

Istituto Zooprofilattico Sperimentale
dell'Umbria e delle Marche

S.I.P.A.O.C.
Società Italiana di Patologia ed
Allevamento degli ovini e dei caprini

XIX CONGRESSO NAZIONALE S.I.P.A.O.C.

Società Italiana di Patologia ed Allevamento degli ovini e dei caprini

22/25 settembre 2010

Baia Flaminia Resort - Pesaro
San Patrignano - Coriano (Rimini)

COMITATO ORGANIZZATORE

Presidente

Silvano Severini

Membri

Giovanni Filippini
Giovanni Pezzotti
Francesco Tonucci
Paolo Coli
Giancarlo Villa
Roberto Tomarelli
Roberto Gatto
Cristina Martellini
Giannalberto Luzi
Francesca Clementi
Carlo Renieri
Massimo Trabalza Marinucci
Emilia Duranti
Mariano Pauselli
Emilio Spadacau
Bruno Ronchi
Francesco Caverni
Luigi Draghi
Maria Balsamo

COMITATO SCIENTIFICO

Telemaco Cenci
Giovanni Garippa
Remo Rosati
Vincenzo Grelloni
Chiara Magistrali
Paola Papa
Massimo Biagetti
Francesco Feliziani
Monica Cagiola
Andrea Valiani
Antonello Carta
Franco Moriconi
Giovanni Vitellozzi
Elvio Lepri
Anna Caroli
Guido Bufano
Santo Caracappa
Giuseppe Cringoli
Floro De Nardo
Guido Leori
Giuseppe Moniello

CONSIGLIO DIRETTIVO SIPAOC

Presidente

Giovanni Garippa

Vice Presidente

Guido Bufano

Tesoriere

Antonello Carta

Consiglieri

Anna Caroli

Giuseppe Cringoli

Floro De Nardo

Giovanni Filippini

Guido Leori

Bruno Ronchi

Segretario

Giuseppe Moniello

SEGRETERIE DEL CONGRESSO

Segreteria Scientifica

Maria Paola Torlone, Sonia Fiorucci

Istituto Zooprofilattico Sperimentale

dell'Umbria e delle Marche

Via G. Salvemini, 1

06126 Perugia

Tel 075 343257

Fax 075 343290

e-mail formazione@izsum.it

Segreteria Organizzativa

Kassiopea Group srl

Via G. Mameli, 65

09124 Cagliari

Tel 070 651242

Fax 070 656263

e-mail domizianamessina@kassiopeagroup.com

www.kassiopeagroup.com

TAVOLA SINOTTICA

MERCOLEDÌ 22 SETTEMBRE Sala della Fondazione Cassa di Risparmio (Pesaro)	15.30-16.30 Registrazione dei partecipanti 16.30-17.00 Inaugurazione del Congresso 17.00-19.30 Incontro-Dibattito "La filiera ovina e caprina: prospettive di sviluppo" 20.00 Cocktail di benvenuto		
GIOVEDÌ 23 SETTEMBRE San Patrignano (Coriano - Rimini)	08.00 Partenza da Pesaro per San Patrignano 09.30-12.30 Sessioni pratiche in allevamento/caseificio: Gruppi di lavoro 13.00-14.00 Pausa pranzo presso la mensa di San Patrignano 14.00-15.30 Visita guidata a San Patrignano		
	SALA A	SALA B	
	15.30-18.30 TAVOLA ROTONDA Le patologie causate dai retrovirus negli allevamenti ovis e caprini: le nuove prospettive dal settore della ricerca e le esperienze maturate nei piani di controllo	15.30-18.30 TAVOLA ROTONDA Innovazioni nel campo della genetica molecolare e nuovi approcci metodologici: prospettive per il miglioramento genetico dei piccoli ruminanti	
	19.00 Rientro a Pesaro		
VENERDÌ 24 SETTEMBRE Baia Flaminia Resort (Pesaro)	SALA A	SALA B	SALA C
	08.30-10.00 TAVOLA ROTONDA Nuovi approcci nel controllo delle parassitosi degli ovis e dei caprini 10.00-10.30 Presentazione dell' "European College of Small Ruminant Health Management" 10.30-11.30 Assemblea dei Soci (ore 12.00: apertura dei seggi per rinnovo cariche Consiglio Direttivo) 11.30-13.00 SIMPOSIO SATELLITE INTERVET SPAH Clostridiosi e Mannheimiosi degli ovis: eziopatogenesi, clinica e prevenzione	08.30-10.00 TAVOLA ROTONDA Prospettive di sviluppo dell'allevamento degli animali da fibra 11.30-13.00 Comunicazioni scientifiche (Sezione Zootecnia - Sezione Patologia) - Sessione poster	11.30-13.00 Comunicazioni scientifiche (Sezione Zootecnia - Sezione Patologia) - Sessione poster
	13.00-14.00 Pausa pranzo		
	14.00-15.30 SIMPOSIO SATELLITE MERIAL L'esperienza europea di Merial nello sviluppo e nella produzione di vaccini per ovis e bovini contro la Blue Tongue 16.00-17.30 SIMPOSIO SATELLITE PFIZER Peripartum rise: le soluzioni Pfizer 20.30 Cena Sociale	14.00-16.00 Comunicazioni scientifiche (Sezione Zootecnia - Sezione Patologia) - Sessione poster 16.30-19.00 Comunicazioni scientifiche (Sezione Zootecnia - Sezione Patologia) - Sessione poster	14.00-16.00 Comunicazioni scientifiche (Sezione Zootecnia - Sezione Patologia) - Sessione poster 16.30-19.00 Comunicazioni scientifiche (Sezione Zootecnia - Sezione Patologia) - Sessione poster
SABATO 25 SETTEMBRE Baia Flaminia Resort (Pesaro)	SALA A		SALA B
	08.30-10.00 TAVOLA ROTONDA Vaccini e Vaccinazioni: recenti acquisizioni nel settore ovino e caprino 10.00-11.30 SIMPOSIO SATELLITE CEVA VETEM Febbre Q: una malattia emergente		08.30-10.00 TAVOLA ROTONDA Alimenti funzionali: quali opportunità 10.00-12.30 Comunicazioni scientifiche (Sezione Zootecnia - Sezione Patologia) - Sessione poster
	12.30 Chiusura del Congresso		

