

UNDER PATRONAGE

Commissione Nazionale Italiana per l'UNESCO

ITALIA
EXPO MILANO 2015

WORLD

PASTA DAY & CONGRESS

Join the event

MILAN, OCTOBER 25-27, 2015

I.P.O.
International Pasta Organisation

IN SPECIAL PARTNERSHIP WITH

PROGRAM

SUNDAY, OCTOBER 25 PALAZZO ITALIA - EXPO 2015 AUDITORIUM

- 14:30** Registration of participants
- 15:30** *Welcome*
Paolo Barilla - President AIDEPI
Riccardo Felicetti - President IPO
Moderator **Alex Thomson** - Chief Correspondent, Channel 4 News
Maurizio Martina - Italian Agriculture Ministry (TBC)
Don Claudio Visconti - Consiglio Nazionale Caritas Italiana
- 15:50** **Alex Thomson** - Chief correspondent, Channel 4 News
THE TALE OF TALES ABOUT PASTA
- 16:10** **Massimo Bottura** - Chef, Osteria Francescana
PASTA & IDENTITY
- 16:30** **Danielle Nierenberg** - President, Food Tank
CULTIVATING A BETTER FOOD SYSTEM
- 16:50** **Kantha Shelke** - Ph.D, Food Scientist, Editor, Educator, Principal at Corvus Blue LLC
PASTA: AN ANCIENT FOOD FOR MODERN TIMES
- 17:10** **Francine Segal** - Food Historian
PASTA: CENTURIES OF CULINARY INSPIRATION
- 17:30** Award Ceremony **Bruno Serato** - Founder, Executive Director Caterina's Club
- 17:50** **Father Gaetano Greco** - Chaplain of the Juvenile Detention Center of Casal del Marmo and founder of the Center for Minors "Borgo Amigò" in Rome
"LE MANI IN PASTA" a project supported by AIDEPI
- 18:00** *Conclusions* **Alex Thomson**
- 19:00** *World Pasta Day Cocktail Reception and Dinner*
Peck Restaurant, Palazzo Italia - EXPO

MONDAY, OCTOBER 26 FIERA MILANO RHO Congress Center Stella Polare

- 10:00** Registration of participants
- 10:30** Opening
Moderator **Alex Thomson** - Chief Correspondent, Channel 4 News
- 10:40** **COMMUNICATING THE TRUTH ABOUT PASTA**
Riccardo Felicetti - President IPO
THE TRUTH ABOUT PASTA: AN INTERNATIONAL COMMUNICATION PLAN -
THE AIDEPI CAMPAIGN: WELOVEPASTA
Greg Pearson - Chairman, National Pasta Association (NPA)
NATIONAL PASTA ASSOCIATION PASTA FITS PROGRAM
Claudio Zanao - President, Associação Brasileira das Indústrias de Biscoitos, Massas Alimentícias Pães & Bolos Industrializados (ABIMAPI)
ABIMAPI PASTA PROMOTION PROGRAM

Costanza Nosi - Assistant Professor of Management and Marketing, Department of Management Studies, Roma Tre University
LOW-CARB DIETING: ONLINE ISSUES AND CONSUMER CONVERSATIONS

- 11:30** **PASTA IS GLOBAL: OVERVIEW OF PASTA MARKET TRENDS**
Jack Skelly - Food Analyst, Euromonitor International
WHAT'S THE FUTURE OF PASTA? CHALLENGES AND OPPORTUNITIES IN THE GLOBAL MARKET
- 12:00** **PASTA BEYOND TRADITION AND INNOVATION**
Fernanda Roggero - Food&Wine Editor, Il Sole 24 Ore
WHAT IS INNOVATION? THE TRADITION OF THE FUTURE
Roberto Ciati - External Scientific Relations & Sustainability Director, Barilla Group
PASTA IS GOOD FOR YOU, FOR THE PLANET AND FOR THE COMMUNITIES
Carmen Lamacchia - Ph.D, Senior Researcher and Lecturer in Food Science
SAFE Department, University of Foggia
TOWARDS "GLUTEN FRIENDLY" PASTA: A NEW FUTURE OF PASTA FOR CELIACS
- 13:00** Congress Lunch, Fiera Milano Club House
- 14:30** **PASTA IS GOOD FOR THE ENVIRONMENT**
Duncan Williamson - Food Policy Manager, WWF UK
SUSTAINABLE DIETS GOOD FOR PEOPLE, PLANET AND OUR PURSES
Riccardo Valentini - Professor at University of Tuscia, CMCC Strategic Council Member
PASTA AND CLIMATE CHALLENGES
- 15:30** *Conclusions* **Alex Thomson**
- 16:00** IPO General Assembly (IPO members only)

MONDAY, OCTOBER 27 FIERA MILANO RHO Congress Center Stella Polare

- 10:00** Registration of participants
- 10:30** Opening
Moderator **Alex Thomson** - Chief Correspondent, Channel 4 News
- 10:45** **PASTA IS GOOD FOR YOUR HEALTH**
David L. Katz - MD, MPH, Founding Director, Yale University Prevention Research Center
Griffin Hospital
COMMUNICATING THE TRUE HEALTH MESSAGE
Sara Baer-Sinnott - President, Oldways
THE SCIENTIFIC CONSENSUS STATEMENT PROCESS AND COMMITTEE
Kantha Shelke - Ph.D, Food Scientist, Editor, Educator, Principal at Corvus Blue LLC
THE NEW 2015 SCIENTIFIC CONSENSUS STATEMENT ON THE HEALTHY PASTA MEAL
Questions for the Scientific Consensus Committee
- 12.15** *Official presentation of the Scientific Consensus Statement to the Italian Health Ministry* **Beatrice Lorenzin** (TBC)
- 12:30** *Conclusions* **Alex Thomson**
- 13:15** Congress Lunch, Fiera Milano Club House

SPONSORS

