

INTERREG IIIB SPAZIO ALPINO 2000-2006
Elenco dei progetti interessanti la Valle d'Aosta

Acronimo	Progetto: Titolo e contenuti principali	Riferimenti progetto e partner	Finanziamento totale progetto	Finanziamento accordato alla Valle d'Aosta
CRAFTS	Cooperazione tra le regioni alpine per favorire le sinergie transettoriali e transnazionali	Misura: 3.2 Data approvazione: 22/07/2002 Data fine progetto: 30/09/2005	1.929.000,00	265.000,00
	Il progetto mira a salvaguardare e valorizzare l'artigianato tipico delle Alpi, minacciato da intervenuti cambiamenti di natura socio-economici, attraverso la creazione di sinergie con il turismo. Sono previste attività di animazione e sensibilizzazione nonché di sperimentazione mediante progetti pilota quali "botteghe-scuola" di formazione per giovani e turisti, itinerari per la riscoperta delle tradizioni artigiane, scambi tra maestri artigiani delle regioni partner, organizzazione di mostre tematiche e fiere itineranti.	Capofila <u>Italia:</u> Regione Friuli Venezia Giulia - Servizio Autonomo per lo sviluppo della montagna Partner associati <u>Italia:</u> GAL APPENNINO GENOVESE, Regione Piemonte, Regione Lombardia, Regione Friuli Venezia Giulia, Regione Autonoma Valle d'Aosta <u>Francia:</u> METRO' - GRENOBLE ALPES METROPOLE <u>Austria:</u> SIR - Fachbereich Dorf-Und Stadterneuerung <u>Svizzera:</u> Gruppo di lavoro per l'artigianato del Ticino <u>Slovenia:</u> Krajevna Skupnost Solkan, Mestna občina nova gorica, Rezbarsko - Intarzijsko in resvratorsko drustvo solkan, Srednja lesarska sola nova gorica Partner valdostano Assessorato attività produttive e politiche del lavoro		
CULTURALP	Conoscenza e valorizzazione dei centri storici e del paesaggio culturale nello spazio alpino	Misura: 3.2 Data approvazione: 22/07/2002 Data fine progetto: 28/02/2005	1.510.000,00	226.000,00
www.culturalp.org	CULTURALP intende contribuire alla protezione e alla valorizzazione in modo sostenibile di quell'importante eredità comune alpina, costituita dai modelli storici e dai sistemi socio-economici dei villaggi tipici delle alpi, che svolgono un ruolo rilevante sia per la salvaguardia della cultura locale, che per una reale presa di coscienza dell'identità europea. Le principali attività consistono: nella definizione di metodi condivisi per la catalogazione delle componenti di questa realtà alpina, per la valutazione dei suoi punti di forza e di debolezza; nella predisposizione di manuali e progetti pilota a sostegno di attività politiche integrate di protezione e valorizzazione.	Capofila <u>Italia:</u> Regione Lombardia - Direzione Generale Culture, Identità e Autonomie della Lombardia - Struttura documentazione Restauro e Valorizzazione Partner associati <u>Italia:</u> Regione Piemonte, Regione Friuli Venezia Giulia, Regione Autonoma Valle d'Aosta <u>Francia:</u> Provence Alpes-Côtes d'azur <u>Austria:</u> Raumplanung und Raumordnung - Ingenieurkonsulet <u>Svizzera:</u> Graubunden Partner valdostano Assessorato Istruzione e cultura - Servizio Catalogo e beni architettonici		

INTERREG IIIB SPAZIO ALPINO 2000-2006
Elenco dei progetti interessanti la Valle d'Aosta