PROGRAMMA SCIENTIFICO

MERCOLEDÌ 22 SETTEMBRE

Sala della Fondazione Cassa di Risparmio di Pesaro

- 15.30 - 16.30** Registrazione dei partecipanti
- 16.30 - 17.00** Inaugurazione del Congresso
Giovanni Garippa (Presidente SIPAOC)
- Saluto delle Autorità
- Intervento Inaugurale
Silvano Severini (Direttore Generale IZSUM)
- 17.00 - 19.30** Incontro-Dibattito
La filiera ovina e caprina: prospettive di sviluppo
- 20.00** Cocktail di benvenuto

GIOVEDÌ 23 SETTEMBRE

Giornata a San Patrignano (Coriano - Rimini)

- 8.00** Partenza da Pesaro per San Patrignano
- 9.30 - 12.30** Sessioni pratiche in allevamento/caseificio: Gruppi di lavoro
- 13.00 - 14.00** Pausa pranzo presso la mensa di San Patrignano
- 14.00 - 15.30** Visita guidata a San Patrignano
- 15.30 - 18.30** SALA A
Tavola rotonda
Le patologie causate dai retrovirus negli allevamenti ovini e caprini: le nuove prospettive dal settore della ricerca e le esperienze maturate nei piani di controllo
Coordinatore: *Francesco Feliziani*
- I retrovirus legati alle specie di interesse zootecnico: stato dell'arte della ricerca
Massimo Palmarini (Faculty of Veterinary Medicine - Glasgow University)
- Nuove conoscenze riguardo i lentivirus dei piccoli ruminanti
Sergio Rosati (Facoltà di Medicina Veterinaria - Università di Torino)

Studio della prevalenza di Lentivirus dei Piccoli ruminanti in diversi territori italiani
Francesco Feliziani (responsabile CEREL - IZS Umbria e Marche)

Esperienza di eradicazione della CAEV nel comprensorio della langa artigiana
Antonio Quasso (ASL 19 Asti)

Piani di controllo dei Lentivirus dei piccoli ruminanti: aspetti diagnostici e possibili implicazioni commerciali
Cristina Sacchi (responsabile sez. Varese - IZS Lombardia ed Emilia Romagna)

15.30 - 18.30

SALA B

Tavola rotonda

Innovazioni nel campo della genetica molecolare e nuovi approcci metodologici: prospettive per il miglioramento genetico dei piccoli ruminanti

Coordinatore: *Antonello Carta*

Utilizzo dei DNA Chip negli ovini: esperienze applicative e prospettive per il miglioramento genetico
Graziano Usai (DIRPA-AGRIS)

Risultati acquisiti e nuovi approcci metodologici per lo studio della genetica della resistenza alle malattie nei piccoli ruminanti
John Williams (Parco Tecnologico Padano)

Il progetto SELMOL: risultati nelle specie ovina e caprina
Alessandro Nardone (Università della Tuscia)

