

L'EDUCAZIONE AMBIENTALE E ALLA SOSTENIBILITÀ NEL SISTEMA NAZIONALE PER LA PROTEZIONE DELL'AMBIENTE

16 gennaio 2019

ISPRA | Sala Conferenze • Via Vitaliano Brancati, 48 – ROMA

PROGRAMMA

- 14:00 ACCOGLIENZA DEI PARTECIPANTI
- 14:30 SALUTI ISTITUZIONALI
Stefano Laporta – Presidente ISPRA / SNPA
Pietro Cucumile – Segretariato Generale MATTM Dirigente Divisione III
Marcello Mossa Verre – Direttore Generale ARPA Toscana, Coordinatore TIC V
- 15:15 INTERVENTO INTRODUTTIVO
Paolo Tamburini – Dirigente ARPA Emilia Romagna, Responsabile Area Educazione alla sostenibilità, Coordinatore RR e GdI EAS / SNPA
L'Educazione ambientale e alla sostenibilità nel Sistema Nazionale per la Protezione dell'Ambiente
- 15:30 TAVOLA ROTONDA
Modera: **Sergio Sichenze** – Dirigente ARPA Friuli Venezia Giulia, Responsabile LaREA
Intervengono:
Enrico Giovannini – Portavoce ASVIS
Mario Salomone – Segretario Generale WEEC
Massimo Scalia – Ufficio di Presidenza del CNES Agenda 2030
Vanessa Pallucchi – Vicepresidente Legambiente
Maria Antonietta Quadrelli – Responsabile Ufficio Educazione WWF Italia
Gianluca Cocco – Direttore Servizio sostenibilità ambientale e sistemi informativi
Assessorato Ambiente – Regione Sardegna
Michela Mayer – Responsabile Settore Educazione IASS
Roberta Cafarotti – Direttore Scientifico Earth Day Italia
Rita De Stefano – Presidente Istituto Pangea – Sabaudia
- 16:45 DIBATTITO
- 17:15 CONCLUSIONI
Alessandro Bratti – Direttore Generale ISPRA

REFERENTI TECNICI:

Paolo Tamburini – ARPA Emilia Romagna – ptamburini@arpae.it
Stefania Calicchia – ISPRA – stefania.calicchia@isprambiente.it

ORGANIZZAZIONE:

Sabrina Arata Farris | sabrina.farris@isprambiente.it
Nadia Mattozzi | nadia.mattozzi@isprambiente.it

STREAMING:

Attilio Castellucci, Roberto Daffinà | webstreaming@isprambiente.it

REDAZIONE WEB:

Simona Benedetti, Fabrizio Ciocca, Luca De Andreis | redazioneweb@isprambiente.it

