

With the collaboration of

PASTARIA FESTIVAL

Sharing know-how on pasta manufacturing

PARMA • 30 SEPTEMBER 2022

conferences : workshops : meetings : exhibitions

Pastaria

Patrons

See you at

27-30 MAY 2025

FIERA MILANO - ITALY

ORGANIZED BY:

ipack.ima_{srl}
Connecting businesses

ipackima.com

#ipackima

A JOINT VENTURE BETWEEN:

UCIMA

FIERA MILANO

THE PROGRAMME

8:30-9:00 am

Admission of participants

9:00-10:00 am | room no. 1 **AUDITORIUM**

OPENING OF THE PROCEEDINGS

Paolo Barilla (Barilla G. e R. F.li), Gherardo Bonetto (APPF), Riccardo Felicetti (Unione Italiana Food), Fabio Fontaneto (APPAFRE), Lorenzo Pini (Pastaria), Carl Zuanelli (IPO, NPA)

10:15-11:15 am | room no. 7 **AFRODITE**

CONSUMPTION, TRENDS AND OPPORTUNITIES FOR PASTA IN NATIONAL AND INTERNATIONAL MARKETS

Out-of-home consumption of pasta in Italy and Europe

Matteo Figura (NPD Group)

Pasta and the new scenarios dictated by inflation: confirmations and opportunities

Sara Beretta (Nielsen), Serena Colacino (Nielsen), Matteo Bonù (Nielsen)

Moderator: Nicola Lasorsa.

International¹ conference prepared by the Pastaria Centre for Economic Research.

10:30-11:45 am | room no. 4 **AMELIA**

FRESH PASTA: PRODUCTION, INNOVATIVE INGREDIENTS AND PRESERVATION

TUTTOFOOD
MILANO

fieramilano May 8-11, 2023

The world of pasta at Tuttofood 2023 between tradition and new consumption³

Paola Sarco (Tuttofood)

New approach to energy and steam modelling. Evaluation of consumption in the fresh pasta industry

Filippo Catalano (University of Bari)

By-products of Kabuli and Apulian black chickpea milling as innovative ingredients to achieve high levels of dietary fibre and bioactive compounds in fresh gluten-free past

Antonella Pasqualone (University of Bari)

The effects of bioprotective cultures on the microbial community during the storage of fresh Italian filled pasta

Chiara Montanari (University of Bologna)

Cricket flours (*Acheta domesticus* L.) for the production of fresh pasta

Andrea Bresciani (University of Milan)

Moderator: Cristina Alamprese (University of Milan).

International¹ - academic-based conference².

Sponsor: **Tuttofood**.

PENTA ENGINEERING

The **extruder machines** and the **dryers** have been designed to satisfy the pasta factory.

TECHNOLOGY
made in Italy

FOLLOW US!

WE DESIGN YOUR IDEAS!

SCAN ME!

39 02 9370494

info@pentapastamachine.com

Viale del Lavoro 15 | 20003 - Casorezzo

11:00 am -12:15 pm | room no. 5 **CARMEN**

QUALITY AND AUTOMATION - FROM THE PRODUCTION TO PACKAGING OF DRIED AND FRESH PASTA: DISCUSSED BY THE LEADING PLAYERS OF IPACK-IMA

The quality of the pasta has always been at the center of Fava research

Renato Dall'Agata (Fava)

Pasta, fresher and for longer

Massimo Binotto (BMB)

Mad Automation Srl - End-of-line solutions for fresh pasta manufacturers

Francesco Maurizi (Mad Automation)

Moderator: Rossano Bozzi (Ipack-Ima)

*Conference hosted by **Ipack-Ima**, Innovation partner of the Pastaria Festival 2022.*

11:15 am -12:45 pm | room no. 3 **MANON**

ORGANIC AND SUSTAINABILITY IN THE PASTA SUPPLY CHAIN. BETWEEN COMPANY PHILOSOPHY AND TARGET MARKETS

Sustainability: strategies and paths for small and medium-sized businesses

Luisa Errichiello (CNR Napoli)

Organic Flavours and Sustainability - communication between pasta and the beneficial properties of Organic

Monia Floridi (New Flavours), Letizia Bellucci (New Flavours)

Organic and Innovation

Elisa Favilli (Probios)

Eco-sustainability and Organic: an added value. The experience of Gastronomia Piccinini

Aura Ciancio (Gastronomia Piccinini)

Approaching sustainability in the pasta supply chain. Assessment paths and certification standards

Salvatore Pizzo (DNV)

The first sustainable ISCC-Plus certified durum wheat supply chain. The experience of Molino De Sortis.