Acronimo	Progetto: Titolo e contenuti principali	Riferimenti progetto e partner	Finanziamento totale progetto	Finanziamento accordato alla Valle d'Aosta
HABITALP	Diversità dell'Habitat Alpino	Misura: 3.2 Data approvazione: 22/07/2002 Data fine progetto: 31/10/2005	1.485.000,00	47.762,00
www.habitalp.org	L'obiettivo del progetto è quello di fornire strumenti a supporto della pianificazione e della gestione coordinata del paesaggio alpino, per l'analisi della sua evoluzione nel lungo periodo, in particolare per gli habitat della rete europea Natura 2000. Tra le attività principali del progetto si segnalano in particolare attività di censimento delle superfici protette; la definizione di un codice di identificazione condiviso; il monitoraggio dell'evoluzione degli habitat; la creazione di un database transnazionale.	<p>Capofila <u>Germania:</u> Nationalpark Berchtesgaden</p> <p>Partner associati <u>Italia:</u> Parco Nazionale Gran Paradiso, Consorzio Parco Nazionale dello Stelvio, Provincia Bolzano, Parco Naturale Mont Avic, Parco Nazionale Dolomiti Bellunesi <u>Francia:</u> Agir pour la sauvegarde des Territoires et des Espèces remarquables ou sensibles, Parc National de la Vanoise, Parc National des Ecrins <u>Austria:</u> Nationalpark Hohe Tauern <u>Svizzera:</u> Parc Naziunal Svizzer</p> <p>Partner valdostano Parco Naturale Mont Avic</p>		
NEPROVALTER	Rete delle produzioni agricole caratteristiche per la valorizzazione e la conoscenza del territorio alpino	Misura: 1.2 Data approvazione: 22/07/2002 Data fine progetto: 31/08/2005	1.791.400,00	224.500,00
www.neprovalter.org	Il progetto mira a sviluppare una rete a livello transnazionale che coinvolga le istituzioni pubbliche e gli agricoltori dello spazio alpino per migliorare le condizioni sociali ed economiche delle popolazioni locali nonché proteggere l'ambiente delle zone montane periferiche, valorizzare le sue eredità culturali e le sue tradizioni mediante modelli sostenibili. Gli obiettivi saranno realizzati principalmente attraverso: un rafforzamento della produzione agricola biologica e dei prodotti tipici alpini, una promozione delle aree alpine tipiche, con lo sviluppo di strutture di accoglienza per studenti o gruppi di interesse (aziende agricole didattiche) e per persone svantaggiate (aziende agricole sociali). I risultati attesi consistono in un incremento delle entrate per gli agricoltori, in nuovi posti di lavoro, una divulgazione di modelli economici compatibili con la qualità dell'ambiente e la tradizione alpina, una maggiore diffusione della cultura ambientale rurale specialmente nei confronti dei giovani e nella formazione di nuovi operatori.	<p>Capofila <u>Italia:</u> Regione Friuli Venezia Giulia - Direzione Regionale dell'Agricoltura</p> <p>Partner associati <u>Italia:</u> Regione Veneto, Regione Liguria, Provincia Autonoma Bolzano, Regione Autonoma Valle d'Aosta <u>Austria:</u> BAL- Federal Research Institute for Agriculture in Alpine Regions, Land Karnten-Amt der Karnter Landesregierung <u>Slovenia:</u> Biotechnical Faculty - University of Ljubljana Agronomy Department</p> <p>Partner valdostano Assessorato Agricoltura, Risorse Naturali e Protezione civile - Direzione politiche agricole sviluppo zootecnico</p>		

INTERREG IIB SPAZIO ALPINO 2000-2006
Elenco dei progetti interessanti la Valle d'Aosta

