformazione lattiero casearia

Ore 14.30 Sala Monteverdi

Seminario

Qualyservices

I nuovi sistemi di certificazione della qualità

Organizzazione: Cremonafiere in collaborazione con con AITA (Associazione Italiana di Tecnologia Alimentare)

Il concetto di "certificazione accreditata" trova la sua ragione d'essere e la sua significatività nei principali fenomeni che hanno caratterizzato il panorama economico nell'ultimo ventennio. Una certificazione funziona come un "passaporto" negli scambi internazionali, esentando il titolare dal sottoporre a ulteriori test di conformità il proprio prodotto. Oggi le imprese si stanno focalizzando soprattutto sul rispetto dell'ambiente, con mobilitazione di investimenti e adozione di programmi di miglioramento e riduzione dei propri impatti.

Programma

- L'osservatorio Accredia sulla qualità alimentare: certificazione e nuove strategie delle filiere
Ilaria Dozzo, Accredia
- Social "footprint": la certificazione della Responsabilità Sociale sul prodotto
Gianni Baldini, Bureau Veritas
- "Carbon & Water Footprint" e ISO 50001
Leonard Bernardelli, CSQA
- Le novità di rilievo introdotte dalla revisione dello standard BRC
Isabella D'Adda, Certiquality
- La certificazione GMP plus per la sicurezza nella filiera dei mangimi
Maria Luisa Bartczak, Kiwa-Cermet
- Pest control (la nuova norma EN UNI 16636)
Simona Gullare, Agroqualità

Evento è rivolto a : allevatori, addetti al controllo qualità, responsabili marketing aziende agroalimentari

Ore 14.30 Sala Guarneri

Convegno

Organic Livestock: il futuro del comparto tra numeri, politica, regole e mercato

Organizzazione: ISMEA in collaborazione con Cremonafiere

L'agricoltura "organic" con la crescita tumultuosa degli ultimi anni in termini di consumo, operatori e superfici dedicate, si sta affermando sempre più come un comparto che può offrire interessanti soluzioni alternative per il mondo della produzione, garantendo cibi molto apprezzati dai consumatori per qualità e sostenibilità. L'Italia mantiene una forte leadership produttiva del settore in Europa e vanta un'importante esperienza anche nelle innovazioni applicate dalle imprese per il settore. Ecco i principali temi affrontati durante il convegno:

- Quali sono le dimensioni del fenomeno?
- Quali politiche e linee strategiche per l'evoluzione del settore?
- Come sta evolvendo il sistema delle regole?
- Quali Innovazioni si stanno realizzando?

- Quale sostegno all' "organic"?

Evento rivolto a : Allevatori e tecnici della trasformazione lattiero casearia

Ore 14.30 - 15.30 Area Pig Village

Workshop

L'impatto delle malattie su produttività e commercializzazione

L'aspetto sanitario in un allevamento ha un ruolo fondamentale per la redditività dell'azienda. Se non è sempre possibile arrivare a una eradicazione di determinate patologie, è necessario conoscere e adottare le migliori strategie per contenerle ed evitare le peggiori conseguenze

Relatore:

Loris Alborali, *Istituto Sperimentale Zooprofilattico, Brescia*

Organizzazione: Cremonafiere

Ore 15.15 – 16.15 Milk Village

Workshop

Milk Money

Organizzazione: CRPA

Giovedì 29 ottobre 2015

Ore 9.30 - 10.30 Milk Village

Workshop

Organic Livestock

Strumenti finanziari e contributi per le imprese biologiche

Organizzazione: ISMEA in collaborazione con Cremonafiere

La nuova programmazione della PAC , nell'ambito dello sviluppo rurale ha previsto ingenti risorse per lo sviluppo dell'agricoltura "organic" in Italia. Ma esistono anche altri strumenti finanziari a disposizione delle imprese per favorirne lo sviluppo come quelli gestiti da Ismea.

