

Consiglio Internazionale dei Monumenti e dei Siti

ICOMOS

Comitato Nazionale Italiano

L'ICOMOS Custodi del Patrimonio, Cercatori del Significato

*Forum della Partecipazione per il G7 della cultura di Firenze:
Patrimonio e Sostenibilità negli SDGs 2030*

In concomitanza con il G7 Italy della Cultura di Firenze, l'ICOMOS nel suo ruolo consultivo dell'UNESCO, insieme agli altri organismi preposti, l'ICCROM e l'UICN, riunisce esperti, sindaci, amministrazioni, associazioni di tutela e società civile per l'implementazione dell'Obiettivo delle Nazioni Unite del 2030 sulle Città Sostenibili e le Comunità. Gli scopi sono la comunicazione e il rafforzamento di ICOMOS Italia, azioni concrete per la tutela delle aree a rischio e fronteggiare le crisi globali climatiche, idrogeologiche, migratorie dando responsabilità e legittimità alle associazioni di salvaguardia e le comunità. La nuova visione è superare l'approccio monumentale al Patrimonio affermando la centralità dei popoli che l'hanno realizzato e il loro ruolo nella gestione e partecipazione. E' proposto un modello basato sulla inclusività, la manutenzione, la bellezza del paesaggio, la sanità dell'alimentazione, la tracciabilità completa, il riciclo, la conoscenza e auto valorizzazione locale ponendo in primo piano i valori umani. Il convegno si articolerà in gruppi di lavoro per implementare le buone pratiche. Saranno firmati accordi tra associazioni e istituzioni per dare legittimità e voce alla enorme ricchezza dell'associazionismo e avviare azioni concrete nelle Città e le Comunità affette dal sisma e nelle aree a rischio. Il cambio di paradigma è non separare l'intervento immediato dalla compatibilità ambientale e sociale fornendo subito abitazioni, anche fai da te, ma che risparmino acqua ed energia e abbiano valore urbano. Il recupero deve evitare accanimento di restauro e imbelletto e favorire il riuso già dalla messa in sicurezza destinando le somme delle rifiniture alle popolazioni in accoglienza, educazione e lavoro. Nel chiostro della SS. Annunziata saranno esposti prototipi destinati in dono alle zone del terremoto.

Consiglio Internazionale dei Monumenti e dei Siti

ICOMOS

Comitato Nazionale Italiano

Firenze giovedì 30 Marzo 2017

Complesso della SS. Annunziata. Piazza dell'Annunziata Firenze

Ore 17 Consiglio di Direzione IOMOS Italia

Ore 20 Pietro Laureano Presidente ICOMOS Italia e il Conte Giorgio Caballini di Sassoferrato Presidente del Consorzio di Tutela del caffè Espresso tradizionale italiano invitano Soci ICOMOS e gentili ospiti al Convivio a tema: **Il Quinto Volto, racconto del mistero di Masaccio** (di Fabrizio Guarducci) tra letture e pietanze. A cura di Grillo il buon cantore.2, associazione Pandora e Consorzio di Tutela del Caffè Espresso tradizionale Italiano. Abbigliamento informale. Necessaria conferma adesione: telefono Luca Fabbri 3271834499

Firenze venerdì 31 Marzo 2017

Complesso della SS.ma Annunziata. Piazza dell'Annunziata Firenze

Ingresso libero fino a completamento dei posti

9,15 – 9,30 Apertura Lavori

Pietro Laureano Presidente ICOMOS Italia

9,30 – 10,15 Dal Patrimonio come Valore Umano, nella 18° Conferenza generale ICOMOS, agli SDGs e la NUA

Maurizio di Stefano Presidente emerito ICOMOS:

presentazione della pubblicazione degli atti del convegno mondiale ICOMOS del 2014 di Firenze

Luigi Fusco Girard vice presidente ICOMOS: Il ruolo dell'ICOMOS e gli indicatori per l'implementazione della agenda 2030

10,15 – 11 Lectio Magistralis: Dal declino della modernità a nuovi modelli di comunità

Franco Cardini storico

Consiglio Internazionale dei Monumenti e dei Siti

ICOMOS

Comitato Nazionale Italiano

11 – 13 FORUM DELLA PARTECIPAZIONE

Iniziative volte a rafforzare la partecipazione, la resilienza e l'empowerment

Fabrizio Guarducci, Presidente Istituto Internazionale Lorenzo de Medici

Organizzazione dei Gruppi di Lavoro FORUM della partecipazione, **Luca Fabbri**, ICOMOS, **Domenico Nicoletti**, direttore Parco del gran Sasso Laga, **Roberto di Stefano**, ICOMOS

1. Siti UNESCO, città Slow, Borghi e Piccoli Comuni,

Antonio De Caro Sindaco di Bari Presidente ANCI, **Giacomo Bassi** sindaco di San Gimignano, presidente Associazione Beni Italiani Patrimonio Mondiale UNESCO, **Stefano Pisani** Presidente Internazionale Città Slow, **Gianluca Callipo** Coordinatore Nazionale ANCI Giovani;