Acronimo	Progetto: Titolo e contenuti principali	Riferimenti progetto e partner	Finanziamento totale progetto	Finanziamento accordato alla Valle d'Aosta
VIA ALPINA	Identificazione e promozione di un itinerario escursionistico e di collegamento tra tutti i Paesi dell'arco alpino europeo	Misura: 3.2 Data approvazione: 22/07/2002 Data fine progetto: 31/12/2004	2.376.871,00	80.000,00
www.via-alpina.com	Il progetto realizzerà un itinerario escursionistico pedestre che collegherà Trieste, sulla costa Adriatica, a Monaco e al Mediterraneo. La Via Alpina costituisce il primo itinerario ufficialmente identificato che collega gli otto paesi alpini firmatari della Convenzione delle Alpi: Italia, Austria, Francia, Svizzera, Germania, Slovenia, Liechtenstein e Principato di Monaco. Caricato di un forte valore simbolico, l'itinerario rappresenta concretamente l'identità alpina comune, valorizzando la dimensione delle Alpi come primo spazio naturale europeo e prima destinazione turistica in Europa. Il progetto, una volta realizzato, faciliterà l'accesso del pubblico internazionale a tutte le regioni alpine, ciascuna distinta nella sua diversità. La Via Alpina è concepita come un itinerario dalla forte identità transnazionale alpina, accessibile a tutti e a dominante culturale, che contribuisce allo sviluppo locale e alla tutela dell'ambiente con un'offerta di servizi adeguata.	Capofila <u>Francia:</u> La Grande Traversée des Alpes Partner associati <u>Italia:</u> Regioni Veneto, Piemonte, Lombardia, Liguria, Friuli Venezia Giulia, Provincia Autonoma Trento e Bolzano, Regione Autonoma Valle d'Aosta <u>Germania:</u> Deutscher Alpenverein (German Alpine Club) <u>Austria:</u> Osterreichischer Alpenverein (Austrian Alpine Club) <u>Liechtenstein:</u> Furstentum Liechtenstein Amt fur Wald, Natur und Landschaft <u>Monaco:</u> Club Alpin Monégasque <u>Slovenia:</u> Planinska Zveva Slovenije (Slovene Alpine Association) <u>Svizzera:</u> Schweizer Wanderwege (Swiss Hiking Federation) Partner valdostano Assessorato Turismo, Sport, Commercio e Affari Europei - Direzione promozione e sviluppo attività turistiche e sportive		
ALPS MOBILITY II	Perle alpine e gestione sostenibile della mobilità nella regione alpina - Mobilità delle Alpi II	Misura: 2.2 Data approvazione: 09/04/2003 Data fine progetto: 31/12/2005	3.216.960,00	250.000,00
	Il progetto è incentrato su di una cooperazione transettoriale e transnazionale per promuovere lo sviluppo sostenibile delle regioni alpine mediante una combinazione di misure transalpine per una mobilità ed un turismo ecocompatibili focalizzate in un pacchetto innovativo denominato "perle alpine". "Perle Alpine" lega la protezione dello spazio ecologico alpino sensibile, la creazione di trasporti turistici sostenibili e un nuovo pacchetto eco-turistico in un'ottica strategica che dovrebbe rivelarsi doppiamente vincente.	Capofila <u>Austria:</u> Ministero federale per l'agricoltura e le foreste, ambiente e gestione dell'acqua Partner associati <u>Italia:</u> Regione Autonoma Valle d'Aosta, Provincia Autonoma Bolzano, Provincia Belluno, Regione Friuli Venezia Giulia <u>Francia:</u> Commune du Sappey en Chartreuse, Commune Les Gets, Commune de Valloire <u>Austria:</u> AMT der Salzburger landesregierung, Bundesministerium fur verkehr innovation und technologie, Bundesministerium fur wirtschaft und arbeit, Gemeinde bad hofgastein, Gemeinde werfenweng <u>Germania:</u> Bayrisches Staatsministerium fur Landesentwicklung und Umweltfragen, Zukunft biosphare GmbH Partner valdostano Assessorato Turismo, Sport, Commercio e Affari Europei - Direzione Trasporti		

INTERREG IIIB SPAZIO ALPINO 2000-2006
Elenco dei progetti interessanti la Valle d'Aosta