19.00

Rientro a Pesaro

VENERDÌ 24 SETTEMBRE

Baia Flaminia Resort - Pesaro

8.30 - 10.00

SALA A

Tavola rotonda

Nuovi approcci nel controllo delle parassitosi degli ovini e dei caprini

Coordinatori: *Giovanni Garippa, Mario Pietrobelli*

Nuove strategie per il controllo degli Strongili Gastrointestinali
Giuseppe Cringoli (Facoltà di Medicina Veterinaria - Università di Napoli "Federico II")

Il controllo degli endoparassiti negli allevamenti caprini in Lombardia: tra strategie convenzionali ed alternative
Maria Teresa Manfredi (Facoltà di Medicina Veterinaria, Università di Milano)

Valutazione dell'impatto sanitario e zootecnico dell'estrosi ovina
Antonio Scala, Giovanni Garippa (Facoltà di Medicina Veterinaria, Università di Sassari)

Malattie trasmesse da zecche in ovini e caprini: aspetti clinici e diagnostici
Santo Caracappa, Alessandra Torina (Centro Nazionale di Referenza per Anaplasma, Babesia, Rickettsia e Theileria - Istituto Zooprofilattico Sperimentale della Sicilia)

8.30 - 10.00

SALA B

Tavola rotonda

Prospettive di sviluppo dell'allevamento degli animali da fibra

Coordinatore: *Carlo Renieri*

Relazioni:

Animal fibre: a natural resource and outcomes of investigations into biological complexity for application in practice"

Hugh Galbraith (University of Aberdeen - U.K.)

Le linee guida della politica UE sul settore tessile

Marco Antonini (Ricercatore ENEA comandato presso l'Università di Camerino Membro della Piattaforma UE sul tessile -

Coordinatore ICAR del Gruppo di lavoro "Animal fibre" - Presidente del Consorzio Internazionale ARIANNE)

Industria tessile e materie prime

Nigel Thompson (Presidente del Consorzio "Biella The Wool Company")

Comunicazioni libere:

IGP sulla lana: una proposta operativa

Giampaolo Tardella (Coldiretti)

L'IGP sulle lane naturalmente colorate

Carlo Carletti (CIA Marche)

10.00 - 10.30

Presentazione dell' "European College of Small Ruminant Health Management"

G.C. Fthenakis (Presidente dell'European College of Small Ruminant Health Management - University of Thessaly)

10.30 - 11.30

Assemblea dei Soci (ore 12.00 apertura dei seggi rinnovo cariche Consiglio Direttivo)

11.30 - 13.00

SALA A

Simposio satellite INTERVET SPAH

Clostridiosi e Mannheimiosi degli ovini: eziopatogenesi, clinica e prevenzione

Clostridiosi and Mannehimiosis: dalle diversità anatomopatologiche alle affinità patogenetiche

Fabio Aloisio (Anatomic Pathologist Institut für Tierpathologie Vetsuisse- Bern)

Aspetti clinico-diagnostici differenziali delle clostridiosi e pasteurellosi

Vincenzo Di Marco (Istituto Zooprofilattico Sperimentale della Sicilia)

La vaccinazione nella gestione della clostridiosi, della manheimiosi e della pasteurellosi degli ovini

Luigino Ermini (PM Ovini - Intervet Schering-Plough Animal Health)

11.30 - 13.00

SALA B + SALA C

Comunicazioni scientifiche (Sezione Zootecnia - Sezione Patologia) - Sessione poster

13.00 - 14.00

Pausa pranzo

14.00 - 15.30

SALA A

Simposio satellite MERIAL

L'esperienza europea di Merial nello sviluppo e nella produzione di vaccini per ovini e bovini contro la Blue Tongue

Sviluppo scientifico, prove cliniche e produzione industriale di vaccini per ovini e bovini contro la Blue Tongue.

Pascal Hudelet (Responsabile Ricerca e Sviluppo Merial, Lione - Francia)

Esperienze veterinarie di campo nella gestione clinica e nella profilassi di focolai di Blue Tongue negli ovini in Francia.

Pierre Autef (Responsabile della Commissione Ovini del SNGTV, Bellac - Francia)

14.00 - 16.00

SALA B + SALA C

Comunicazioni scientifiche (Sezione Zootecnia - Sezione Patologia) - Sessione Poster

16.00 - 17.30

SALA A

Simposio satellite PFIZER

Peripartum rise: le soluzioni Pfizer

Il peripartum rise e le sue implicazioni parassitologiche

Philippe Jacquiet (Service d'Anatomie Pathologique, Ecole Nationale Veterinaire, Toulouse - France)

Le soluzioni Pfizer
Adriano Sorio (National Veterinary Manager Pfizer Italia)