Cosimo De Sortis (Molino De Sortis), Franz Memeo (Molino De Sortis)

Molino De Sortis and New Flavours conference.

TRAFFIC APPLE INTERNATIONAL

25TH TRAFILE TURCONI
twentyfive years of passion

passion
BEYOND
THE STANDARD

11:30 am -1:00 pm | room no. 9 **VENERE B**

UNINTENTIONAL PRESENCE OF ALLERGENS IN FOOD: INTEGRATED APPROACH FOR CORRECT MANAGEMENT IN THE PASTA FACTORY

Lucia Decastelli (Experimental Zooprophyllactic Institute of Piedmont, Liguria and Valle d'Aosta), Pietro Di Girolamo (Conad), Silvia Gonzaga (Logos Law Firm), Stefano Zardetto (Voltan Group).

Moderator: Cristiano Laurenza (Unione Italiana Food).

Round table².

1:00-2:00 pm | room no. 6 **GILDA**

LIGHT LUNCH

2:00-3:45 pm | room no. 7 **AFRODITE**

PASTA PACKAGING AND SHELF LIFE

Mono-material and paper packaging: how SDR Pack is supporting pasta producers³

Francesco Ferracin (SDR Pack)

The potential of cellulose packaging for MAP and barrier applications

Luciano Piergiovanni (University of Milan, PackLAB)

The modified atmosphere and relative control systems for fresh pasta

Fabio Licciardello (University of Modena and Reggio Emilia)

Extension of shelf life and enrichment of fresh pasta using by-products from the fruit and vegetable industry

Valentina Lacivita (University of Foggia)

Smart packaging and digital marketing

Francesca Mostardini (Università of Parma)

Moderator: Fabio Licciardello (University of Modena and Reggio Emilia)

International¹ - academic-based conference².

With the collaboration of: Italian Scientific Group of Food Packaging (GSICA).

Sponsor: **SDR Pack**.

**SDR
PACK**
vestiamo il tuo prodotto

Pastaria

SIGN UP FOR FREE ON PASTARIA.IT

La tecnologia su misura, guidata dall'innovazione

Scopri l'esperienza e la continua ricerca di Brambati negli impianti per la movimentazione delle materie prime nell'industria alimentare: pasta, dolciaria e prodotti da forno.

BRAMBATI S.p.A. TM

BRAMBATI S.p.A — via Strada Nuova, 37 27050 Codevilla (PV) ITALY
tel: +39 0383 373100 | www.brambati.it | info@brambati.it

DRIED PASTA: INGREDIENTS, QUALITY, ORIGIN AND NUTRITION

Influence of pasta "structure" on the quality and digestibility of starch *in vitro*

Elena Vittadini (University of Camerino)

Fractions of defatted durum wheat germ and bran for the production of dried pasta with a high dietary-nutritional and sensory value

Maria Cristina Messia (University of Molise)

Legume pasta: how to produce it and why

Alessandra Marti (University of Milan), Maria Ambrogina Pagani (University of Milan)

Food industry by-products to produce functional pasta

Federico Bianchi (University of Verona)

Infrared spectroscopy for detecting authenticity and fraud along the durum wheat supply chain

Annalisa De Girolamo (CNR Bari)

Development of high nutritional value pasta using brewing industry by-products

Francesca Cuomo (University of Molise)

Evaluation of the environmental sustainability of Senatore Cappelli organic durum wheat pasta through the Life Cycle Assessment (LCA) methodology

Silvia Zingale (University of Catania)

Moderator: Gabriella Pasini (University of Padua).

International¹ - academic-based conference².

Sponsor: **Molino Casillo**.

UNION DES ASSOCIATIONS DE FABRICANTS DE PÂTES ALIMENTAIRES DE L'U.E. (UNAFPA) ANNUAL ASSEMBLY

Participation reserved for member pasta factories.

THE PROGRAM IS AVAILABLE ON THE APP. DOWNLOAD IT FREE OF CHARGE.

Pastaria

Download the app for iOS

Download the app for Android

2:45-4:15 pm | room no. 5 **CARMEN**

VOLUNTARY QUALITY CERTIFICATIONS IN SMALL AND MEDIUM-SIZED BUSINESSES: BENEFITS AND CRITICAL ISSUES

Greetings

Fabio Fontaneto (President of APPAFRE)

Product certification: a valid tool for standing out in an increasingly globalised market

Gianni Baldini (Bureau Veritas)

Experiences of member producers

Vito Arra (I sapori d'Ogliastro di Vito Arra), Eleonora Fontaneto and Federica Calcagno (Fontaneto), Paola Freccero (Delfino Fratelli), Attilio Gandellini (Genuitaly), Nicola Braga (Casanova Food), Dino Ligorio (Al Mattarello)

Moderator: Virna Soncin (APPAFRE).