2. Biodiversità e cambiamenti climatici, Resilienza, Aree Protette

Giampiero Sammuri Vice Presidente IUCN Italia, **Francesco Carlucci** Direttore Federparchi, **Lorenzo Ciccavese** ISPRA Italia, **Rossella Muroni** Presidente Legambiente Italia, **Donatella Bianchi** WWF Italia, **Fulvio Mamone** CAPRIA Presidente LIPU, **Massimo Sargolini** Università di Camerino, **Daniela Tinti** Centro Eccellenza Biodiversità Appennino, **Silvia Scozzafava** Green List IUCN, **Bruno Petriccione** Rete Italiana per la Ricerca Ecologica di Lungo Termine, **Carlo Console** Coordinamento Territoriale Carabinieri per l'Ambiente Parco Gran Sasso;

3. Associazionismo Civico e Partecipazione

Domenico Nicoletti ICOMOS, Direttore Parco Gran Sasso Laga, **Francesca Rocchi** Slow Food Italia, **Anna Lisa Mandorino** Cittadinanzattiva, **Marco De Ponte** Actionaid Italia, **Maria Paola Azzario** Presidente FICLU, **Angelo Paladino** Presidente Osservatorio Europeo del Paesaggio di Arco Latino, **Vittorio Gasparri** Centro UNESCO Firenze; **Marco Cervioni** Uni Pisa.

4. Comitati scientifici nazionali e internazionali, ricerca, formazione e educazione

Luigi Petti Consiglio Esecutivo ICOMOS, **Paolo Salonia** Consiglio esecutivo ICOMOS, **Rosa Anna Genovese** Consiglio di Direzione ICOMOS, **Emma Mandelli** ICOMOS, **Olimpia Niglio**, ICOMOS, **Patrizia Falzone** ICOMOS, **Paul Mazza** ICOMOS, **Cristina Monti**, CSC Firenze, **Fabrizio Guarducci** presidente Istituto Internazionale Lorenzo de Medici, **Marco Vannucci** storico, **Grazia Tucci** ICOMOS, **Luigi Fregonese** ICOMOS, **Simonetta Valtieri** ICOMOS;

5. Città e paesaggio tra estetica e produzione, modelli di piano e sistemi di gestione

Carlo Francini ufficio UNESCO Firenze, ICOMOS, **Lucia Della Spina**, ICOMOS, **Amerigo Restucci** vice Presidente ICOMOS nord, **Raffaele Milani** Unibo, **Teresa Colletta**, ICOMOS vp CIVVIH, **Elisabetta Fabbri** ICOMOS, **Marialuce Stanganelli** ICOMOS, **Francesco Ventura** UNIFI, **Sergio Chiacchella** direttore Consorzio per lo Sviluppo delle Aree Geotermiche, **Maurizio Ori** arch. Paesaggista;

- 6. ICOMOS giovani, rafforzamento e prospettive nell'attività professionale**
Claudia Ventura, Consiglio di direzione ICOMOS, **Niccolò Robucci** IPOGEA, **Chiara Bocchio** ICOMOS, **Luigi Zotta**, ICOMOS;
- 7. La sostenibilità economica del patrimonio, risorse e industria creativa**
Carmen de Luca Consiglio Esecutivo ICOMOS, **Franco Bocchieri**, Consiglio di Direzione ICOMOS, **Simone Sansavini**, ICOMOS, **Antonello Bracalello** ICOMOS, **Mirco Cantelli** ICOMOS, **Aurelio Angelini** direttore Fondazione UNESCO Sicilia;
- 8. Il territorio come piattaforma di connessione e banche dati**
Paolo Zanenga Presidente Diotima, **Franco Simeoni** past Presidente Ernst & Young, **Alberto Fedele De Toni** Rettore Università di Udine, **Serena Baccaglioni** Univ. Padova, **Roberto Masiero** Emerito IUAV, **Maurizio Morgantini** Architetto, **Giuseppe Biagini** ITKI US, **Silvio Barbero** UNISG/Slow Food, **Pier Francesco Cavicchioni** ICOMOS, **Paolo Mereghetti** TKWB, **Mirco Sozzi** TRUST; **Paolo Castelnovi** Univ. Torino, **Silvano Cingotti**, Univ. Genova, **Roberto Tognetti** Architetto; **Michael Carrington**, director general the Maria Nobrega Foundation, **Christopher Akers**, trustee the Maria Nobrega Foundation, **Neil Duncanson**, ceo North One Television, **Luigi Letteriello**, Energeo, **Fabrizio Bagatti**, Lorenzo de Medici Press;
- 9. Tracciabilità e riconoscibilità culturale del cibo per la protezione dei paesaggi**
L'esempio della Dieta Mediterranea, **Maurizio Di Stefano** Presidente Emerito ICOMOS Italia, Presidente UNI, **Francesco Calabrò**, Consiglio di Direzione ICOMOS, **Luigi Odello** Dir. Centro Naz. Assaggiatori di Brescia, **Roberto Zironi** Univ Udine, **Luigi Bonizzi**, Univ Milano, **Riccardo Romagnoli** UNI Acc. Santa Giulia, **Lucia Baracchini** Sindaco di Pontremoli, **Gabriele Righi** Direttore Parma UCCN City of Gastronomy;
- 10. Le candidature nell'alimentare per rafforzare filiere del sistema paese**
L'esempio del Caffè Espresso Tradizionale italiano, **Luigi Morello** Presidente MUMAC, **Giorgio Caballini**, Presidente Consorzio Tutela del caffè espresso tradizionali italiano, **Iliana Danesi** Consorzio Tutela del caffè espresso tradizionale italiano. **Sergio Goppion** Consorzio Tutela del caffè espresso tradizionale italiano, **Giuseppe Vignali**, Director MaB Appennino Tosco-Emiliano, **Carmelo Troccoli**, Coldiretti Giovani-Campagna Amica.