16.30 - 19.00

SALA B + SALA C
Comunicazioni scientifiche (Sezione Zootecnia - Sezione Patologia) - Sessione Poster

Cena Sociale

SABATO 25 SETTEMBRE **Baia Flaminia Resort - Pesaro**

08.30 - 10.00

SALA A
Tavola Rotonda
Vaccini e Vaccinazioni: recenti acquisizioni nel settore ovino e caprino
Coordinatori: *Monica Cagiola, Giulio Severi*

Caratterizzazione Molecolare dei principali Clostridi responsabili di quadri patologici nei piccoli ruminanti
Antonio Fasanella (Istituto Zooprofilattico Sperimentale della Puglia e della Basilicata)

La Tossinotipizzazione di ceppi di *Clostridium perfringens* ai fini della vaccinazione
Giulio Severi (Istituto Zooprofilattico Sperimentale dell'Umbria e delle Marche)

Variabilità antigenica dello *Staphylococcus aureus*: riscontri epidemiologici e nuovi approcci nella profilassi della mastite dell'ovino
Antonio De Giuseppe (Istituto Zooprofilattico Sperimentale dell'Umbria e delle Marche)

08.30 - 10.00

SALA B
Tavola Rotonda
Alimenti funzionali: quali opportunità
Coordinatori: *Massimo Trabalza Marinucci, Francesca Clementi*

Introduzione
Massimo Trabalza Marinucci (Università di Veterinaria di Perugia)
Francesca Clementi (Università Politecnica delle Marche)

Gli alimenti funzionali ed il loro rapporto con la salute dell'uomo
Elena Mengheri (Area Scienze della Nutrizione - Istituto Nazionale di Ricerca per gli Alimenti e la Nutrizione)

I formaggi ovini e caprini: una fonte di acidi grassi funzionali
Marcello Mele (Dipartimento di Agronomia e Gestione dell'Agroecosistema - Facoltà di Agraria, Università degli Studi di Pisa)

I probiotici per la valorizzazione dei prodotti caseari tradizionali
Maria Cristina Verdenelli (Scuola di Bioscienze e Biotecnologie - Università di Camerino)

10.00 - 11.30

SALA A
Simposio satellite CEVA VETEM
Febbre Q: una malattia emergente

Coxiella Burnetii: biologia e risposta immunitaria negli ospiti infettati. Efficacia della vaccinazione
Annie Rodolakis (Research Director, Head Manager of Applied Researches Department Vaccines and Diagnostic, INRA – Francia)

Febbre Q: aspetti epidemiologici in Italia
Massimo Fabbi (Istituto Zooprofilattico Sperimentale della Lombardia e dell'Emilia Romagna - Sezione Diagnostica di Pavia)

10.00 - 12.30

SALA B
Comunicazioni scientifiche (Sezione Zootecnia- Sezione Patologia)

12.30

Chiusura del Congresso

INFORMAZIONI GENERALI

Sede

La giornata inaugurale si terrà il 22 settembre presso la sala della Fondazione Cassa di Risparmio di Pesaro (Palazzo Montani Antaldi - Via G. Passeri, 72 - Pesaro). Il Congresso prosegue per la giornata del 23 settembre presso le strutture di San Patrignano (trasferimento organizzato da Pesaro) per poi continuare nelle date del 24 e 25 settembre presso la sede del Baia Flaminia Resort di Pesaro.

Come raggiungere Pesaro

Pesaro è facilmente raggiungibile sia da Nord che da Sud che dalla costa tirrenica.
In aereo

Voli nazionali e intercontinentali dagli aeroporti di:

Falconara-Ancona (Km 45 da Pesaro)

Rimini (Km 30 da Pesaro)

Forlì (Km 92 da Pesaro)

Bologna (Km 150 da Pesaro)

In treno

La Stazione Ferroviaria di Pesaro è situata in centro città, a poca distanza dalla zona mare.

Linee:

Milano - Bologna - Pesaro - Bari

Roma - Falconara - Pesaro

Rimini - Ancona - Pesaro

Dalla Stazione Ferroviaria di Pesaro: Autobus di linea cittadini e servizio Taxi (Tel 0721 31403 / 34053 / 34780 / 31111)

In auto

Per chi proviene da Nord:

da Bologna: Autostrada A14 Adriatica - uscita casello Pesaro-Urbino (distanza Casello autostradale Pesaro - Urbino - Baia Flaminia Resort: Km 5)

oppure: S.S.N. 16 (Adriatica)

per chi proviene da Sud:

da Roma: S.S.N. 3 (Flaminia) e Superstrada fino a Fano

Segreteria in sede congressuale

La Segreteria Organizzativa sarà a disposizione dei partecipanti, presso il Baia Flaminia Resort a partire dalle ore 12.00 del 22 settembre 2010 e nei giorni successivi sino alla conclusione dei lavori

Quote di iscrizione (Le quote si intendono IVA 20% inclusa)

	Prima del 30 giugno	Dopo il 30 giugno
Partecipante	euro 280,00	euro 320,00
Non Strutturato*	euro 200,00	euro 240,00
Accompagnatore	euro 180,00	euro 220,00

*Studente, specializzando, dottorando, collaboratori esterni (Borsista, Assegnisti e Contrattisti).

