

XXX° CAMPIONATO ITALIANO SCI ARCHITETTI XXIV° CAMPIONATO ITALIANO SCI INGEGNERI Piancavallo 17/20 marzo 2016

Convegno

Il riconoscimento delle Dolomiti quale Patrimonio Mondiale dell'Unesco: dalla candidatura alle strategie di tutela del patrimonio

e

L'esperienza del Progetto europeo "Mountee" in Friuli Venezia Giulia

VENERDI' 18 marzo 2016 – ore 16.30-18.30 Piancavallo – Aviano (PN) - Sala Convegni Centro Commerciale

Il Convegno è strutturato in due interventi uniti dal filo conduttore della montagna e della tutela del nostro patrimonio ambientale.

<u>Il primo intervento</u> sarà a cura **dell'Arch. Cesare Micheletti** di Trento curatore della candidatura delle Dolomiti quale Patrimonio mondiale dell'Unesco.

Il 26 giugno del 2009 l'UNESCO dopo un complesso iter di riconoscimento ha iscritto le Dolomiti tra i Patrimoni naturali dell'umanità.

Le Dolomiti però non sono un'ininterrotta catena di cime, bensì nove sistemi montuosi tra loro separati da vallate, fiumi, altre montagne. I 142mila ettari che formano il Bene UNESCO costituiscono un sorta di arcipelago distribuito su un'area alpina molto più vasta e suddiviso in cinque Province diverse tra loro dal punto di vista istituzionale e amministrativo e tre Regioni.

Il 13 maggio 2010, facendo seguito a uno specifico impegno preso nei confronti dell'UNESCO, le Province e le Regioni coinvolte nella gestione del Patrimonio delle Dolomiti hanno costituito la **Fondazione Dolomiti – Dolomiten – Dolomites – Dolomitis UNESCO.**

il cui compito è garantire una gestione efficace del Bene seriale, favorirne lo sviluppo sostenibile e promuovere la collaborazione tra gli Enti territoriali che amministrano il proprio territorio secondo diversi ordinamenti.

L'intervento da una parte descriverà le procedure volte all'iscrizione delle Dolomiti tra i Patrimoni naturali dell'Umanità ma dall'altro spiegherà quali strategie sono state individuate dalla Fondazione per tutelare questo patrimonio così delicato e complesso cercando comunque di favorirne uno sviluppo sostenibile all'interno del quale i professionisti ingegneri ed architetti possono svolgere un ruolo importante.

Nell'intervallo tra i due interventi verrà proiettato un video promozionale della Fondazione Dolomiti Unesco che descriverà il meraviglioso patrimonio naturale delle nostre montagne e un video riguardante il progetto MountEE.

<u>Il secondo intervento</u> riguarderà il Progetto europeo MOUNTEE volto ad individuare e testare strategie per una consulenza alla pubblica amministrazione finalizzata alla realizzazione di interventi di riqualificazione energetico/ambientale in area montana.

Sette partner — dalla Svezia, alle Alpi, sino ai Pirenei — hanno lavorato insieme per imparare gli uni dagli altri e per migliorare le loro strategie e metodi costruttivi. A livello nazionale il partner era ARES Agenzia Regionale per l'Edilizia Sostenibile.

I 36 edifici pubblici costruiti o ristrutturati nell'ambito del progetto, fra cui il municipio di Kiruna in Svezia, la sede del Parco Nazionale nel comune francese di Olette e per il Friuli Venezia Giulia tra gli altri l'Hotel 1301 INN di Piancavallo che ospiterà i partecipanti ai Campionati Italiano di sci per architetti ed Ingegneri, si propongono come esempio da seguire.

La chiave del successo di questa iniziativa è stato un approccio integrato, professionale, strutturato e condiviso durante tutto il processo di progettazione e costruzione — con l'aiuto del "Pacchetto di servizi per l'edilizia sostenibile", che verrà descritto nell'intervento e dei comitati regionali di cooperazione costituiti nelle regioni partner.

Il progetto MountEE ha mostrato che molti comuni europei vorrebbero costruire o ristrutturare in modo sostenibile i propri edifici pubblici – come scuole, sedi municipali o amministrative.

Anche la tecnica per farlo è nella maggior parte dei casi disponibile. Ciò che manca spesso sono strategie di realizzazione, know-how e una cooperazione efficiente. I comuni hanno bisogno dell'appoggio di esperti per poter utilizzare le attuali conoscenze, per lo sviluppo di strategie regionali e per l'uso degli strumenti finanziari ed i professionisti architetti ed ingegneri rappresentano sicuramente in tal senso una risorsa.

La partecipazione al Convegno darà diritto al riconoscimento di n. 2 CFP a fronte della presenza all'intero evento.

ISCRIZIONE ARCHITETTI PPC: accedere al portale della formazione iM@teria

ISCRIZIONE INGEGNERI: accedere al portale di gestione degli eventi formativi dell'Ordine Ingegneri di Pordenone www.isiformazione.it

PARTECIPAZIONE GRATUITA - POSTI LIMITATI