Conference by APPAFRE.

3:30-4:30 pm | room no. 8 **VENERE A**

INTERNATIONAL PASTA ORGANISATION (IPO) ANNUAL ASSEMBLY

Participation reserved for member pasta factories.

3:30-4:30 pm | room no. 2 **FEDORA**

CONCESSIONS AND CONTRIBUTIONS FOR PASTA FACTORIES

Main concessions and contributions to help companies in the pasta supply chain. Focus on tax credits for 4.0 instrumental assets

Alessandro Faletti (ATS Associated Consultants), Michele Panisi (ATS Associated Consultants), Angela Zanini (ATS Associated Consultants)

Pastaria Seminar.

With the collaboration of ATS Associated Consultants.

8:30 am -5:00 pm | room no. 6 **GILDA and AUDITORIUM FOYER**

FAVA CORPORATE VIDEOS

Digital innovation & automation

Plant engineering & energy management

Technical and technological innovation

Lifecycle services

4:30-5:00 pm | room no. 6 **GILDA**

GREETINGS AND CLOSE OF PROCEEDINGS

LEADING SPONSORS

INNOVATION PARTNER

SPONSORS

INFORMATION

Date: **30 September 2022**

Place: **Parma**

Hotel Parma & Congressi
Via Emilia Emilia Ovest 281/A

Time: **8:30 am -17:00 pm**

TAKING PART

Attendance to Pastaria Festival is free and reserved for pasta manufacturers, with **mandatory registration until all places are filled.**

TO SIGN UP

Pasta manufacturers can register for the event via the Eventbrite platform, using the QR code on the side or by following the link on pastaria.it.

The registration link can be requested by sending an email to info@pastaria.it, taking care to provide all your company's details.

Registration closes on 29 September. Places are limited.

THE STEERING COMMITTEE

The Steering Committee of Pastaria Festival consists of a Scientific Committee composed of Cristina Alamprese (University of Milan), Marco Dalla Rosa, (University of Bologna), Daniele Del Rio (School for Advanced Studies on Food and Nutrition) Gabriella Pasini (University of Padua), Fabio Licciardello (University of Modena and Reggio Emilia), Emanuele Marconi (University of Molise), Francesca Scazzina (University of Parma), and an Advisory Committee composed of Federica Calcagno (Fontaneto), Roberto Ciati (Barilla), Federico Marotta, (Rana), Michele Minucciani (MassimoZero), Stefano Zardetto (Voltan Group), Cristiano Laurenza (International Pasta Organisation), Gherardo Bonetto (APPF). The Steering Committee is coordinated by Lorenzo Pini, editor-in-chief of Pastaria.

ACKNOWLEDGEMENTS

The Organisation thanks the associations, the universities and their departments, the agencies, research institutes and all the speakers for their fundamental contributions to the event. It also thanks the sponsors for their support to the initiative, and the members of the Pastaria Festival Steering Committee for its sustained efforts in drawing up the programme. Finally, heartfelt thanks to all participants.

NOTES

1. Simultaneous translation in English available.
2. Topics and speakers drawn up by the Pastaria Festival Steering Committee.
3. Sponsored presentation.

CONTACTS

KINSKI EDITORI SRL

registered office: Via Possioncella 1/1 • 42016 Guastalla [Reggio Emilia • Italia]

operating headquarters: Via Dall'Aglio 21/2 • 43122 Parma

T. **+39 (0)521 1564934**

info@pastaria.it

www.pastaria.it • www.pastariahub.com

PASTARIA FESTIVAL

Sharing know-how on pasta manufacturing

PARMA • 30 SEPTEMBER 2022

conferences : workshops : meetings : exhibitions

FAVA
CORPORATE
VIDEOS

COFFEE BAR &
LIGHT LUNCH
EXHIBITION AREA &
INFORMATION DESK

#PASTARIAFESTIVAL

COVID-19 PREVENTION

USE HAND GEL

KEEP DISTANCE

USE FACE MASK

Pastaria

www.pastariahub.com

TECHNOLOGIES
INGREDIENTS
SERVICES
FOR PASTA
MANUFACTURERS

tecnologie
technologies
tecnología
technologies

ingredienti
ingredients
ingredientes
ingredientes

servizi
services
servicios
services