Agli studenti di Medicina Veterinaria e di Agraria è consentito l'accesso gratuito alle sessioni scientifiche.

La quota di iscrizione dà diritto a:

- partecipazione alle Sessioni Scientifiche;
- borsa congressuale contenente gli Abstract del Congresso;
- trasferimento, visita guidata e pranzo presso la Comunità di San Patrignano (giovedì 23 settembre);
- attestato di partecipazione;
- coffee break;
- colazione di lavoro di venerdì 24 settembre presso il Baia Flaminia Resort di Pesaro;
- Cena Sociale di venerdì 24 settembre

La quota accompagnatori dà diritto a quanto previsto dal programma accompagnatori e alla cena Sociale di venerdì 24 settembre.

Dal 22 settembre sarà possibile effettuare l'iscrizione direttamente in sede di Congresso.

Conferma d'iscrizione

La Segreteria Organizzativa, dopo aver ricevuto la Scheda A di iscrizione al Congresso e il relativo pagamento, invierà una comunicazione scritta di conferma dell'avvenuta iscrizione.

Modalità di Pagamento

Il pagamento della quota di iscrizione dovrà essere effettuato contestualmente all'invio della Scheda A di Iscrizione a mezzo:

- Assegno circolare o bancario non trasferibile intestato a: Kassiopea Group srl e inviato a: Kassiopea Group srl - Via Mameli, 65 - 09124 Cagliari
- Oppure tramite bonifico bancario intestato a: Kassiopea Group srl presso: UNICREDIT BANCA DI ROMA (Cagliari)
IBAN IT08 C 03002 04810 000010070053 SWIFT BIC BROMITR1H60
- Oppure tramite carta di credito: Visa, Mastercard, Cartasì

Nei casi di pagamento a mezzo bonifico bancario si prega indicare nella causale di bonifico il nome del partecipante e la dicitura "Quota di iscrizione al Congresso: XIX Congresso S.I.P.A.O.C."

Fatturazione

La fattura sarà emessa contestualmente al pagamento compilando l'apposita SEZIONE della Scheda C - Modalità di Pagamento, relativa alla fatturazione. Qualora non fosse compilata la suddetta sezione non sarà effettuata alcuna iscrizione al Congresso.

La Segreteria Organizzativa invierà la fattura relativa alla quota di iscrizione entro 45 giorni dopo lo svolgimento del Congresso.

Cancellazioni

Eventuali cancellazioni dovranno essere inviate per iscritto alla Segreteria Organizzativa entro e non oltre il 2 luglio 2010.

I rimborsi saranno così effettuati:

- Per le cancellazioni pervenute entro il 2 luglio 2010 verrà effettuato un rimborso pari al 50% di quanto versato.

- Per le cancellazioni pervenute dopo il 2 luglio 2010 non verrà effettuato alcun rimborso.

I rimborsi verranno effettuati dopo lo svolgimento del Congresso, dedotti euro 50,00 per spese amministrative.

INFORMAZIONI TECNICHE

Servizi tecnici e centro slide

Saranno disponibili i seguenti servizi tecnici:

videoproiezione da PC (Power Point) da CD o penna USB.

I CD dovranno essere consegnati all'apposito Centro raccolta due ore prima della proiezione, per consentire ai tecnici di effettuare la proiezione di prova.

Il ritiro dei CD sarà a cura dei singoli Relatori.

Attestati di partecipazione ed ECM

Al termine del Congresso verrà rilasciato a tutti i partecipanti regolarmente iscritti un attestato di partecipazione.

Sarà inoltrata al Ministero della Salute la richiesta di riconoscimento dell'iniziativa nell'ambito del Progetto Educazione Continua in Medicina, ai fini dell'ottenimento dei crediti formativi per le seguenti categorie:

- Medici Veterinari

- Biologi

- Tecnici Sanitari di Laboratorio Biomedico

Il rilascio della certificazione per crediti formativi ECM è subordinato alla partecipazione all'intero programma formativo e al superamento del questionario finale di apprendimento. Il numero dei crediti non sarà soggetto a riduzioni, aumenti o frazionamenti.