Evento rivolto a : Allevatori e tecnici della trasformazione lattiero casearia

Ore 9.45 – 13.00 e 14,30 – 17,00 Sala Stradivari

Convegno

Gestione della messa in asciutta: punti critici e possibili strategie di intervento

Organizzazione: SIVAR – Società Italiana per Veterinari da Reddito in collaborazione con ASL della Provincia di Cremona e dell'Ordine dei Medici Veterinari della Provincia di Cremona

Una gestione ottimale della messa in asciutta, in tutti i suoi aspetti legati alla prevenzione delle patologie mammarie, alla salvaguardia del benessere della bovina e alle strategie gestionali e nutrizionali da adottare all'inizio e alla fine del periodo di asciutta, sono alla base del successo produttivo e riproduttivo nella bovina da latte. Nel corso del convegno, relatori italiani e stranieri affronteranno le principali problematiche della messa in asciutta, con l'obiettivo di fornire strumenti conoscitivi utili alla gestione di questo delicato momento.

Programma

- Fisiologia della ghiandola mammaria alla messa in asciutta. Cosa sappiamo veramente?

- **L. Sordillo**
- Gestione nutrizionale dell'asciutta
- **L. Calamari**
- Il benessere animale nella messa in asciutta
- **L. Bertocchi**
- Incidenza ed importanza del "milk leakage" alla messa in asciutta. Esperienze in campo
- **De Prado**
- Le principali conseguenze della riduzione dell'utilizzo della terapia antibiotica alla messa in asciutta sulla salute della mammella
- **Y. Schukken**

Ore 10,00 Sala Monteverdi

Convegno

Stati Generali della Suinicoltura

Organizzazione: Cremonafiere

Evento rivolto a: allevatori suinicoli, tecnici e operatori del settore, aziende di macellazione e commercializzazione del prodotto finito

Ore 10,00 – 13,00 Sala Guarneri del Gesù

Convegno

Expocasearia Meeting

Il mondo dei mini caseifici: soluzioni, mercato igiene e normativa

Organizzazione: Cremonafiere in collaborazione con AITA (Associazione Italiana di Tecnologia Alimentare)

Si tratta di un convegno dedicato sia a chi già dispone di un minicaseificio e cerca soluzioni innovative soprattutto sui prodotti, sia a chi intende avviare questa attività.

Oltre 3500 sono i minicaseifici operanti in Italia: si tratta di unità operative e commerciali che possono contare su una gamma di prodotti molto variegata e pertanto, essere presente in maniera massiccia con i loro prodotti nelle diete quotidiane. I minicaseifici s'inseriscono in quella fetta di mercato che va dalla vendita diretta a privati, alla distribuzione a negozi di prodotti tipici, "store" di prodotti di alta qualità, formaggerie e ristorazione.

Ormai le trasformazioni casearie dell'azienda agricola non affrontano solo storici formaggi stagionati, ma da tempo si sono inseriti nei comparti dei formaggi freschi, erborinati, muffettati, in quelli dello yogurt, del latte alimentare, anche pastorizzato, fino al gelato.

Inoltre, nell'area Milk Village di Expocasearia ci sarà la possibilità di vedere operante un minicaseificio unitamente alle diverse soluzioni impiantistiche, di attrezzature accessorie per la lavorazione del latte e della cagliata.

Programma

- Il caseificio di azienda agricola tra tradizione e attualità: quali prodotti e quali soluzioni impiantistiche
Guido Tallone, AgenForm-Consorzio, Cuneo
- I mini-caseifici: breve rassegna operativa (igiene, prodotti, tecnologia) e convenienza realizzativa
Salvatore Francolino, Consiglio per la Ricerca e la Sperimentazione in Agricoltura, Lodi
- Non solo formaggi: il futuro dei mini-caseifici è l'estensione della gamma merceologica (mediante unica soluzione impiantistica)
Domenico Ferrari, FD store, Modena
- La certificazione De.Co (Denominazione Comunale) come strumento per valorizzare le produzioni locali: esempi nel settore caseario
Angelo Irienti, Tavolo coordinamento dei comuni per le De.Co.
- Opportunità di differenziazione sul mercato: esempi di prodotti innovativi
Carlo Piccoli, Accademia Int. Dell'Arte Casearia, Treviso
- I mini-caseifici nella produzione per regimi dietetici particolari (intolleranze/allergie alimentari)
Romano Griseri, Azienda Agricola Le capre della Selva Romanesca, Modena

Evento rivolto a: allevatori, cooperative di trasformazione, produttori e distributori di attrezzature per la trasformazione del latte.

