

Cereali di montagna: proprietà tecnologiche, nutrizionali e nutraceutiche per la valorizzazione di piatti tradizionali dell'arco alpino

**SEMINARIO ONLINE
17 DICEMBRE 2020
DALLE 15.00 ALLE 17.00**

RELATORE:

Giovanni Bonafaccia

Già Primo Ricercatore del CREA-Alimenti e Nutrizione

CONTENUTI:

Il sistema agricolo delle Regioni dell'Arco Alpino è caratterizzato da ridotte superfici e frammentazioni che consentono di produrre in quantità sufficienti a coprire i costi fissi, ma non permettono investimenti a lungo termine, non favoriscono la professionalità dell'operatore agricolo e non agevolano il ricambio generazionale.

La diversificazione produttiva potrebbe rappresentare una prima risposta per far fronte alle nuove esigenze di mercato: l'obiettivo prioritario consiste nel migliorare la competitività dei sistemi agricoli ed agro-industriali in un contesto di filiera. Gli strumenti per raggiungere questo scopo sono l'introduzione di tecnologie innovative e la valorizzazione di filiere appartenenti alla cultura e alla tradizione del passato, insistendo sul legame territoriale, sulle tradizioni, sulla tipicità e sul turismo.

In questo ambito faremo una carrellata su alcuni cereali (frumento tenero, orzo, miglio, farro) e pseudo-cereali (grano saraceno comune e tartarico) presenti nella zona, prendendo in considerazione le loro caratteristiche nutrizionali e tecnologiche oltre alle varie tecniche molitorie, tecniche di lievitazione dei prodotti da forno, tecniche di cottura ed impiego in piatti tipici regionali.

ISCRIVITI

[CLICCA QUI](#)

UNIVERSITÀ
DEGLI STUDI
DI MILANO

Ministero della Giustizia

L'evento è
accreditato per
0,250 CFP
ai sensi del
Regolamento CONAF
n.3/13

**UNIMONT
GESDIMONT**

Università della Montagna UNIMONT - polo d'eccellenza dell'Università degli Studi di Milano
Via Morino 8, 25048 Edolo BS
T. 0250330500 - unimont@unimi.it

PSR LOMBARDIA
L'INNOVAZIONE
METTERADICI
2014 2020

**Regione
Lombardia**

Fondo Europeo Agricolo per lo Sviluppo Rurale: l'Europa investe nelle zone rurali

Iniziativa realizzata nell'ambito del progetto "Buone pratiche per la coltivazione e la trasformazione di cereali alpini e piante officinali (CereAlp)", cofinanziato dal Programma di Sviluppo Rurale 2014 - 2020 della Regione Lombardia, MISURA 1. - "Trasferimento di conoscenze e azioni di informazione" SOTTOMISURA 1.2 - "Sostegno a attività dimostrative e azioni di informazione" OPERAZIONE 1.2.01 - "Progetti dimostrativi e azioni di informazione". Il progetto è realizzato da Università degli Studi di Milano, Polo Unimont.