Verrà rilevata la presenza in aula sia in entrata sia in uscita (mediante codice inserito nel badge congressuale) e verranno certificati i crediti solo se il tempo di presenza in aula risulterà essere effettivamente quello previsto per l'evento stesso.

La scheda di iscrizione ECM, la scheda di valutazione e il questionario di apprendimento saranno consegnati all'inizio dell'evento formativo e dovranno essere riconsegnati al termine dell'evento presso l'apposito punto informativo ECM.

Badge

Si potrà accedere all'area congressuale, all'area espositiva e alle sedute scientifiche solo se si è in possesso di una regolare iscrizione.

Il badge è un documento non cedibile e va esibito al personale di controllo.

È l'unico documento valido per ritirare l'attestato di partecipazione.

Per ulteriori informazioni e aggiornamenti consultare i siti:

- www.sipaoc.it

- www.kassiopeagroup.com Link: XIX Congresso Nazionale S.I.P.A.O.C.

INFORMAZIONI SCIENTIFICHE

Organizzazione delle sessioni scientifiche

Le sessioni scientifiche saranno organizzate in:

- Tavole rotonde
- Sessioni di comunicazioni orali
- Simposi satellite
- Sessioni poster
- Gruppi di lavoro in campo

Comunicazioni orali

Sono previste sessioni parallele di comunicazioni orali. Gli abstract verranno sottoposti alla valutazione da parte di referee anonimi che decideranno la destinazione del contributo (comunicazione orale o poster).

Il tempo per l'esposizione sarà di 12 minuti.

Poster

I poster dovranno essere esposti a partire dalle ore 08.30 di venerdì 24 Settembre fino alla fine del Congresso.

Norme per la stesura dei testi delle comunicazioni e dei poster

I testi riassunti delle comunicazioni orali e dei poster saranno raccolti e distribuiti all'inizio del Congresso. Il contenuto del testo dovrà essere di una pagina e redatto in lingua italiana.

Saranno accettati solo i testi pervenuti entro il 10 giugno 2010.

Preparazione dei lavori

I lavori dovranno tassativamente essere contenuti in una pagina formato word redatta secondo le seguenti istruzioni:

1. Impostazione della pagina

Margini testo: superiore 1,8 cm; inferiore 1,3 cm; sinistro 1,3 cm; destro 2 cm. - Font: Arial.

2. Titolo (massimo 1 riga)

Corpo 12; grassetto; normale; allineamento a sinistra.

3. Autori

Corpo 9; grassetto; maiuscolo; allineamento a sinistra.

Nome (iniziale), cognome (virgola tra i nomi). Se gli Autori sono di diversa affiliazione utilizzare numerazione in apice.

4. Affiliazione

Corpo 8; normale; allineamento a sinistra.

Istituto, Dipartimento, Centro, Laboratorio, Università, se gli Autori sono di Enti diversi mettere prima dell'Ente il numero in apice corrispondente.

5. Parole chiave (massimo 4)

Corpo 8; grassetto; maiuscolo; allineamento a sinistra.

Parole: corpo 8; normale; allineamento a sinistra.

Virgola tra una parola e l'altra.

6. Testo

Su 2 colonne con 0,6 cm di spazio tra una e l'altra.

Titoli (introduzione, materiali e metodi, risultati e considerazioni): corpo 9; maiuscolo; grassetto.

Di seguito il testo.

Testo: corpo 9; normale; allineamento giustificato.

Usare il corsivo per parole in latino e lingua straniera (in vitro, ecc).

7. Tabelle, figure e legenda

Le tabelle e le figure potranno essere su una o due colonne.

Le illustrazioni dovranno essere in bianco e nero ed essere incluse nella pagina A4.

Legenda: corpo 8; normale; allineamento a sinistra.

Devono essere riportate sotto le figure o le tabelle e numerate progressivamente.

8. Titolo in inglese

Corpo 9; grassetto; normale; allineamento a sinistra.

9. Key Words (massimo 4)

Titolo seguito da(:): corpo 8; grassetto; normale; allineamento a sinistra.

Testo di seguito: corpo 8; normale; allineamento a sinistra.

10. Riferimenti bibliografici (massimo 10)

Corpo 6; normale; allineamento a sinistra; a capo per ognuno.

Cognome autori Iniziale del nome. (Anno), Titolo rivista; Volume (Fascicolo): Pagine.

Modalità d'invio

I lavori dovranno essere inviati entro e non oltre il 10 giugno 2010 sotto forma di attachment tramite posta elettronica al seguente indirizzo: formazione@izsum.it

Entro il 25 giugno 2010 ciascun Autore riceverà indicazioni circa l'avvenuta accettazione e la modalità di presentazione del contributo scientifico.

