

8.00-9.00 REGISTRATION

9.00-9.30 OPENING PLENARY SESSION, "20 Maggio 2012" Room, first floor

Francesco Ubertini, Rector of Alma Mater Studiorum Università di Bologna

Patrizio Bianchi, Regional Minister for Education and Research, Emilia-Romagna Region

Huang Ping, Director of China International Technology Transfer Center

Fabrizio Cobis Head of Unit, Coordination and Development of Research Department, Italian Ministry of Education, University and Research

Matteo Lepore, Deputy Mayor for Economic Development and City Promotion, International Relations

Huang Yongyue, Deputy Consul General of People's Republic of China in Milan

9.30-11.00 PLENARY SESSION "20 Maggio 2012" Room, first floor

Agrifood Priorities in the Regional, National and International Systems

Moderator: **Plinio Innocenzi**, Science and Technology Counsellor, Embassy of Italy in China

Emilia-Romagna Region Competencies and structures in the agricultural sector

Simona Caselli, Regional Councillor for Agriculture, Forestry and Fishery, Emilia-Romagna Region

Regional and national innovation policies for Agrifood and the role of Cluster CL.A.N.

Paolo Bonaretti, President, National Agrifood Cluster CL.A.N. and General Director, ASTER

The Green Future of Chinese Urban Agriculture,

Liu Jun, Beijing Ecological Creative Agricultural Services

Agrifood and bioeconomy in Europe and Italy

Fabio Fava, UNIBO, Italian Representative Representative for Bioeconomy in i) Horizon 2020 SC2 Programming Committee e ii) States Representatives Group of the PPP Biobased Industry (BBIJU)

Italian food & drink industry: data and trends

Paolo Zanetti, Vice-President of the Italian Federation of the Food Industries:

Development and application of the plant microecological preparation

Li Yan, China Agricultural University

Presentation of the Italian Agrofood Thematic Park: Fabbrica Italiana Contadina- F.I.Co Eataly World

Alessandro Bonfiglioli, DG CAAB and Fabbrica Italiana contadina

Research on Chinese farmers' Entrepreneurship

Huang Delin, Institute of Agricultural Economics and development, Chinese Academy of Agricultural Sciences

11.30-13.15 PARALLEL SEMINARS: Agrifood Research as Driver of Innovation: from the Local Smart Specialization to the International Dimension (in collaboration with CL.A.N. National Agrifood Cluster)

Health and Wellbeing Throughout The Entire Life Cycle

Room B, first floor

Moderator: **Antonio Logrieco**, CNR National Research Council, Director Institute of sciences of food production

Presentation of CL.A.N challenge 1 on Food and Health and wellbeing

Patrizia Brighi, University of Bologna and National Agrifood Cluster CL.A.N

Drinking molybdenum based on molybdenum nutrition mechanism to improve eye health

Cheng Xuexian, HuBei FengHuang BaiYunShan Pharmaceutical Co., Ltd

Red Jujube and Regimen

Hao Shuhong, Jiangsu ZAOLE Food Sales Co., Ltd

New Frontiers of the Agrifood Sector

Matteo Lorito, University of Naples

Chinese fungus products and human health

Han Xinghua Hangzhou Huadan Agricultural Products Co. Ltd

Food Safety and Food Quality "20 Maggio 2012" Room, first floor

Moderator: **Gerardo Manfreda**, University of Bologna

Presentation of CL.A.N challenge 2 and 3 on Food Safety and Food Quality

Cristina Di Domizio, Federalimentare and National Agrifood Cluster CL.A.N & **Giovanna Zappa**, ENEA and National Agrifood Cluster CL.A.N

Fast gene detection platform for Food safety

Zhang Chenguang, General Manager, Yihuo Bio

Brief Introduction of Chinese Organic Certification

Xue Jianzhong, Beijing co-ops integrity certification center

Bio-organic Fertilizer to Ensure Food Safety

Wang Shuping, Beijing Genliduo Bio Science and Technology Co. Ltd.

