


PROVINCIA AUTONOMA DI TRENTO


CONVEGNO

TRENTO VENERDÌ 20 FEBBRAIO E VENERDÌ 6 MARZO 2015

OLTRE L'INFRASTRUTTURA PER UNA NUOVA CULTURA DELLA MOBILITÀ

e

10^{ma} edizione dello SWOMM

Scientific Workshop on Mountain Mobility and Transport

in collaborazione con

Ministero dell'Ambiente e della Tutela del Territorio e del Mare


Consorzio dei
Comuni Trentini


PROVINCIA AUTONOMA DI TRENTO


La Comunità d'Azione per la Ferrovia del Brennero, di cui la Provincia autonoma di Trento ha assunto la presidenza per i prossimi due anni, ha scelto come proprio slogan «Oltre l'Infrastruttura per una nuova Cultura della Mobilità.» Da qui l'origine del titolo di questo convegno che ci offre l'occasione di discutere e approfondire le questioni legate allo sviluppo del corridoio del Brennero e di allargare la riflessione al tema della mobilità urbana. Nasce quindi l'idea di strutturare il convegno su due giornate, il 20 febbraio, dove metteremo a confronto alcune esperienze europee nel campo dei sistemi di trasporto pubblico integrati e il 6 marzo, quando ci occuperemo delle tematiche relative alla rete infrastrutturale del Brennero, nell'ambito del corridoio europeo Scan Med.

Il convegno vedrà il coinvolgimento di vari interlocutori, dalla Commissione Europea, ai Ministeri di riferimento, all'Euregio, alla Convenzione delle Alpi, agli Enti Locali, alle società e alle associazioni di categoria, ma anche agli studenti e ai singoli cittadini sensibili ai temi trattati.

L'obiettivo è quello di raccogliere utili spunti, idee e proposte che possano essere d'aiuto all'amministrazione provinciale nel processo decisionale su un tema così strategico per il futuro ambientale ed economico del Trentino.

Mauro Gilmozzi
Assessore alle Infrastrutture e all'Ambiente


Venerdì 20 febbraio 2015

Trento - Consorzio dei Comuni Trentini - sala convegni

La mobilità urbana e sistemi di trasporto integrati: esperienze europee a confronto

09.00 12.45

Registrazione partecipanti

Saluti istituzionali e introduzione

Mauro Gilmozzi Assessore alle Infrastrutture e all'Ambiente, Provincia autonoma di Trento

Paride Gianmoena Presidente Consorzio dei Comuni Trentini

Philippe Crist Economista OCSE, Forum Internazionale Trasporti (ITF)

Le motivazioni per investire nella mobilità sostenibile

Friso Metz Consulente per la mobilità sostenibile, Match Mobiliteit

La mobilità condivisa cambia il modo di muoversi: quali misure adottare

Marianne Weinreich Vicepresidente Cycling Embassy of Denmark e responsabile area Mobilità VEKSO

I principi della mobilità ciclabile urbana

Raffaele Vergnani Accademia Europea di Bolzano - Consulente del Ministero dell'Ambiente e della Tutela del Territorio e del Mare

Le attività del Gruppo di Lavoro Trasporti della Convenzione delle Alpi:

focus sulla logistica urbana e le aree meno densamente popolate

11.00 11.15

coffee break

Michele Ferrari Responsabile progetto Cyclelogistics per Agenzia della Mobilità AMI di Ferrara

Il progetto Europeo Cyclelogistics: la logistica ciclabile in Europa

Giuliano Stelzer Dirigente Servizio Urbanistica e pianificazione della Mobilità, Comune di Trento

La cultura della multimodalità nella pianificazione del Comune di Trento e nell'ottica smart

Antonella Valer Presidente Cooperativa Car Sharing Trentino

Il modello trentino di car sharing: risultati e potenzialità

Luca Battisti Università degli Studi di Trento, Direzione Patrimonio Immobiliare Appalti - Divisione servizi logistici

La mobilità vista da un ateneo: l'esperienza e i progetti di Unitn

Roberto Andreatta Dirigente Servizio Trasporti pubblici, Provincia autonoma di Trento

TPL Trasporto pubblico locale in Trentino

Monica Baggia Presidente Trentino Trasporti SpA e Trentino Trasporti Esercizio SpA

La gestione del materiale rotabile, infrastrutture ed esercizio personale viggiante

Mario Monaco Dirigente Servizio Opere stradali e ferroviarie, Provincia autonoma di Trento

Sistema infrastrutturale provinciale integrato

14.30 16.00

FOCUS GROUP

1. *Car sharing e car pooling* — presso Provincia Autonoma di Trento, sede piazza Dante, 15 — Sala Belli

2. *Come diffondere la cultura nell'uso di mezzi di trasporti alternativi: questione di marketing*

Sicurezza e salute in bici — presso Consorzio Comuni Trentini — Sala convegni

3. *Bike sharing e cargo bike* — presso Provincia Autonoma di Trento, sede piazza Dante, 15 — Sala Stampa