Gli abstract accettati saranno pubblicati senza ulteriori revisioni; l'autore è quindi pienamente responsabile del testo inviato.

La presentazione di ogni comunicazione in sede di Congresso sarà vincolata all'iscrizione al Congresso stesso di almeno uno degli Autori.

Non si garantisce la pubblicazione dei lavori pervenuti dopo la scadenza indicata.

PRENOTAZIONE ALBERGHIERA

Per la prenotazione alberghiera ogni partecipante è pregato di compilare l'apposita SCHEDA B allegata al programma.

La prenotazione dovrà essere effettuata entro e non oltre il 5 luglio 2010 accompagnata dal pagamento del saldo corrispondente all'importo totale del soggiorno. Non saranno prese in considerazione prenotazioni prive del relativo saldo.

La Kassiopea Group provvederà a emettere la fattura relativa all'intero importo del soggiorno alberghiero dopo il versamento del saldo.

Le prenotazioni alberghiere saranno nulle nei seguenti casi:

- quando non accompagnate dal relativo pagamento del saldo alberghiero;
- quando sia stata effettuata la prenotazione senza la registrazione al Congresso.

Per i partecipanti sono state riservate delle camere a condizioni particolarmente favorevoli presso:

BAIA FLAMINIA RESORT

Via Parigi 8, Baia Flaminia - Pesaro (PU)

Tel 0721 400303

Fax 0721 403757

www.baiaflaminioresort.com

Baia Flaminia Resort è una moderna struttura alberghiera e congressuale, alle pendici del Parco Naturale S. Bartolo, situata proprio al centro della splendida Baia Flaminia a Pesaro, di fronte al mare e a soli 2 Km dal centro della città.

Per le **TARIFFE ALBERGHIERE** si veda Scheda B - **PRENOTAZIONE ALBERGHIERA** allegata al programma.

L'assegnazione delle camere avverrà in base all'ordine di arrivo delle richieste di prenotazione alberghiera.

Data la concomitanza di importanti eventi nello stesso periodo, si consiglia di effettuare nei termini indicati la richiesta di prenotazione alberghiera al fine di evitare problemi di disponibilità.

Modalità di pagamento

Il pagamento del saldo alberghiero dovrà essere effettuato contestualmente all'invio della Scheda B a mezzo:

- Assegno circolare o bancario non trasferibile intestato a: Kassiopea Group srl e inviato a: Kassiopea Group srl - Via Mameli, 65 - 09124 Cagliari
- Oppure tramite bonifico bancario intestato a: Kassiopea Group srl presso:
UNICREDIT BANCA DI ROMA (Cagliari)
IBAN IT08 C 03002 04810 000010070053 SWIFT BIC BROMITR1H60
- Oppure tramite carta di credito: Visa, Mastercard, Cartasì

Nei casi di pagamento a mezzo bonifico bancario si prega indicare nella causale di bonifico il nome del partecipante e la dicitura "Saldo alberghiero: XIX Congresso S.I.P.A.O.C."

Cancellazioni

Eventuali cancellazioni dovranno essere inviate per iscritto alla Segreteria Organizzativa entro e non oltre il 12 luglio 2010.

I rimborsi saranno così effettuati:

- Per le cancellazioni pervenute entro il 12 luglio 2010 verrà effettuato un rimborso pari al 50% di quanto versato.
- Per le cancellazioni pervenute dopo il 12 luglio 2010 non verrà effettuato alcun rimborso.

I rimborsi verranno effettuati dopo lo svolgimento del Congresso, dedotti euro 50,00 per spese amministrative.

In caso di mancato arrivo o di partenza anticipata sarà dovuto l'intero importo della prenotazione alberghiera effettuata.

PROGRAMMA SOCIALE E PROGRAMMA ACCOMPAGNATORI

Da definire

SCHEMA A - ISCRIZIONE AL CONGRESSO

Compilare in stampatello, ritagliare e inviare per posta, fax o e-mail a
Kassiopea Group srl; Via G. Mameli, 65; 09124 Cagliari; Fax 070/656263;
e-mail: domizianamessina@kassiopeagroup.com

Veterinario Biologo Non strutturato Tecnico di Laboratorio

Nome _____ Cognome _____

Nato a _____ il _____

Codice Fiscale _____

Indirizzo: Via _____ n. _____

Città _____ CAP _____

Tel _____ Cell _____

Fax _____ e-Mail _____

Istituto o Ente _____

Qualifica _____

Specialista in _____

Le quote di iscrizione si intendono IVA 20% inclusa

Agli Enti pubblici che iscrivono i propri dipendenti è richiesto di trasmettere contestualmente all'invio della presente scheda la dichiarazione di esenzione IVA in base all'art.14, comma 10, della legge 537/1993; in caso di omissione di tale documentazione, non sarà possibile modificare fatture già emesse.