Acronimo	Progetto: Titolo e contenuti principali	Riferimenti progetto e partner	Finanziamento totale progetto	Finanziamento accordato alla Valle d'Aosta
METEORISK	Riduzione dei rischi naturali attraverso il miglioramento della previsione di eventi meteorologici estremi	Misura: 3.3 Data approvazione: 09/04/2003 Data fine progetto: 31/12/2004	1.896.884,00	20.000,00
	Spesso nelle Alpi gli eventi meteorologici estremi, da cui derivano inondazioni, frane, valanghe ecc. originano in una parte della catena alpina per estendersi poi ad altre parti della catena stessa. Il progetto nasce dalla constatazione che spesso la previsione di tali eventi è limitata dalla mancanza di una comunicazione efficace e continua tra i servizi di previsione meteorologica dello spazio alpino e dalla mancanza di disponibilità di dati on-line. METEORISK prevede, quindi, la realizzazione di una rete di stazioni meteorologiche automatiche on-line; l'acquisizione di una maggiore conoscenza dei differenti modelli regionali e delle informazioni radar dell'area; l'ottimizzazione della comunicazione; la realizzazione di esercitazioni comuni e la messa in rete tra addetti alle previsioni; il miglioramento dell'interazione tra le autorità della protezione civile e il pubblico attraverso materiale adeguato di istruzione; un'analisi statistica per quantificare gli eventi estremi avvenuti nelle diverse parti delle Alpi	Capofila <u>Austria:</u> Zentralanstalt fur Meteorologie und Geodynamik - Regionalstelle fur Salzburg und Oberosterreich Partner associati <u>Italia:</u> ARPA di Friuli Venezia Giulia, Veneto, Lombardia, Provincia Autonome di Trento e Bolzano, Regione Piemonte, Regione Valle <u>Germania:</u> Deutscher Wetterdienst <u>Austria:</u> Zentralanstalt fur Meteorologie & Geodynamik regionalstelle fur Karnten, Zentralanstalt fur Meteorologie & Geodynamik regionalstelle fur Steiermark, Zentralanstalt fur meteorologie und geodynamik - Regionalstelle fur Tirol und Vorarlberg <u>Svizzera:</u> Meteoschwiez <u>Slovenia:</u> Ministrstvo za Okolje - Agencija rs za okolje Partner valdostano Assessorato Agricoltura, Risorse Naturali e Protezione civile - Servizio Interventi Operativi - Ufficio meteorologico regionale		
SISMOVALP	Rischio sismico e analisi delle risposte da parte delle valli alpine	Misura: 3.3 Data approvazione: 09/04/2003 Data fine progetto: 31/08/2006	1.566.200,00	88.400,00
	Sismovalp intende contribuire alla divulgazione, in favore degli ingegneri civili e delle autorità locali, delle attuali conoscenze sui rischi sismici. In particolare, fornirà, realisticamente ed in modo omogeneo, il livello di rischio di scossa tellurica in cinque valli alpine localizzate in Francia, Italia e Svizzera mediante l'impiego di un nuovo database transnazionale e contribuirà a definire azioni specifiche per la riduzione della vulnerabilità di queste aree nei confronti dei terremoti.	Capofila <u>Francia:</u> Université Joseph Fourier - Laboratoire de Géophysique Interne et Tectonophysique <u>LGIT Maison des Géosciences</u> Partner associati <u>Italia:</u> Istituto Nazionale di Oceanografia e Geofisica Sperimentale OGS, Politecnico di Milano, Regione Autonoma Valle d'Aosta, Regione Piemonte, Università Studi Trieste, Università Studi Genova <u>Francia:</u> Institut National Polytechnique de Grenoble, Bureau des recherches géologiques et minières <u>Germania:</u> Ludwig Maximilians Universitat <u>Svizzera:</u> Centre de Recherche sur Environnement Alpin <u>Slovenia:</u> Environmental Agency of the Republic of Slovenia Partner valdostano Assessorato Turismo, Sport, Commercio e Affari Europei - Direzione Trasporti		

INTERREG IIB SPAZIO ALPINO 2000-2006
Elenco dei progetti interessanti la Valle d'Aosta

