

Workshop **Biomass and territory: *Made in Italy* experiences for the new international markets**

November 12, 2014 10.30 - 01.00

(Bologna Trade Fair - "Quadriportico" Hall)

In collaboration with FederUnacoma and Nuova Energia magazine, ITABIA – Italian Biomass Association – will be organizing an international workshop where will be hosted the delegations of foreign countries present at EIMA International and interested in the issue of the exploitation of the biomass resource. The idea was born from the intent, already experienced in the early stages of the ASSOBIOENERGY FederUnacoma, to promote initiatives that encourage the internationalization of made in Italy passing through the transfer of know-how of the national biomass-bioproducts and bioenergy systems.

Program

Moderator: Davide Canevari - Editor of the magazine Nuova Energia

Introduction to the Workshop

The Sector Plan for Bioenergy by the MiPAAF

Representative of the Ministry of Agriculture, Food and Forestry Policies (DGPQAI)

Interventions:

The state of the art of bioenergy in Italy

Vito Pignatelli - President of ITABIA - Italian Biomass Association

The role of agricultural and forestry mechanization for the promotion of biomass

Raffaele Spinelli - CNR IVALSIA

Biorefineries and green chemistry towards a circular economy

Sofia Mannelli - President of Associazione Chimica Verde Bionet (Green Chemistry Bionet)

Biogas and biomethane in Italy: successful models replicable abroad

Piero Gattoni - President of CIB, Consorzio Italiano Biogas (Italian Biogas Consortium)

The international cooperation for the transfer of know-how and good practises: the EU Project – SAHYOG (Strengthening Networking on Biomass

Research and Biowaste Conversion - Biotechnology for Europe India Integration)

Neeta Sharma - ENEA Project Coordinator

Bioenergy in development programmes of agriculture and forestry in Argentina

Representative of the Argentinian government for energy policies