	Prima del 30 giugno 2010	Dopo il 30 giugno 2010
Partecipante	<input type="checkbox"/> euro 280,00	<input type="checkbox"/> euro 320,00
Non Strutturato*	<input type="checkbox"/> euro 200,00	<input type="checkbox"/> euro 240,00
Accompagnatore	<input type="checkbox"/> euro 180,00	<input type="checkbox"/> euro 220,00

*Studente, specializzando, dottorando, collaboratori esterni (borsisti, assegnisti e contrattisti).
Allegare adeguata certificazione.

Preadesione alla Cena Sociale di venerdì 24 settembre SI NO

Non saranno accettate schede d'iscrizione incomplete e non corredate della relativa quota.

Nella giornata del 23 settembre il congresso prevede i lavori di gruppo all'interno di due allevamenti di ovini e nel caseificio della comunità di San Patrigniano. Gli argomenti che verranno sviluppati sono:

- VALUTAZIONE DEI PIANI DI ALIMENTAZIONE DEL GREGGE: RIFLESSI PRODUTTIVI E SANITARI
- LE MASTITI: CAUSE E RISOLUZIONI A 360°
- LA TRASFORMAZIONE DEL LATTE: ANALISI DELLA FILIERA

Si prega voler indicare l'argomento di preferenza al fine di poter organizzare i diversi gruppi di lavoro.

Trattamento dati Personali (Dlgs. 196/2003)

Data _____ Firma _____

SCHEDA B - PRENOTAZIONE ALBERGHIERA

Compilare in stampatello, ritagliare e inviare per posta, fax o e-mail a
Kassiopea Group srl; Via G. Mameli, 65; 09124 Cagliari; Fax 070/656263;
e-mail: domizianamessina@kassiopeagroup.com

Prego riservare a nome di _____

presso il Baia Flaminia Resort (Pesaro):

Camera DUS [] euro 74,00

Camera doppia/matrimoniale [] euro 105,00

I costi si intendono Iva inclusa.

Le suddette tariffe sono da intendersi per camera al giorno in trattamento di B&B
(pernottamento e prima colazione a buffet).

N. di camere doppie uso singole _____ N. di camere doppie _____

Nome dell'accompagnatore _____

Data di arrivo _____ data di partenza _____ numero di notti _____

Verso per il saldo totale della prenotazione euro _____

Non verranno effettuate prenotazioni non accompagnate dal versamento del saldo totale.
Non saranno accettate schede alberghiere incomplete e non corredate della relativa quota.
Eventuali cancellazioni dovranno pervenire per iscritto entro il 12 luglio 2010.

In caso di mancato arrivo o di partenza anticipata sarà dovuto l'intero
importo della prenotazione alberghiera effettuata.

Data _____ Firma _____

SCHEMA C - MODALITÀ DI PAGAMENTO

Compilare in stampatello, ritagliare e inviare per posta, fax o e-mail a
Kassiopea Group srl; Via G. Mameli, 65; 09124 Cagliari; Fax 070/656263;
e-mail: domizianamessina@kassiopeagroup.com

Paga euro _____ totali per:

- Iscrizione al Congresso
- Saldo alberghiero (importo totale del soggiorno alberghiero)
- Quota accompagnatore

Paga con:

Allegato assegno circolare o bancario non trasferibile intestato a:
Kassiopea Group srl

Bonifico bancario intestato a: Kassiopea Group srl presso: UNICREDIT BANCA DI
ROMA (Cagliari) IBAN IT08 C 03002 04810 000010070053 SWIFT BIC BROMITR1H60

Carta di credito:
 Visa Master Card Cartasi

Prego prelevare dalla mia carta di credito euro _____

Intestatario della carta _____

Data di scadenza _____ N. della Carta _____

Firma _____

Dati per la fatturazione (obbligatori)

Si prega osservare che, qualora il presente riquadro non fosse compilato, non sarà effettuata alcuna iscrizione al Congresso.

Nome _____ Cognome _____

Intestazione fattura _____

Indirizzo Fiscale: Via _____ n. _____

CAP _____ Città _____ Prov. _____

Codice Fiscale (obbligatorio) _____

Partita Iva (obbligatoria se esistente) _____

Trattamento dati Personali (Dlgs. 196/2003)

Data _____ Firma _____

Segreteria Organizzativa

**Kassiopea
group**

Via G. Mameli, 65 - 09124 Cagliari
Tel 070 651242 - Fax 070 656263
domizianamessina@kassiopeagroup.com
www.kassiopeagroup.com