Acronimo	Progetto: Titolo e contenuti principali	Riferimenti progetto e partner	Finanziamento totale progetto	Finanziamento accordato alla Valle d'Aosta
ALPINE AWARENESS	Creazione di una coscienza transalpina per la mobilità sostenibile	Misura: 2.1 Data approvazione: 13/11//2003 Data fine progetto: 31/03/2006	1.898.660,00	230.000,00
	Si fonda sui risultati ottenuti da un precedente progetto Interreg IIC - Art. 10 azioni pilota Programma Spazio Alpino - Alps Mobility I, concluso nel settembre 2001, nel quale 9 regioni partner avevano sviluppato azioni pilota per soluzioni di trasporto sostenibili tra le quali un sistema elettronico di informazioni. Questo progetto comporterà essenzialmente la messa a disposizione e la divulgazione di informazioni relative allo sviluppo sostenibile legato ai trasporti e al turismo, allo scopo di creare o rafforzare la coscienza del significato di mobilità sostenibile nei confronti dei politici, dei turisti, degli operatori del trasporto e della popolazione, con particolare attenzione ai bambini e ai ragazzi.	Capofila <u>Italia:</u> Provincia Belluno Partner associati <u>Italia:</u> Dolomiti Bus Spa, Okoinstitut Sudtiro, Regione Friuli Venezia-Giulia, Regione Autonoma Valle d'Aosta <u>Austria:</u> Bundesministerium für Land-und Forstwirtschaft - Umwelt und Wasserwirtschaft Abteilung, Bundesministerium für Verkehr, Bundesministerium für Wirtschaft und Arbeit, Gemeinde Bad Hofgastein, Gemeinde Werfenweng <u>Francia:</u> Rhône-Alpénergie Environnement <u>Germania:</u> Zukunft Biosphäre Gesellschaft zur nachhaltigen Entwicklung mbH Partner valdostano Assessorato Turismo, Sport, Commercio e Affari Europei - Direzione Trasporti		
WALSER ALPS	Modernità e tradizione nel cuore dell'Europa: le aree di insediamenti Walser - un laboratorio dove sperimentare la sostenibilità post-industriale di una società alpina mediante un processo dal basso verso l'alto	Misura: 3.2 Data approvazione: 13/11//2003 Data fine progetto: 31/12/2006	1.161.973,00	322.000,00
	Il progetto mira ad individuare linee di sviluppo per le aree di insediamento Walser, in grado di contemperare il necessario processo di modernizzazione con il mantenimento e il consolidamento dell'identità culturale specifica di questa popolazione alpina. Sono previste a tal fine azioni volte: alla ricostituzione dei legami tra generazioni; a stimolare l'immaginazione sul proprio futuro; alla costituzione di una banca dati documentale comune e di una rete che favorisca le comunicazioni e lo scambio fra queste comunità disperse in 5 stati diversi; alla realizzazione di azioni pilota per il mantenimento della lingua; alla ricerca di modelli di sviluppo compatibili con l'assetto naturale e storico del territorio.	Capofila <u>Italia:</u> Valle d'Aosta - Dipartimento Territorio e ambiente Partner associati <u>Italia:</u> Comunità Montana Walser Alta valle del Lys, Provincia del Verbano-Cusio-Ossola, Provincia Vercelli <u>Francia:</u> Commune de Vallorcine <u>Austria:</u> Voralberger Walservereinigung <u>Svizzera:</u> Comune di Bosco/Gurin, Walservereinigung Graubunden, Joch - Susten - Grimselpass - Vereinigung, Internationale Vereinigung für Liechtenstein: Gemeinde Triesenberg Partner valdostano Assessorato Territorio, Ambiente e Opere pubbliche - Dipartimento Territorio e ambiente		

INTERREG IIIB SPAZIO ALPINO 2000-2006
Elenco dei progetti interessanti la Valle d'Aosta