Traditional Italian Espresso Coffee Break offerto a i tavoli del forum

13 – 14 Lunch Break: Tra la Terra e la Tavola

La Biodiversità Alimentare per la sussistenza delle Comunità locali e produzioni artigianali in zone marginali

Consiglio Internazionale dei Monumenti e dei Siti

ICOMOS

Comitato Nazionale Italiano

14 – 16,30 Culture in the 2030 SDGs and the New Urban Agenda

Tavola rotonda

Moderatore: **Pietro Laureano**, Presidente ICOMOS Italia

Toshiyuki Kono, ICOMOS International vPresident

Franco Bernabè, Presidente della Commissione Nazionale Italiana per l'UNESCO

Stefano De Caro, Presidente ICCROM

Sofia Avgerinou Kolonias, International **ICOMOS** board and Chair of the ICOMOS Task Force on Sustainable on Development

Suay Aksoy, Presidente ICOM

Samir Abdulac, Chair ICOMOS Working Group on Cultural Heritage in Syria and Iraq, vp CIVVIH

Maria Carmela Giarratano Presidente IUCN Italia

Francesco Bandarin vice Direttore Generale della Cultura UNESCO

16,30 – 18 Sintesi e Carta del Forum della partecipazione

Firma degli accordi:

Siti Unesco, sindaci, TKWB, Accordo ICOMOS/UNISG Università Scienze gastronomiche di Pollenzo, Accordo Chiudere il Cerchio: risposta al sisma, Una caffetteria mobile con il Caffè tradizionale italiano nelle situazioni di rischio, Accordi associazioni.

18 – 19 Ostensione del Corale del XV sec. commissionato da **Lorenzo Dei**

Medici. Il Corale non viene esposto al pubblico dai tempi napoleonici. Gli invitati saranno posti a sedere nel coro semicircolare, di fronte al grande organo che fa da quinta e al mobile col leggio che ruota. Più in basso sarà sistemata una riproduzione di alta qualità artigianale realizzata dall'Istituto Ambasciatori Mariani, in modo che sia possibile sfogliare qualche pagina e osservare le decorazioni con maggior dettaglio. Un brano di musica sacra sarà eseguita da un coro di voci.

Brano musicale eseguito grazie alla collaborazione di f. Alessandro Greco osm

Consiglio Internazionale dei Monumenti e dei Siti

ICOMOS

Comitato Nazionale Italiano

ESPOSIZIONE NEL CHIOSTRO DELL'ANNUNZIATA SOLUZIONI PER LE CITTA' SOSTENIBILI E LE COMUNITA'

(Ingresso Libero con degustazione del Caffè Espresso Tradizionale Italiano)

Chiudere il Cerchio: Abitazione che non consuma acqua ed energia, risposta immediata e sostenibile per le Comunità affette dal sisma e aree colpite

La Banca dati delle Tecniche tradizionali: TKWB

Mobile Coffee Bar: Il Caffè Espresso Tradizionale Italiano nelle aree colpite

Nel chiostro della SS. Annunziata sarà esposto uno spaccato di casa bio mimetica, modulare, assemblabile, anche fai date, dotata di tutti i dispositivi di risparmio di acqua ed energia. La geometria frattale della struttura reagisce in modo differenziato e flessibile alle sollecitazioni meccaniche risultando anti sismica e a quelle meteorologiche agendo da equilibrio climatico. La proposta è di ITKI (Istituto Internazionale delle Conoscenze Tradizionali) progettata da Pietro Laureano che per IPOGEA su incarico del Ministero della Cultura di Abu Dhabi ha già realizzato la soluzione nell'oasi di Al Ain. La realizzazione è di Ton Grupe in materiali di bio architettura come legno, canapa e terra cruda. In una delle strutture il Consorzio del Caffè Espresso Tradizionale Italiano, candidato alla iscrizione nella lista del Patrimonio Immateriale UNESCO e Sponsor Generale del meeting, esporrà macchine da caffè d'epoca e allestirà una caffetteria di libera degustazione. In base all'accordo che sarà firmato tra ICOMOS, il Parco Nazionale del Gran Sasso Laga, Il Comune di Isola della Scala, Diotima, CSE Idea Ton Grupe, IPOGEA, ITKI, un prototipo di abitazione e una caffetteria mobile per le situazioni colpite saranno conferiti in dono alle aree del sisma.