Ore 10.45 – 11.45 Milk Village

Workshop

Organic Livestock -

Regole e Certificazioni

Organizzazione: ISMEA in collaborazione con Cremonafiere

La prima norma europea per l'organic livestock è del 1999, molta strada da quel momento è stata fatta per definire regole che potessero sempre più garantire l'applicazione di un metodo di produzione sostenibile, ponendo dei limiti su alimentazione, strutture e veterinaria per la realizzazione di produzioni di qualità, sempre più richieste dai consumatori.

Quali sono oggi le regole per l'organic livestock e quale sarà l'evoluzione per il prossimo futuro? Quali sono le procedure per certificare un'azienda zootecnica? Quali i principali ostacoli alla conversione per gli allevatori italiani?

Evento rivolto a : Allevatori e tecnici della trasformazione lattiero casearia

Ore 11.30 Sala Zelioli Lanzini

Riunione CUN – Commissione Unica Nazionale Suini da Macello

Organizzazione: Ministero delle Politiche Agricole e Borsa Merci Telematica Italiana

Riunione a Ingresso Riservato

Ore 12.00 – 13.00 Area Milk Village

Workshop

Igiene e detersione

Relatore **Gian Antonio Zapparoli**, tecnologo caseario di ERSAF

Organizzazione: Cremonafiere in collaborazione con ERSAF Ente Regionale per i Servizi all'Agricoltura e alle Foreste

Evento rivolto a : Allevatori e tecnici della trasformazione lattiero casearia

Ore 14.00 – 16.00 Area Milk Village

Dimostrazione pratica di Caseificazione

Relatore **Marco Zanazzi**, ERSAF

Organizzazione: Cremonafiere in collaborazione con ERSAF Ente Regionale per i Servizi all'Agricoltura e alle Foreste

Evento rivolto a : Allevatori e tecnici della trasformazione lattiero casearia

Ore 14.00 Sala Zelioli Lanzini

Tavola rotonda

Nuove soluzioni per valorizzare i reflui zootecnici

Moderatore: **Giorgio Setti**, Informatore Zootecnico

Organizzazione: Informatore Zootecnico – New Business Media

Evento rivolto a : Allevatori e tecnici agronomici

Ore 14.00 – 15.00 Area Pig Village

Workshop

Alimentazione animale

Organizzazione: CRPA

Ore 15.15 – 16.15 Area Milk Village

Seminario

La qualità degli insilati e le micotossine

Organizzazione: Cremonafiere in collaborazione con Consiglio per la ricerca in agricoltura e l'analisi dell'economia agraria - CREA

Moderatore: **Giacomo Pirlo**, Consiglio per la ricerca in agricoltura e l'analisi dell'economia agraria – CREA – sede Cremona

La qualità degli insilati è di fondamentale importanza per l'alimentazione della bovina da latte, perché è in grado di condizionare la possibilità di commercializzare il prodotto, la produzione, la qualità, la salute degli animali e l'efficienza economica dell'allevamento.

Di grande importanza sono anche le modalità di controllo del foraggio sia durante il periodo di conservazione sia al momento dell'utilizzo, soprattutto in condizioni ambientali sfavorevoli ed quando il fronte della trincea tende a deteriorarsi più rapidamente.

Questo momento critico è alla base della caduta del valore nutritivo e spesso è all'origine di un aumento della contaminazione con micotossine prodotte dalle muffe: un pericolo quindi per la potenziale contaminazione del latte, particolarmente quando questo è destinato alla trasformazione a formaggi a pasta dura.

Obiettivo dell'incontro è di aggiornare gli allevatori e i tecnici in merito alle novità tecniche, emerse con alcuni programmi di sperimentazione, riguardanti il controllo e la gestione degli insilati per prevenire il loro deterioramento.

Evento rivolto a : Agricoltori, Allevatori e tecnici agronomici

Ore 16.30 – 17.30 Area Pig Village

Workshop

La riqualificazione delle cosce

Organizzazione: Cremonafiere

Venerdì 30 ottobre 2015

Ore 9,30 Sala Zelioli Lanzini

Convegno

Controllo e autocontrollo: un approccio integrato per la qualità sanitaria e la sostenibilità della filiera del latte

Organizzazione: AIVEMP Associazione Italiana Veterinaria Medicina Pubblica

Attraverso il criterio dell'approccio integrato, si intende evidenziare punti di forza e di miglioramento delle produzioni lattiero-casearie e delle correlate attività di controllo ufficiale, favorendo lo sviluppo di un'interazione interdisciplinare delle competenze in una filiera vasta e di notevole interesse per la sanità pubblica e la sicurezza alimentare.

