Comunicato Stampa

Al Cluster Bio Mediterraneo – Expo Milano 2015
si celebra la 43a Giornata Mondiale dell’Ambiente delle Nazioni Unite
con un progetto Earth Day Italia sostenuto dal Mipaaf

Earth Day italia e il Cluster del Bio Mediterraneo realizzeranno ad Expo Milano 2015 una giornata ricca di eventi per celebrare la 43a Giornata Mondiale dell'Ambiente delle Nazioni Unite il prossimo 5 giugno.

Gli eventi di Earth Day Italia presso il Cluster, coordinato dalla Regione Siciliana, che riunisce ben 10 paesi del bacino mediterraneo: San Marino, Tunisia, Grecia, Malta, Albania, Serbia, Libano, Egitto - sostenuti dal Mipaaf e parte del più ampio programma del 43° World Environmental Day - nascono da una proficua collaborazione tra Unep, Fao, Banca Mondiale, Mipaaf, Ministero dell’Ambiente e Convenzione delle Alpi.

La giornata al Cluster si articolerà in tre suggestivi momenti

10:00 - 23:00 	Terra da vedere
tra agricoltura, natura e impronta dell’uomo
· Reporter per la Terra (Earth Day Italia con il sostegno di Engineering)
· The depth of the mountain landscape, an agricultural perspective (MATTM)
· Il Vino del Bosco (Bosco dei Poeti)

18:00 - 19:30	Terra da pensare
tra campagne intelligenti e montagne all’avanguardia
· Forum Terra Italia sull’Innovazione agro-alimentare
· Visione di cinque reportage televisivi

19:30 – 23:00	Terra da gustare
tra cibo e musica
· Cena istituzionale
· Concerto per la Terra

Set acustico Tiromancino
presentano Carolina Rey e Marco Martinelli
con la partecipazione straordinaria di
Mariella Nava per la campagna Cibo per Tutti
Niccolò Agliardi per la campagna Casamica

LE 5 REGOLE DELLO SVILUPPO SOSTENIBILE
Earth Day Italia e Mipaaf presentano all’Expo 5 reportage televisivi sulle comunità agricole e montane che hanno saputo innovare applicando poche semplici regole alla portata di tutti

Earth Day Italia ha selezionato casi di comunità rurali e montane che pur basando la propria economia sull’agricoltura e la produzione agroalimentare, hanno saputo “inventare” nuovi modelli di sviluppo per il territorio. Casi di comunità che hanno definito nuove regole per creare ricchezza, migliorando qualità del cibo prodotto, riducendo gli sprechi, valorizzando l’ambiente e includendo tutti. Il progetto ha portato alla realizzazione di 5 reportage di 10 min ciascuno per un totale di 50 minuti dove vengono esplorate 15 comunità italiane che si sono rese protagoniste di buone pratiche di sostenibilità attorno al tema della produzione agroalimentare.
I reportage sono stati costruiti prendendo spunto da un pentalogo di regole che, se applicate, saranno in grado di produrre sviluppo sostenibile per le comunità rurali e montane di tutto il mondo. Le regole sono: Pensa locale; Rispetta la terra; Apri la porta al cambiamento; Condividi e collabora con tutti; Crea opportunità per tutti.