Acronimo	Progetto: Titolo e contenuti principali	Riferimenti progetto e partner	Finanziamento totale progetto	Finanziamento accordato alla Valle d'Aosta
ALPENCOM	Sistema di scambio per la comunicazione e l'informazione globale ai fini di una gestione sostenibile delle risorse naturali e per le relazioni con il pubblico in materia di aree protette della rete alpina	Misura: 3.1 Data approvazione: Data fine progetto: 31/12/2007	1.400.000,00	100.000,00
	ALP ENvironmental COMmunication è un approccio integrato rivolto ai gestori delle aree protette al fine di garantire programmazione e comunicazione comuni in materia di gestione ambientale attraverso regolari scambi di informazioni e programmi internazionali di aggiornamento professionale, utili anche al fine di un miglioramento della sensibilità ambientale pubblica. Da un lato il progetto è basato sullo scambio di esperienze gestionali ai fini dell'adozione di strategie integrate per la protezione delle risorse naturali e culturali delle Alpi e di un utilizzo sostenibile del territorio. Dall'altro lato, lo sviluppo di strumenti di comunicazione comuni rivolti anche al pubblico, rafforzerà la consapevolezza collettiva dei sistemi ecologici montani.	Capofila Francia: Parc National des Ecrins, Réseau Alpin des Espaces Protégés Partner associati <u>Italia:</u> Provincia Autonoma di Bolzano, Parco Nazionale Gran Paradiso, Parco Naturale Mont Avic <u>Germania:</u> Nationalpark Berchtesgaden <u>Austria:</u> Nationalpark Hohe Tauern <u>Slovenia:</u> Regijske parc Skocjanske Jame, Triglavski narodni Park <u>Francia:</u> Parc National de la Vanoise, Ville de Chambéry Partner valdostano Parco Naturale Mont Avic		
ALPTER	Panorami terrazzati dell'arco alpino	Misura: 3.2 Data approvazione: 25/11/2004 Data fine progetto: 31/12/2007	1.208.150,00	100.000,00
	Questo progetto è stato ideato per contrastare la diminuzione delle aree agricole terrazzate: un problema di grande rilievo che causa la perdita di produttività del terreno ed aumenta i rischi ambientali, creando seri danni alla bio-diversità ed al patrimonio culturale, tanto da destare l'attenzione di organizzazioni internazionali quali UNESCO e UNCCD. Attraverso attività distribuite in tutto l'arco alpino, il progetto raccoglierà il know-how, svilupperà le tecnologie e fornirà esempi di un recupero produttivo dei terreni al fine di incentivare un'azione a più ampia scala. Sempre in quest'ottica, il progetto realizzerà una rete informativa per mettere in contatto i soggetti interessati, promuovendo anche attività di informazione e scambio di sinergie.	Capofila <u>Italia:</u> Regione Veneto Partner associati <u>Italia:</u> Regione Liguria, I.R.E.A.L.P., Regione Autonoma Valle d'Aosta, UNESCO <u>Austria:</u> BOKU Wien <u>Slovenia:</u> Università di Ljubljana <u>Francia:</u> Association for Informatic Geographical Development <u>Svizzera:</u> Regione Bregaglia Partner valdostano Assessorato all'Agricoltura, Risorse Naturali e Protezione Civile - Dipartimento Agricoltura -		

INTERREG IIIB SPAZIO ALPINO 2000-2006
Elenco dei progetti interessanti la Valle d'Aosta