Le sinergie che si generano tra le buone pratiche di coltivazione dei foraggi e di allevamento di animali da latte, nonché tra processi di produzione e di trasformazione dei prodotti a base di latte, sono in grado di determinare significativi riflessi sul livello atteso di sicurezza e di qualità del latte e dei suoi derivati.

Programma

- Il controllo nella produzione primaria: la gestione sanitaria dell'allevamento, l'alimentazione ed il benessere animale per un latte di qualità
L. Bertocchi
- La valutazione del rischio chimico e microbiologico nella filiera del latte: contaminanti e criteri microbiologici per la sicurezza di prodotto e di processo
G. Varisco
- Il punto di vista del veterinario aziendale e dell'impresa: possibili sinergie ed interazioni con le attività di C.U. ed esempio di applicazione di piano di autocontrollo semplificato nelle microimprese del settore. Possibilità tecniche e giuridiche per la tutela delle produzioni tradizionali
U. Ciavattella

Ore 9.30 – 12.30 e 14.30 – 17.30 Sala Guarneri

Convegno

Milk.it

Organizzazione: Cremonafiere in collaborazione con AITA (Associazione Italiana di Tecnologia Alimentare)

Si tratta di un convegno tecnico per operatori per affrontare l'attuale stato dell'arte del comparto lattiero-caseario. Utilizzando un approccio multidisciplinare verranno dibattuti alcuni delle problematiche di grande urgenza nel settore, come la nuova percezione della qualità da parte del consumatore e la valutazione dei carichi ambientali

I maggiori esperti della Comunità Scientifica e Industriale di riferimento si danno appuntamento a Cremona Fiere per portare il loro contributo alla luce dei più attuali aggiornamenti.

I temi trattati

- Sicurezza alimentare (food safety): aggiornamenti in tema di contaminanti igienici e microbici (nuovi patogeni) e della loro determinazione analitica; sanificazione nel contenimento dell'infezione fagica nei caseifici.
- Normativa: applicazione della nuova norma sull'etichettatura e l'informazione al consumatore (indicazione dell'origine, dello stabilimento di produzione);
- Nutrizione, nuovi prodotti/ingredienti (free from e added with), fortificati con calcio, vitamine B e D, omega3, lattosio free...
- Valorizzazione dei sotto-prodotti: rassegna sull'impiego innovativo del siero di latte (food e non food), uso cosmetico;
- Sostenibilità come elemento di risparmio energetico e di vantaggio competitivo: la determinazione del ciclo di vita (con esempi specifici del settore), LCA (Life Cycle Assessment) per la valutazione dell'impatto ambientale (energia, materia prima, acqua, emissione nell'ambiente). Applicazione di nuove colture starter funzionali;
- Valutazione dell'attività anti-radicalica del latte;

- Nuovi indicatori di qualità (materia prima e prodotti anche nel corso della shelf life): Determinazione della tracciabilità mediante nuove soluzioni (NMR, risonanza magnetico nucleare); nuovi prodotti, packaging.

Programma

- Il mercato lattiero-caseario: i trend della domanda e dell'offerta
Renato Pieri, Università Cattolica S.C., Piacenza
- Valorizzazione del siero e della scotta da produzioni casearie tipiche
Giorgio Giraffa, Consiglio per la Ricerca e la Sperimentazione in Agricoltura, Lodi
- Molecole funzionali e antiossidanti nel latte commerciale
Pamela Mani, CRA-NUT, Roma
- L'analisi del ciclo di vita (LCA) per la determinazione della sostenibilità del latte commerciale: esempi applicativi
Valentina Fantin, ENEA, Bologna
- Latte e prodotti derivati: un necessario confronto fra la normativa nazionale e quella comunitaria
Afro Ambanelli, Studio legale in Parma
- Approcci tecnologici per il controllo delle fermentazioni anomale in formaggi stagionati
Dino Spolaor, Veneto Agricoltura, Thiene
- Pagamento del latte a qualità: evidenze analitiche
Roberto Rubino, Anfosc, Potenza
- Potenzialità dei trattamenti con ozono nell'industria lattiero-casearia
Nadia Innocente, Università degli Studi di Udine
- Determinazione di frodi commerciali in formaggi a pasta dura: a) distinzione fra prodotti DOP e Italian Sounding; b) verifica del periodo di stagionatura dichiarato in etichetta
Roberto Consonni, CNR, Milano

