

Economia, Lavoro, Istruzione Primo Piano Torino

Frutticoltura biologica nelle Valli di Lanzo, se ne parla a Mezenile

Redazione • 15 Luglio 2019 🔥 4.106 📖 1 minuto di lettura

MEZZENILE. S'intitola "Metti a frutto la tua Valle. Frutticoltura e prospettive economiche per famiglie e imprese delle Valli di Lanzo" l'incontro divulgativo per la promozione della frutticoltura biologica e sostenibile in programma nel pomeriggio di **sabato 20 luglio** al castello di Mezenile, con il patrocinio della Città Metropolitana di Torino.

Saranno divulgate le migliori tecniche di coltivazione per un'agricoltura biologica e sostenibile dal punto di vista ambientale ed economico, ma anche le modalità di produzione di derivati come succhi e sidro. Si parlerà brevemente di costi e ricavi di un impianto, degli aspetti normativi e delle misure di agevolazione finanziaria, con uno sguardo sull'ipotesi di una forma associativa aperta a tutti. Il messaggio che gli organizzatori vogliono lanciare è che le Valli di Lanzo vogliono tornare produttive, protagoniste in ogni settore economico. L'organizzazione è curata dal dottor Marco Canata.

I lavori partiranno alle 15.45 con il saluto delle istituzioni e proseguiranno con la relazione sul tema "Frutta e derivati. Coltivazione sostenibile di mele, pere e piccoli frutti" tenuta dalla professoressa Cristiana Peano del dipartimento di Scienze agrarie, forestali e alimentari dell'Università di Torino. Di "Antiche varietà di melo e pero delle Valli di Lanzo" parlerà il dottor Sergio Gallo di Traves. La relazione sulla "Coltivazione del frutteto biologico: costi e ricavi" sarà tenuta da Marco Bottazzi, tecnico frutticolo e viticolo della Coldiretti Torino, mentre di "Analisi tecnico-economica di un impianto di trasformazione" parlerà Lorenzo Grasso della Scuola Malva Arnaldi di Bibiana. La relazione su "Agricoltura sostenibile: il percorso da seguire per ottenere una certificazione di qualità" sarà affidata a Carola Campo dell'ufficio tecnico di certificazione biologica INOQ. Riccardo Boccardo, responsabile del settore Valorizzazione del sistema agroalimentare della Regione Piemonte parlerà della "Politica Agricola dell'Unione Europea tra vincoli e opportunità". Di "Possibili forme di aggregazione per famiglie e imprese" parlerà Matteo Castella, presidente regionale della centrale cooperativa UE.COOP. La relazione sul "Sostegno alla filiera agricola e agroalimentare" sarà tenuta da Fulvio Curina di Intesa SanPaolo. Infine le testimonianze degli imprenditori Maurizio Donna e Germano Savant Aleina. Marco Bussone, presidente dell'UNCEM, tirerà le conclusioni del dibattito, che sarà moderato dal professor Filippo Monge dell'Università di Torino e dal dottor Ezio Sesia della Società Storica delle Valli di Lanzo.

Per informazioni si può telefonare al numero 370.1244599 o scrivere a mettiafruttolatuavalle@gmail.com