


in cooperation with
Max Rubner-Institut – Department of Safety and Quality of Cereal

71st Convention of Milling- Technology

**with
Harvest information**

**September 15th – 16th 2020
in Detmold**


Tuesday, September 15th 2020

from 8⁰⁰ h Registration

Harvest information

Management: Dr. Bertrand Matthäus, Detmold

8³⁰ h **Opening remarks by Dr. Bertrand Matthäus**, Detmold

8⁴⁵ h **Herbert v. Francken-Welz**, Bad Kreuznach
Wheat and rye quality 2020 - results of field trials in Rhineland-Palatinate

09¹⁵ h **Günter Unbehend und Jens Begemann**, Detmold
Wheat and rye quality 2020. First experiences of mill and trade samples

09⁴⁵ h **Alexandra Hüskens**, Detmold
The grain harvest 2020: quantities and qualities

10¹⁵ h **Christine Schwake-Anduschus**, Detmold
Occurrence of mycotoxins in wheat and rye samples of the 2020 crop

10⁴⁵ h Communication break

11¹⁵ h **Dirk Rentel**, Hannover
Presentation of new varieties in wheat and rye 2020

11⁴⁵ h **Kai-Hendrik Howind**, Hannover
Cereal fertilization with focus on the new ordinance DÜV

12¹⁵ h **Panel discussion:**
Assessment of the harvest 2020 through practice and harvesting with the speakers of this year's harvest meeting

13⁰⁰ h **Conclusion words**

Lunch break

71st Convention of Milling-Technology

14⁰⁰ h **Opening remarks** by Vice-President of the Association of Cereal Research (AGF) e.V., **Michael Borgstedt**, Bielefeld

1. Latest news

14¹⁵ h 1.1. **Peter Haarbeck**, Berlin
COVID-19 and the Cereal Processing, Milling and Starch Industries

14⁴⁵ h 1.2. **Andreas Hummel**, Kloten (CH)
State of the art digital quality management

15¹⁵ h 1.3. **Sebastian Krug**, Kassel
In 3 steps to a climate-neutral company: opportunities and challenges

15⁴⁵ Communication break

16¹⁵ h 1.4. **Viktor Schäfer**, Duisburg
Smart Workflows – Industrie 4.0 in the lab

16⁴⁵ h **Exhibitors Forum**
Short presentations from selected exhibitors. This **Forum** gives the opportunity to exhibitors to introduce their latest news and innovation to the audience within a short summary.

afterwards **Evening Programm**

Wednesday, September 16th 2020

2. Training / Staff Development

08³⁰ h 2.1. **Andreas Baitinger**, Hoppenlau
Qualification of employees in milling companies - Certified specialist in the milling and grain industry

09⁰⁰ h 2.2. **Michael Weber**, St.Gallen (CH)
Future challenges for the milling industry and the associated effects on the training of skilled workers

3. Technology

09³⁰ h 3.1. **Tanja Etges und Sebastian Ritter**, Aachen
Mills as an energy-intensive company in the area of tension of energy policy framework conditions

10³⁰ Communication break

10 ³⁰ h	3.2. Tatjana Mermann , Frankenthal PureGrain Shell Technology for Wheat, Durum Wheat and Spelt
11 ⁰⁰ h	3.2. Marvin Wulfmeyer , Detmold Validation of the Extensograph rapid method and the Micro-Extensograph method
11 ³⁰ h	3.3. Helge Evers , Hildesheim und Christoph Lehmann , Quedlinburg Increase in efficiency due to automation of grain reception and sampling
12 ⁰⁰ h	3.4. Herbert Perl , Braunschweig State of the art digital quality management

12³⁰ Lunch break

13 ³⁰ h	3.5. Martin Friesser , Braunschweig Optical sorters
14 ⁰⁰ h	3.6. Adriana Grüschow , Zürich (CH) Smart Sensors

4. Research and Development

14 ³⁰ h	4.1. Sabrina Geißlitz , Karlsruhe Baking quality and protein composition of common wheat, spelt, emmer and einkorn
--------------------	--

15⁰⁰ Communication break

15 ³⁰ h	4.2. Jens Begemann , Detmold Growth and reduction of microbial contamination during wheat tempering
16 ⁰⁰ h	4.3. Elisabeth Sciurba , Detmold FODMAP – current research work on the MRI
16 ³⁰ h	4.4. Alexandra Hüskens , Detmold Hectolitre weight of oats: reliability of the measurement method

Closing remarks by the Chairman of the Milling-Experts Group **Dr. Thomas Rolle**, Grünhainichen

Evening Programm

Monday, 14th September 2020

19³⁰ h **Welcome Evening** (with snacks and beverages at the Convention Hall, Detmold, Schuetzenberg 10)

Tuesday, 15th September 2020

18⁰⁰ h **Sightseeing at the “Old town of Bielefeld” followed by a cozy get-together at the Brauhaus Joh. Albrecht Bielefeld**
(www.brauhaus-joh-albrecht.de/bielefeld) Hagenbruchstraße 8, 33602 Bielefeld

17¹⁵ h departure by bus from Schuetzenberg

22⁰⁰ h return to the Schuetzenberg or to Detmold city
Arrival at 22³⁰ h in Detmold

Workshops (only in German language)