Evento rivolto a : Allevatori e tecnici della trasformazione lattiero casearia

Ore 9.30 Milk Village

Seminario

La zootecnia di precisione nell'allevamento della bovina da latte

Organizzazione: Cremonafiere in collaborazione con Consiglio per la ricerca in agricoltura e l'analisi dell'economia agraria - CREA

Moderatore: **Giacomo Pirlo**, Consiglio per la ricerca in agricoltura e l'analisi dell'economia agraria – CREA – sede Cremona

Il processo evolutivo della zootecnia da latte è stato guidato da due esigenze principali degli allevatori: aumentare la produzione di latte e ridurre il costo del lavoro.

Il modello aziendale nei paesi a zootecnia più avanzata è rappresentato da aziende medio-grandi con animali molto produttivi. Questa evoluzione ha portato molti vantaggi economici ed ambientali, per la maggiore efficienza rispetto ad allevamenti più piccoli e con animali meno produttivi, ma ha fatto emergere alcuni problemi derivanti dalla difficoltà di controllare i singoli animali e di soddisfare le loro esigenze alimentari.

Le moderne tecnologie elettroniche, ottiche ed informatiche mettono oggi a disposizione degli allevatori attrezzature che consentono una migliore gestione degli animali e dell'azienda nel suo insieme.

La zootecnia di precisione, *Livestock Precision Farming*, consiste nel controllo individuale dell'attività e delle condizioni di salute del singolo animale, utilizzando sensori elettronici e ottici, così da soddisfare i suoi fabbisogni alimentari, scorgere sintomi di malessere prima che si manifesti la malattia in modo conclamato, prevenire gli errori alimentari e di gestione, individuare i momenti per effettuare le fecondazioni ed altro ancora.

Obiettivo dell'incontro è quello di mostrare, sulla scorta dell'esperienza del progetto *DairyFarm – Agriculture of Tomorrow*, le applicazioni possibili della zootecnia di precisione nell'allevamento della bovina da latte.

Evento rivolto a : Allevatori e tecnici del settore zootecnico

Ore 9.30 – 10.40 Area Pig Village

Workshop

Redditività, è tempo di scelte coraggiose

Da anni il comparto suinicolo versa in una crisi profonda divenuta ormai strutturale. Dopo le analisi, i confronti, le prospettive annunciate, un'inversione di tendenza può arrivare solo se la tutta la filiera si "ripensa" e, compatta, tenta di avviarsi su un modo nuovo di fare sistema

Organizzazione: Cremonafiore

Interviene: **Gabriele Canali**, *Direttore Crefis*

Ore 10.45 – 11.45 Area Pig Village

Workshop

Biogas da reflui

Organizzazione: CRPA

Ore 12.00 – 13.00 Milk Village

Workshop

Lavorare il latte in azienda

Organizzazione: FDstore

L'alta qualità del latte può diventare prodotto eccellente grazie sia al perfezionamento delle tecniche esistenti sia all'utilizzo di nuove ricette per nuovi prodotti.

Evento rivolto a : Allevatori e tecnici della trasformazione lattiero casearia

Ore 14.00 – 15.00 Milk Village

Workshop

Organic Livestock -

Quale veterinaria per l'organic livestock: consigli tecnici e normative

Organizzazione: ISMEA in collaborazione con Cremonafiore

Nella ridefinizione complessiva del modello di gestione aziendale necessario per adeguarsi al regime dell'organic livestock di una azienda zootecnica un passaggio fondamentale è rappresentato dai metodi di cura ammissibili. Gli interventi veterinari specifici devono essere coordinati in una più ampia gestione integrata di tutti gli aspetti dell'allevamento, ma esistono comunque soluzioni specifiche ed innovative ammesse dalla regolamentazione europea e nazionale.