Acronimo	Progetto: Titolo e contenuti principali	Riferimenti progetto e partner	Finanziamento totale progetto	Finanziamento accordato alla Valle d'Aosta
IRON ROUTE	Le vie dei metalli - The Iron Route	Misura: 3.2 Data approvazione:25/11/2004 Data fine progetto:31/12/2007	1.758.240,00	190.000,00
	Il progetto ha come obiettivo la rivalutazione delle vecchie aree minerarie presenti nello Spazio Alpino al fine di risolvere problematiche di tipo gestionale e strutturale attraverso la valorizzazione delle risorse legate al patrimonio culturale ed ambientale. Il progetto renderà le vie dei metalli accessibili agli operatori, agli abitanti delle località interessate ed ai turisti promuovendo un utilizzo funzionale ed eco-compatibile delle risorse naturali.	<p>Capofila <u>Italia:</u> Cooperativa Leader Plus delle Valli Seriana e di Scalve s.c.r.l.</p> <p>Partner associati <u>Italia:</u>Comunità Montana di Valle Trompia, Regione Autonoma Friuli Venezia Giulia, Regione Valle d'Aosta, Regione Lombardia, Università degli Studi dell'Insubria <u>Slovenia:</u> Gorenjski Muzej, Podzemlje Pece - RSCM-Gradbeni Materiali D.O.O. <u>Austria:</u> Marktgemeinde Hüttenberg Touristische Anlagen Hüttenberg</p> <p>Partner valdostano Assessorato al Territorio, Ambiente e Opere Pubbliche - Dipartimento territorio, ambiente e risorse idriche</p>		
FORALPS	Previsione ed osservazione meteo-idrologica per una gestione performante delle risorse idriche nelle Alpi	Misura: 3.1 Data approvazione: 25/11/2004 Data fine progetto: 31/12/2007	2.714.050,00	210.000,00
	Il progetto migliorerà ed integrerà gli strumenti a supporto della gestione delle risorse ambientali nelle zone alpine, con particolare attenzione alle acque. Le aree interessate dal progetto coprono in maniera uniforme la parte centro-orientale delle Alpi dove i territori dei vari stati e regioni si incontrano, richiedendo, quindi, un approccio di tipo transnazionale ed interregionale alle questioni trattate. Saranno attuate attività pilota in aree appositamente individuate. Le suddette operazioni saranno propedeutiche alle attività operative. La valutazione delle ricadute socio-finanziarie di questa forma di conoscenza meteo-idrologica più performante, incentiverà l'adozione delle azioni più favorevoli per una programmazione sostenibile.	<p>Capofila <u>Italia:</u> Università degli studi di Trento, Dipartimento di Ingegneria Civile ed Ambientale - Unità del Consorzio Interuniversitario Nazionale per la Fisica delle Atmosfere e delle Idrosfere.</p> <p>Partner associati <u>Italia:</u> Agenzia per la Protezione dell'Ambiente e per i Servizi Tecnici (Roma), ARPA della Lombardia, Agenzia Regionale per la Protezione e Prevenzione Ambientale del Veneto, ARPA del Friuli-Venezia Giulia, Provincia Autonoma di Bolzano, Provincia Autonoma di Trento, Regione Autonoma Valle d'Aosta, <u>Austria:</u>Zentralanstalt für Meteorologie und Geodynamik - Regionalstelle für Tirol und Vorarlberg, Zentralanstalt für Meteorologie und Geodynamik - Regionalstelle für Kärnten, Zentralanstalt für Meteorologie und Geodynamik - Regionalstelle für Salzburg und Oberösterreich, Zentralanstalt für Meteorologie und Geodynamik - Regionalstelle für Wien, Niederösterreich und Burgenland</p> <p>Partner valdostano Assessorato Agricoltura, Risorse Naturali e Protezione Civile - Direzione Protezione Civile - Ufficio Meteorologico</p>		

INTERREG IIB SPAZIO ALPINO 2000-2006
Elenco dei progetti interessanti la Valle d'Aosta