Gelato -- the sweet bridge between CHINA & ITALY

Cui Jianwei, Savage Mill

Analytical methods to ensure food quality and authenticity at global scale. The case of olive oil.

Tullia Gallina Toschi, UNIBO and Coordinator of the H2020 European project OLEUM

11.30-13.30 PARALLEL SEMINARS: Agrifood Research as Driver of Innovation: from the Local Smart Specialization to the International Dimension (in collaboration with CL.A.N. National Agrifood Cluster)

Sustainable and Competitive Food Production

Room C, first floor

Moderator: **Antonella Samoggia**, University of Bologna and ERVET-Emilia Romagna Economic Development Agency Ltd

Presentation of CL.A.N challenge 4 on Sustainable and Competitive Food Production

Giovanni Sorlini, INALCA S.p.A

Brief Introduction of Biodynamic Application in Beijing

Fu Yuanhui, Beijing Organic Agrobusiness Co.Ltd

The law and science help the benign development of grain production

Zhou Hao, Beijing Ecological Creative Agricultural Services

Sustainable water management in agriculture

Davide Viaggi, University of Bologna

Machines and Plants for the Food Industry

Room D, first floor

Moderator: **Arnaldo Dossena**, University of Parma and Emilia Romagna High technology network – Agrifood Platform

Presentation of CL.A.N challenge 5 on Machines and Plants for the Food Industry

Consuelo Attolico, Parco Tecnologico Padano PTP-Science park

Application of the Integrated System of Water and Fertilizer in Agricultural Production

Wu Jianwei, Beijing PAIDE Science and Technology Development Co.Ltd

Innovation and optimisation of food plants.

Marco Dalla Rosa, Director of Interdepartmental Centre for Industrial Agrofood Research

Consolidate Consensus and Promote Eco - fertilizer

Sun Lixin, China Agri-production News

9:30 – 15:00 POSTER SESSIONS and DEMO BOOTHS Hall, ground and first floor

Poster and demo are prepared by: Aluigi Annalisa; Bendini Alessandra; Bonoli Alessandra; Alessandra bordoni, Francesco Capozzi; Borghi Carlo Angelo, Poglayen Giovanni; Brasili Cristina; Buonocore Giovanna; Canavari Maurizio; Candela Marco; Capranico Giovanni; Elisabetta Carfagna; Casadio Rita; Celli Annamaria, Sisti Laura; Dalla Rosa Marco; Davoli Roberta, Zambonelli Paolo; Fontanesi Luca; Hrelia Silvana, Hrelia Patrizia, Prata Cecilia; Laghi Luca; Lanciotti Rosalba; Manzini Riccardo, Accorsi Riccardo; Molari Giovanni; Flavia Clemente, Nasuelli Piero Augusto; Palmonari Alberto; Petracci Massimiliano; Riccò Bruno; Riponi Claudio, Chinnici Fabio; Rodriguez Estrada Maria Teresa, Gallina Toschi Tullia; Romani Santina; Rombolà Adamo Domenico; Sirsi Eleonora; Tassoni Annalisa; Tonelli Domenica; Trevisi Paolo; Tuberosa Roberto, Silvio Salvi; Vittuari Matteo; Zanolli Giulio, CL.A.N. National Agrifood Cluster

13:30 COOKING SHOW, “Poggioli” Room and Hall, ground floor

Let's crack the wheel: cracking a wheel of Parmigiano Reggiano

Fresh homemade pasta demonstration (Casa Artusi Cookery school, Associazione delle Mariette)

LIGHT LUNCH

Before leaving, a present prepared by the students of the Viticulture and Enology Degree Programme, UNIBO - Cesena Campus will be offered to the members of the Chinese Delegation.

The Bologna Session has been organised and supported by:

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA

Istituto Confucio-Università di Bologna