Alpine School Model

Within the framework of the mountain-oriented education, the Alpine School Model (ASM), addresses the following issues relating to sustainable development in the Alpine region :

- the cultural and ethical-social values that are mobilized in sustainability processes
- the need for local context and training based on priority themes for sustainability
- skills, knowledge, attitudes for individuals to build sustainable Alpine communities

• the most effective teaching and educational methods in the acquisition of these skills

• the necessary and concrete tools to incite change within individuals and communities in favor of sustainability.

The Alpine School Model supports schools and organizations involved in non-formal educational methods to create dialogue and collaboration between each other. *Learn more: https://www.ouralps.org/en/alpine-school-model*

OurAlps, international network of mountain-oriented education in the Alps

OurAlps connects professionals working in the field of education with the goal of developing and promoting mountain-oriented education in Alpine areas. In this context, stakeholders can exchange ideas, approaches, visions, resources and tools with whom professionals can develop joint projects at an international level. Furthermore, OurAlps' purpose is to raise awareness among different target audiences about the Alps, including its cultural and natural heritage and issues. The international network is also aimed directly at young people to facilitate their involvement in projects and raise their awareness of their environment. *Learn more (actions, governance, ...) at : <u>https://www.ouralps.org/en/ouralps</u>*

Inscriptions: <u>https://www.ouralps.org/en/learning-and-networking-sustainable-development-alps-alpine-school-ouralps-network</u>

Contacts :

Veronika Widmann, Alparc : veronika.widmann@alparc.org Isabelle Roux, Educ'alpes : isabelle.roux@educalpes.fr Stefania Fontana, FLA : stefania.fontana2@gmail.com Marco Gianfala, Regione Lombardia : marco_gianfala@regione.lombardia.it

Learning & Networking

14th May 15th 2019

for Sustainable Development in the Alps

The Alpine School Model & OurAlps international network

Mørbegnø, Italy

Are you a professional in education, mountain education or mountain activities in the Alps? Are you a policymaker? Do you work for an association, a public authority, a protected area or a network? Are you a young person passionate about the Alps?

Your are invited to discover two main outputs of the YOUrALPS project, the Alpine School Model and the OurAlps international network, and to participate in their development!


May 14th 🗾

	- Sela
	Millan.
0	

- 10:00 11:30Guided tour of the city of Morbegno Ass. Nevi di un temp13:00 14:00Registration and welcome coffee
- 14:00 14:30Institutional greetings
City of Morbegno mayor Representative of Lombardy Region Mr. Oscar Del Barba
(Italian delegation of the Alpine Convention) Mr. Fabrizio Piccarolo (Fondazione
Lombardia per l'Ambiente FLA)
- 14:30 14.35
 Alpine Space program Joint Secretariat

 Mr. Primoz Skrt
- 14:35 14:45YOUrALPS project introduction
Educating youth for the Alps: (re)connecting Youth and Mountain heritage for
an inspiring future in the Alps Mrs. Veronika Widmann (Alparc)

Alpine School Model for the Alpine schools and a sustainable future

14:45 - 15:30 Presentation of the Alpine School Model

Mrs. Stefania Fontana , Mrs. Angela Diodati (FLA, IT) Contribution by representatives of educational organisations: IC Damiani Morbegno, (IT) • Mrs. Andrea Sedlatschek (RMB, AT) • Mrs. Anne-Laurence Mazenq (Asters, FR)

15:30 - 15:45 *Coffee break*

15:45 - 16:30 Round Table

Chairman : Mr. Antonio Ballarin Denti (FLA)

Representative of the UNESCO • Mrs. Boglarka Fenyvesi-Kiss (EUSALP Action Group 3) • Mrs. Simona Chinelli (Ministry of Education, Regional School Office Lombardia, IT) • Mrs. Darja Piciga (Ministry of Environment, SL) • Mrs. Valérie Bernard (Canopé Network, operator for the Ministry of National Education, FR) • Mr. Pronai-Mariel (School Board of Burgenland, AT)

- **16:30 16:45**Alpine school model: closing remarks and perspective for the future
Minister for Environment and Climate, Lombardy Region
- **16:45 17:00** *Coffee break*

OurAlps, let's network for mountain education in the Alps

17:00 - 17:10Presentation of the OurAlps networkMrs. Isabelle Roux (Educ'Alpes)

17:10 - 18:30 Round table

Chairwoman : Mrs Isabelle Roux (Educ'alpes)

Mrs Alice Friard (Alpine Town of the Year Association) • Mr. Philippe Matheron (Commissioner for the development and protection of the French Alps / Ministry of Territorial Cohesion and Relations with Local Authorities, FR) • Michael Schöppl (Umweltdachverband, AT) • Mrs Urška Kleč (Biotehniški center Naklo, SL) • Mr. Ismaël Zosso Francolini (Association Alplab, CH) • Mr. Tomaso Colombo (World Environmental Education Congress (WEEC, IT)

May 15th 🧖

8:30 - 9:00 Welcome Coffee


Educating on Climate change in the Alps • Educating on Biodiversity in the Alpine mountains • Educating on Sustainable consumption in the Alps • OurAlps, what's next for the international network? • The Alpine School Model in practice: pilot sites experiences and outcomes • App & Toolkit for an interactive Alpine School

11:00 - 16:00 Excursion in Val di Mello with lunch

VAL DI MELLO is a wonderful side valley of Val Masino. The proposed itinerary is an easy round trip with a difference in altitude of 200 m, to be traveled in peace from San Martino (923 m.) to Rasica (1148 m). From there you'll enjoy the immense beauty of valley dominated by the top of Monte Disgrazia (3678 m).


Practical information

Location

Auditorium Sant'Antonio di Morbegno Piazza S. Antonio, 1, 23017 Morbegno (SO)

Public

The meeting is open to all Alpine stakeholders interested in mountain education in school and in leisure time, and motivated by networking on an international scale.

Languages

A translation in the alpine languages (DE, IT, FR, SL) will be provided on Tuesday afternoon. Wednesday's workshops will be in English, assistance can be provided.

Costs

Participation is free. Lunch/dinner for Day 1 and transportation for excursion Day 2 are free. Fees at your own expense : Lunch for Day 2 (around $20 \in$)

Welcome to Morbegno!

MORBEGNO is located in the Lower Valtellina (altitude 262 m, inhabitants around 12,000), between the Rhaetian Alps and the Orobie Alps. It is the 2019 Alpine city of the year.