Evento rivolto a : Allevatori e tecnici della trasformazione lattiero casearia

Ore 14.30 – 15.30 Area Pig Village

Workshop

Le novità fiscali sui contratti di soccida

Organizzazione: Cremonafiore in collaborazione con l'Ordine dei Commercialisti della Provincia di Cremona

Nel settore suinicolo le soccide stanno diventando una realtà sempre più diffusa. Per non incorrere in errori o in disguidi sul piano normativo che potrebbero avere ripercussioni negative per i contraenti, è opportuno fare chiarezza in una materia che proprio di recente è stata al centro di alcune importanti novità

Relatori:

Giampaolo Tosoni, fiscalista – collaboratore del Sole 24 Ore

Ernesto Quinto , presidente dell'Ordine dei Dottori Commercialisti di Cremona

Ore 14,30 Sala Zelioli Lanzini

Convegno

Prossimi scenari normativi nella terapia del suino: un confronto con l'esperienza danese

Organizzazione: SIVAR – Società Italiana per Veterinari Animali da Reddito

Definire un quadro degli ultimi isolamenti batterici in laboratorio, con particolare attenzione alle resistenze batteriche, e anticipare ai veterinari suiatrici le linee guida del prossimo decreto legislativo sulla antibiotico-terapia nel suino. Il convegno è un'importante occasione di confronto con chi ha impattato prima dell'Italia questa nuova realtà legislativa.

Programma

- **Patogeni respiratori batterici e antibiotico-resistenza nella realtà italiana**
A Luppi
- **Quadro normativo attuale e futuro: l'approccio terapeutico in vista della nuova normativa**
S. Zavattini
- **Approccio terapeutico in Danimarca dopo la introduzione della nuova normativa sull'uso degli antibiotici nel suino**
F. Keller

Evento rivolto a : Veterinari e allevatori

Ore 15.15 – 16.15 Milk Village

Workshop

Organic Livestock -

Vendere "organic": quali mercati, quali canali, quali prezzi.

Organizzazione: ISMEA in collaborazione con Cremonafiere

Il consumo in Italia della produzione "organic" sta crescendo a ritmi importanti, creando un fenomeno unico nel panorama dell'agroalimentare. Molti studi sono stati realizzati per arrivare a definire sempre più in dettaglio le dimensioni di questo mercato e le relative dinamiche commerciali.

Evento rivolto a : Allevatori e tecnici della trasformazione lattiero casearia

Ore 15.45 – 16.45 Area Pig Village

Workshop

L'innovazione tecnologica in suinicoltura

Organizzazione: CRPA

Sabato 31 ottobre 2015

Ore 9,30 Sala Guarneri

Convegno

Organizzazione: Cremonafiere e Assalzo

L'evento è rivolto a : allevatori, aziende di trasformazione e commercializzazione del prodotto finito, associazioni di categoria

Ore 10.00 – 12.00 Area Milk Village

Dimostrazione pratica di Caseificazione

Relatore **Marco Zanazzi**, ERSAF

Organizzazione: ERSAF Ente Regionale per i Servizi all'Agricoltura e alle Foreste in collaborazione con Cremonafiere

Evento rivolto a : Allevatori e tecnici della trasformazione lattiero casearia

Ore 10.45 – 11.45 Area Pig Village

Workshop

Risparmio energetico in suinicoltura

Organizzazione: CRPA

Ore 12.00 – 13.00 Milk Village

Workshop

Organic Livestock -**Le strutture per l'allevamento "organic": consigli tecnici e normative**

Organizzazione: ISMEA in collaborazione con Cremonafiere

La normativa comunitaria per l'organic livestock definisce chiaramente alcuni criteri per la stabulazione e le caratteristiche tecniche che devono avere le strutture di un allevamento zootecnico. Tali strutture devono essere comunque in grado di rispondere ad una gestione tecnica integrata con tutte le altre tecniche produttive applicate.

Evento rivolto a : Allevatori e tecnici della trasformazione lattiero casearia

Ore 14.00 Milk Village

Premiazione**Concorso Nazionale Yogurt di Fattoria**

Evento rivolto a : Allevatori e tecnici della trasformazione lattiero casearia

Ore 14.30 Sala Stradivari

Convegno

Massimizzare il reddito attraverso l'ottimizzazione dei piani agronomici

Organizzazione: ANGA, Associazione Nazionale Giovani Allevatori

Nell'ambito del convegno verrà assegnata il **Premio Balestreri** per il giovane allevatore

Ore 14.30 Sala Amati

Premiazioni

Targa Beltrami

Organizzazione: Cremonafiere