	[image: image5.emf]
	[image: image2.jpg]UNIVERSITA
DEGLI STUDI
DI TORINO

ALMAUNVERSITAS.
TAURINENSIS

[image: image1.jpg]@@ FEDERCHIMICA
ASSOBIOTEC

Associazione nazionale per lo sviluppo delle biotecnologie

ASSOBIOTEC-FEDERCHIMICA e UNIVERSITÀ DI TORINO,
con il supporto di

FINPIEMONTE – ENTERPRISE EUROPE NETWORK

organizzano nell'ambito della settimana Europea del Biotech

LE BIORAFFINERIE INTEGRATE NEL TERRITORIO:

LO SVILUPPO ECONOMICO PARTE DALLE AREE LOCALI

Torino, giovedì 3 ottobre 2013

Università degli Studi di Torino,

Aula Magna del Dipartimento di Scienze della Vita e Biologia

Via Accademia Albertina, 13
Lo sviluppo della bioeconomia comporta l’accelerazione verso un modello industriale innovativo basato sull’idea di fondo che l’intera filiera produttiva debba essere sostenibile e integrata nel tessuto locale. In questo senso, ogni bioraffineria è chiamata ad utilizzare risorse agricole locali, coinvolgendo gli agricoltori direttamente nella filiera industriale e intervenendo in maniera sostenibile sulla logistica: tutti elementi fondamentali per cambiare l’impatto ambientale del prodotto in modo rilevante. Grazie a un approccio sistemico, gli scarti e i co-prodotti generati in bioraffineria possono, inoltre, essere riutilizzati per produrre energia a livello locale. Di questo si parla a Torino il 3 ottobre, approfondendo il contributo fondamentale delle biotecnologie industriali per la crescita della bioeconomia e partendo dalle esperienze più significative in Italia (e in Europa) realizzate da Novamont e dal Gruppo Mossi & Ghisolfi. Con il coinvolgimento delle Associazioni degli agricoltori, del mondo della ricerca e delle Istituzioni.

PROGRAMMA

h 8.30

Registrazione

Modera Gianluca Carenzo, Parco Tecnologico Padano di Lodi e coordinatore

gruppo di lavoro Biotecnologie industriali Assobiotec

h 9

Introduzione

Gianmaria Ajani, Rettore Università di Torino

Gianfranco Gilardi, Direttore Dipartimento di Scienza della Vita e Biologia

Leonardo Vingiani, Direttore Assobiotec

h 9.30

L’esperienza di Novamont in Umbria e Sardegna

Giulia Gregori, Novamont
h 9.45

La bioraffineria per bioetanolo di seconda generazione a Crescentino

Dario Giordano, Chemtex Italia

h 10

Le attività di ricerca sulle tecnologie di conversione delle biomasse

Giacobbe Braccio, ENEA

h 10.15

Effetti agro-ambientali dell'impiego delle colture e dei residui colturali nelle bioraffinerie

Amedeo Reyneri e Dario Sacco, Università degli Studi di Torino

h 10.30

L’industria degli enzimi a supporto delle bioraffinerie

Alessandro Fazio, Novozymes

h 10.45

Coffee break

h 11.15

Il contributo degli agricoltori nella filiera di valore dei bioprodotti

Antonio Boselli, Confagricoltura Lombardia

Franco Parola, Coldiretti Cuneo

h 11.45

Il pretrattamento delle biomasse per uso energetico e relative problematiche

Paola Zitella, BioEnergy Lab

h 12

Il ruolo delle biotecnologie nelle produzione di energia rinnovabile e biometano

Fabrizio Adani, Università di Milano (Gruppo Ricicla)

h 12.15

Accademia-industria: serve un cluster universitario della bioeconomia?

Gianfranco Gilardi e Roberto Botta, Università degli Studi di Torino

h 12.30

Le politiche locali per favorire la catena di valore della bioeconomia: il caso Piemonte

Stefania Crotta, Regione Piemonte

h 12.45

Bioeconomia: un’innovazione che va supportata- Rete Enterprise Europe Network

Maria Cristina Perlo, Finpiemonte

h 13

Light Lunch
h 14

Tavola rotonda:

La bioeconomia per uscire dalla crisi economica e dalla crisi ambientale

Paolo Bartolozzi, Commissione Ambiente Parlamento europeo

Walter Ganapini, Agenzia europea per l’ambiente

Raffaele Liberali, MIUR
Dario Giordano, Chemtex Italia

Giulia Gregori, Novamont

Rossella Bortolo, Versalis

Maurizio Petruccioli, Presidente della IAMAW (International Association of Mediterranean Agro-industrial Wastes)

Gianluca Carenzo, Parco Tecnologico Padano Lodi, Coordinatore Gruppo Biotecnologie industriali Assobiotec

Antonio Boselli, Presidente Confagricoltura Lombardia

Franco Parola, Presidente Coldiretti Cuneo
Modera: Giornalista, La Stampa

h 16

Chiusura lavori

	[image: image3.jpg]* X x %
J enterprise
Y« europe

* network
X

	[image: image4.jpg]|
FINPIEMONTE

[image: image2.jpg][image: image3.jpg][image: image4.jpg][image: image5.emf]