Workshops

Müllerei-Tagung 2020 – Workshop 15.09.-16.09.2020

- a. 8:30 bis 9:15 Uhr **Vorabcheck Besatz** (Dr. N. Elbegzaya)
 - Gesetzliche Vorschriften zur Besatzbestimmung
 - Bestimmung der Besatzfraktionen
- b. 10:00 bis 11:30 Uhr **Beurteilung der Backfähigkeit von Weizen und Weizenmehl** (C.Maas, C. Kerl)
 - Voraussetzungen für die Backfähigkeit
 - Methodenübersicht (Analytik/ Rheologie)
 - ❖ Feuchtklebergehalt
 - ❖ Sedimentationswert
 - ❖ Fallzahl
 - ❖ Farinogramm
 - ❖ Extensogramm
- c. 12:00 bis 12:45 Uhr **Möglichkeiten der Feuchtigkeits- und Proteinbestimmung bei Getreide und Getreidemahlerzeugnissen** (C.Kerl)
 - Methodenübersicht (Brabender MT, Memmert TS, Kjeldahl, Dumas, NIR/NIT)
 - Informationen zum Netzwerk
 - Vor- und Nachteile Standardanalytik/Schnellmethoden
 - Möglichkeiten der Qualitätskontrolle von Schnellmethoden

Max. 5 Teilnehmer je Workshop, Anmeldung erforderlich!

Shuttle-Service (Residenz-Taxi, Tel. +49 5231/27747)

Detmold – Altenbeken Bahnhof	50,00 €
Detmold – Bielefeld Bahnhof	60,00 €
Detmold – Flughafen Paderborn-Lippstadt	90,00 €
Detmold – Flughafen Hannover	198,00 €
Detmold – Flughafen Düsseldorf	345,00 €
Detmold – Flughafen Frankfurt a.M.	480,00 €

Conditions of Participation

Prior registration is required. From **non-members** of the Association of Cereal Research e.V. - except by members of **state institutions, exhibitors** (2 people per booth) and by **speakers** - a participation fee is charged by **€ 620,00** per participant for the conference. **Members of the Association of Cereal Research e.V. and members of state institutions** pay a standard daily rate of **€ 120,00** per person. This conference package includes the congress material (conference brochure, list of participants, etc.) and the evening program (Welcome Evening, lunches, communication breaks and the evening event on September 17th). Please keep in mind that we have to demand an additional fee of € 30,00 for credit card payments.

Online Participation

Prior registration is required. From **non-members** of the Association of Cereal Research e.V. - except by members of **state institutions, exhibitors** (2 people per booth) and by **speakers** - a participation fee is charged by **€ 290,00** per participant for the conference. **Members of the Association of Cereal Research e.V. and members of state institutions** pay a standard daily rate of **€ 60,00** per person. This conference package includes the congress material (conference brochure, list of participants, etc.) as pdf. Log-in details will be sent out shortly before the convention. Please keep in mind that we have to demand an additional fee of € 30,00 for credit card payments.

Exhibition

During the conference there will be a machine and equipment exhibition in the "Haus des Brotes" (Exhibition hall) with the participation of renowned companies participate from home and abroad who present their innovations and product improvements. Visiting the exhibition is in conjunction possible by visiting the conference.

Data protection

The participant agrees with the registration with the storage of his / her personal data for the purposes of the seminar or course and exam processing.

The organizer may post photos of the event, please inform the photographers on a case-by-case basis if you disagree.

Accommodation

We kindly ask you to make your room reservations **before August 17th 2020** by using the enclosed registration form. After the deadline, please make sure to reserve a room by yourself. The confirmation of the reservation is made within 14 days before the meeting directly by the hotel.

Category up to 120 €

Hotel **Detmolder Hof**, Lange St. 19, 32756 Detmold,
Tel.: 05231 980990, Fax: 05231 98099222, E-Mail: info@detmolder-hof.de

Elisabeth Hotel, Elisabethstr. 5-7, 32756 Detmold,
Tel. 05231 948820, Fax. 05231 9488222, E-Mail: info@elisabethhotel-detmold.de

Hotel **Lippischer Hof**, Willi-Brandt-Platz 1, 32756 Detmold,
Tel.: 05231 936-0, Fax: 05231 24470, E-Mail: info@lippischerhof-detmold.de

H &S Residenz Hotel, Paulinenstr. 21, 32756 Detmold,
Tel.: 05231 937-0, Fax: 05231 937333, E-Mail: info.detmold@hs-hotels.de

Category up to 70 €

Altstadt Hotel, Exterstr. 5, 32756 Detmold,
Tel. 05231-96205-0, Fax: 05231-96205-29, E-Mail: info@altstadthotel-detmold.de

Haus am Wasserfall, Schlehenweg 30, 32760 Detmold,
Tel.: 05231 94240, Fax: 05231 942424

Waldhotel Bärenstein, Am Bärenstein 44, 32805 Horn-Bad Meinberg,
Tel: 05234 2090, Fax: 05234 209269, E-Mail: info@hotel-baerenstein.de

AGF

Arbeitsgemeinschaft Getreideforschung e. V.


**Wir sorgen dafür, dass
Getreide in aller Munde bleibt**


**Eigenes, modern eingerichtetes Vortragshaus
für ca. 300 Teilnehmer**

**Internationaler Erfahrungsaustausch und
Förderung der fachlichen Ausbildung**

**Methodenkurse, Seminare und Intensivkurse
werden vergünstigt angeboten.**

Weitere Informationen unter www.agfdt.de