16.00 17.00

CONCLUSIONI


Venerdì 6 marzo 2015

Trento – MUSE Museo delle Scienze - sala conferenze

Proposte di un percorso per l'utilizzo della nuova ferrovia del Brennero

09.00 13.00

Registrazione partecipanti

Saluti istituzionali e introduzione

Mauro Gilmozzi Assessore alle Infrastrutture e all'Ambiente, Provincia autonoma di Trento

Florian Mussner Assessore all'Istruzione e Cultura ladina, ai Beni culturali e ai Musei, al Patrimonio, al Servizio strade e alla Mobilità, Provincia autonoma di Bolzano

Herald Ruijters Capo Unità Rete Transeuropea Trasporti, D. G. Trasporti, Commissione Europea

Il Corridoio Scan Med nel contesto degli obiettivi e prospettive della politica della rete infrastrutturale europea e l'opportunità dei fondi europei

Konrad Bergmeister Amministratore delegato BBT SE

La Galleria di Base del Brennero

Francesco Bocchimuzzo Direzione Investimenti, Programma Investimenti Direttrice Nord, RFI SpA

Le tratte di accesso sud della galleria di base del Brennero

11.00 11.15

coffee break

Maria Margherita Migliaccio

Direttore Generale per lo Sviluppo del Territorio, la Programmazione ed i Progetti Internazionali
Ministero delle Infrastrutture e dei Trasporti

Friederike Reineke Responsabile Divisione LA 17 (finanziamento progetti programma di viabilità ferroviaria),
Ministero Federale tedesco dei Trasporti e delle Infrastrutture digitali

Thomas Spiegel Capo Divisione II/Infra 5 (reti internazionali e basi della progettazione infrastrutturale),
Ministero Federale austriaco dei Trasporti, dell'Innovazione e della Tecnologia

Il coinvolgimento e l'impegno degli Stati nella realizzazione del Corridoio Scan-Med in particolare del Brennero

Uwe Sondermann Procuratore, Kombiconsult GmbH

I risultati degli studi elaborati per lo sviluppo del corridoio Scan-Med

Raffaele De Col Dirigente Dipartimento Infrastrutture e Mobilità, Provincia autonoma di Trento

Presentazione dell'Osservatorio per la realizzazione delle tratte d'accesso sud della galleria di base del Brennero

14.30 17.00

TAVOLA ROTONDA

Le interconnessioni e l'intermodalità dell'infrastruttura del Brennero per i collegamenti con il territorio

Paolo Angelini Capo Delegazione italiano in Convenzione delle Alpi, Ministero dell'Ambiente e della Tutela del Territorio e del Mare

L'impegno del MATTM in materia di mobilità sostenibile nel contesto alpino e in Convenzione delle Alpi


DIBATTITO e CONCLUSIONI


TRENTO

Consorzio dei Comuni Trentini - sala convegni - via Torre Verde, 23

MUSE Museo delle Scienze - sala conferenze - Corso del Lavoro e della Scienza, 3


Per informazioni sul convegno:

Assessorato alle Infrastrutture e all'Ambiente

Provincia Autonoma di Trento

Via Vannetti, 32

38122 TRENTO

ass.infrastruttureambiente@provincia.tn.it

Tel. 0461/497217 / Tel. 0461/494643 (0461/493202)

Per informazioni turistiche e prenotazioni:

Azienda per il Turismo Trento, Monte Bondone, Valle dei Laghi

www.discovertrento.it

info@discovertrento.it

tel. 0461 + 39 0461 216000

aperto tutti i giorni dalle ore 9.00 alle ore 19.00

è previsto il servizio di traduzione simultanea

La Provincia autonoma di Trento ringrazia tutti coloro che hanno collaborato all'organizzazione del convegno e in particolare:

- Agenzia della Mobilità di Ferrara
- Autostrada del Brennero SpA
- Commissione Europea, Direzione Generale Trasporti
- Comune di Trento
- Comunità d'Azione Ferrovia del Brennero
- Consorzio dei Comuni Trentini
- Cooperativa Car Sharing Trentino
- FERCAM SpA
- International Transport Forum, OCSE
- Istituto Innovazioni tecnologiche
- Galleria di Base del Brennero / BBT SE
- Land Tirolo
- Ministero dell'Ambiente e della Tutela del Territorio e del Mare
- Ministero delle Infrastrutture e dei Trasporti
- Ministero Federale austriaco dei Trasporti, dell'Innovazione e della Tecnologia
- Ministero Federale tedesco dei Trasporti e delle Infrastrutture Digitali
- Provincia autonoma di Bolzano
- Rete Ferroviaria Italiana SpA, RFI
- Trentino Trasporti SpA e Trentino Trasporti Esercizio SpA
- Università degli Studi di Trento

Lo SWOMM rappresenta dal 2005 un'occasione di confronto internazionale sulle tematiche relative ai trasporti in montagna, promosso ogni anno dal Ministero dell'Ambiente presso località e sedi differenti. Lo SWOMM nel 2010 è stato presentato come iniziativa rilevante e best-practice al side-event "Sustainable mobility in mountain areas" alla 18ma sessione della Commissione delle Nazioni Unite sullo Sviluppo Sostenibile (New York, 12 maggio 2010). L'edizione del 2013 (11 dicembre) si è tenuta presso l'Ufficio delle Nazioni Unite di Vienna.