Acronimo	Progetto: Titolo e contenuti principali	Riferimenti progetto e partner	Finanziamento totale progetto	Finanziamento accordato alla Valle d'Aosta
MOBILALP	Gestione della mobilità alpina	Misura: 2.2 Data approvazione: 25/11/2004 Data fine progetto: 31/12/2007	2.849.000,00	330.000,00
	Confrontati con le problematiche legate alla mobilità, i territori italiani, francesi ed austriaci uniscono le loro forze al fine di sviluppare offerte innovative per una mobilità sostenibile e servizi di trasporto sia a livello regionale che locale. Il progetto comprende tutte le cause oggetto di mobilità all'interno delle Alpi (lavoro, turismo, affari, ...), coinvolgendo i diversi attori interessati. Promuove una forte cooperazione transnazionale attraverso un approccio comune al problema e scambi di esperienze. Concretamente, il progetto promuove l'uso di tecnologie "pulite", trasporti collettivi e di una mobilità "leggera", finalizzati anche al miglioramento dell'immagine delle Alpi. I risultati saranno formalizzati in una "Carta della Mobilità Alpina Sostenibile"	Capofila <u>Francia:</u> Conseil général de Haute Savoie Partner associati <u>Italia:</u> Città di Aosta, Dolomiti Bus, Regione Friuli-Venezia Giulia, Regione Valle d'Aosta <u>Austria:</u> Bundesministerium für Land und Fortwirtschaft - Umwelt und Wasserwirtschaft, Bundesministerium für Verkehr, Innovation und Technologie, Marktgemeinde Bad Hofgastein, Gemeinde Werfenweg, Land Salzburg, Land Steiermark, Regionaler Entwicklungsverband Eisenerz Partner valdostano Assessorato Turismo, Sport, Commercio e Affari Europei - Direzione Trasporti		
MONITRAF	Monitoraggio degli effetti derivanti dal traffico stradale nello Spazio Alpino e misure d'intervento comuni	Misura: 2.1 Data approvazione: 25/11/2004 Data fine progetto: 30/06/2008	1.490.015,00	155.558,00
	Il progetto si occupa del monitoraggio degli effetti correlati al traffico stradale nell'arco alpino, con particolare attenzione a tre punti critici dell'area transalpina: il Monte Bianco, il Gottardo ed il Brennero, per giungere alla definizione di misure comuni e sostenibili in materia di traffico, volti alla riduzione degli impatti negativi, garantendo una migliore qualità di vita. Il progetto si occuperà, quindi, di individuare i principali effetti negativi correlati al traffico stradale all'interno dell'arco alpino, analizzando la situazione specifica di ogni regione partner di progetto e definendo una serie di indicatori per uno sviluppo sostenibile.	Capofila <u>Austria:</u> Amt der Tiroler Landesregierung, Abt. Gesamtverkehrsplanung Partner associati <u>Italia:</u> Agenzia Regionale per la Prevenzione e Protezione Ambientale della Valle d'Aosta, Amt für Luft und Lärm, Agenzia Regionale per la Protezione Ambientale Piemonte, Accademia Europea Bolzano <u>Francia:</u> Région Rhône-Alpes <u>Austria:</u> <u>Svizzera:</u> Central Switzerland Government Conference, Canton Ticino Partner valdostano Agenzia Regionale per la Prevenzione e Protezione Ambientale - Sezione Aria e Rumore		

INTERREG IIIB SPAZIO ALPINO 2000-2006
Elenco dei progetti interessanti la Valle d'Aosta

Acronimo	Progetto: Titolo e contenuti principali	Riferimenti progetto e partner	Finanziamento totale progetto	Finanziamento accordato alla Valle d'Aosta
VIA ADVENTURE	SVILUPPARE L'AVVENTURA DELLA VIA ALPINA. Insieme agli attori locali per lo sviluppo di un'offerta turistica di tipo naturalistico e culturale di qualità che ha come base di partenza le passeggiate della Via Alpina	Misura: 1.1 Data approvazione: 25/11/2004 Data fine progetto: 31/12/2007	2.526.784,00	61.632,00
	E' la prosecuzione del progetto VIA ALPINA, con cui veniva individuato il "prodotto" Via Alpina: una rete di percorsi e di passeggiate che si snodano attraverso le Alpi. Il nuovo progetto si ripropone di rendere fruibile la Via Alpina apportando benefici concreti alle regioni interessate. Considerate le dimensioni eccezionali della Via Alpina, si rende necessaria un'attività di animazione importante al fine di informare e coinvolgere gli attori locali pubblici e privati. Nei prossimi anni sarà particolarmente importante sviluppare la comunicazione ed il marketing, creando un'offerta calibrata sulle risorse locali, con particolare attenzione al turismo giovanile ed all'educazione ambientale.	<p>Capofila Francia: La Grande Traversée des Alpes</p> <p>Partner associati <u>Italia</u>: Provincia di Belluno, Provincia Autonoma di Bolzano, Regione Autonoma Friuli-Venezia Giulia, Provincia di Imperia, Regione Lombardia, Regione Piemonte, Provincia Autonoma di Trento, Regione Autonoma Valle d'Aosta <u>Germania</u>: Deutscher Alpenverein <u>Austria</u>: Osterreichischer Alpenverein <u>Slovenia</u>: Proplus d.o.o. <u>Monaco</u>: Club Alpin Monégasque <u>Svizzera</u>: Schweizer Wanderwege <u>Liechtenstein</u>: Fürstentum Liechtenstein</p> <p>Partner valdostano Assessorato regionale del Turismo, Sport, Commercio e Affari Europei</p>		2.900.852,00