GGN/EGN - Geopark Annual Report 2019

1. GEOPARK IDENTITY

Geopark name, country, regional Network: CILENTO AND VALLO DI DIANO UNESCO GLOBAL GEOPARK, ITALY

Year of inscription / Year of the last revalidation: 2010 / 2018

Representative photo with caption (from the most important event this year)


Firewall project presentation

(Tommaso Pellegrino -President of National Park of Cilento, Vallo di Diano e Alburni UGG)

2. GEOPARK FIGURES

Number of Geopark staffs: 29 employees- staffs including 1 geoscientist(s)

Number of visitors: If total number of the visitors to the geopark is difficult to estimate, show the number of the visitors to the major geosite(s), museum or visitor center. 700.000

Number of Geopark events: Clarify the events held by management body and cooperative organization 30 by Geopark and partners

Number of school classes realize Geopark educational programmes: 16 classroom and 478 students

Number of Geopark press release: mostly web and local TV and same national and local magazine

3. GEOPARK ACTIVITIES

Major achievements in 2019

- Firewall project: Integrated Territorial System of Fire Risk Management (STIGRI). This project has 2 objectives: 1. the strengthening of policies, practices and processes of struggle, prevention and management of calamitous events related to fires; 2. the strengthening of the operational risk management structure through advanced analysis techniques supported by information and communication technologies. The Cilento and Vallo di Diano Geopark supported by Italian Ministry of Enviroment has realized an activity to reduce the plastic in the territory of Geopark
- Event in protected marine areas: The catch of the Mediterranean diet use of local fish products the children of the local schools were involved to illustrate the traditional fishing method
- National and international cooperation for the realization of projects financed by the European Community
- Celebration the European Geopark Week
- Continue the process to realize a master plane to manage all Unesco designations: an unique strategy of conservation
- Attended to Slow food fish Genova 9-12 may
- Attended to cheese 2019 Brà (Cuneo) September
- Attended at the Archeologic Tourism Meeting in Paestum (ITALY) on November 2019
- Creation of the taste network of the Mediterranean diet: restaurants that use Park brand
 Mediterranean diet products. 40 restaurateurs expressed interest and 19 joined
- Implementation of the brand of CVDA UGG. The aim of this brand is to promote and support:
 - 1. the productions / activities / services;
 - the environmental, social and economic quality of the resources and production processes of the area;
 - 3. Traditional heritage, typical productions and local handicrafts
 - 4. The local actors in actions aimed at building a clear territorial identity
 - 5. the marketing of products
 - 6. the origin of the product / service
 - 7. entrepreneurship and local employment

140 companies and 200 typical productions/local handicrafts have been awarded with the brand of CVDA UGG

Contribution towards GGN- Networking and Participation

- · Attendance all meeting, conference and workshop of EGN, GGN and Italian Geoparks
- Submission of the articles during 15 European Geoparks Conference in Natural park Sierra Norte de Sevilla (Italy) on September 2019

Attendance Italian Geoparks committee meeting

Management and financial status

• The operative structure of the National Park - Geopark is divided into three areas: Technical of Preservation Nature, General Affair and Communication-Promotion, for a total of 29 employees coordinated by a Manager. More specifically, the area Technical and Preservation of Nature has in its staff one geologists, an environmental engineer, an architect, a biologist, surveyors, and administrative employees. In 2015 was created an specyfic office of UNESCO designations and Geological heritage. The National Park - Geopark receives funds directly from the Ministry of Environment and obtains, with some project, funding from European Commission and Campania Region.

Geoconservation

- We support the activities to recover important geosites:
 - Geoarcheological site Elea velia -recovered ancient tower to create Mueseum € 60.000,00;
 - Venere Hair Geosite in Caselle in Pittari restoration of the old mill to be used for educational purposes € 35.000,00;
 - 3. Maintenance work on the naturalistic museum of Corleto Monforte € 19.500,00;
 - 4. Geosite Sammaro spring: recovery of the equipped area for geoturism € 23.000,00;
 - 5. Enhancement of the path of the geosite 13 springs "Fistole" in Caselle in Pittari € 30.000.00
 - 6. environmental recovery and remediation of degraded areas and micro-discharged with construction of playgrounds in 18 municipalities € 630.000,00

Sustainable tourism (Geotourism)

- The range of different recognitions received by the National Park has helped raise awareness of its importance as a research unit which allows, in a holistic manner, for the study of the complex interactions between natural, cultural, and social elements. Such an area allows for the study of the services rendered by each of these components, making a contribution to understanding the linkages between ecosystem services, sustainable development, and society's well-being. So in this way we cordinate of the development of themed trails through the Geopark promoting Food, Activity, Crafts, Cultural Events.
- We supported all event plastic free.
- Morigerati Geofestival- meeting e geoexurtion on Geosite "Cave of Bussento /WWF Oasi of Morigerati"- may 2019.

• exhibition of painting "the nature revealed" in the Park headquarters "Villa Matarazzo"

Castellabate.

New Education programmes on geoconservation, sustainable development and disaster risk

reduction

Annual program of environmental education in the schools of the park, with the purpose to introduce

the young generations to environmental problems helping them to understand the values of the

territory in which they live and the necessary actions for the correct maintenance and fruition. Such

projects have been planned foreseeing moments of popularization in geobiodiversity museum

integrated by excursions on the territory for the direct knowledge of the natural beauties and

particularly of the geo-diversity present.

"Erica Fraiese" haward: annual environmental educational haward-The pupils presented about 500

works (video, photo, paint and papers) on "Nature, landscape, nature trails", "Villages: Traditions,

culture and ancient crafts", "Artisans of taste: events and food and wine itineraries"

Strategic partnership

· We realized with Italian University research project on biodiversity and geodiversity and cultural

heritage

• We realized with all stakeholder a permanent forum

Collaboration with other National and International Authority to participate common project

Promotional activities

• Partecipation some national and international workshop to promote the Geopark. Partecipation in

national programs television were we speak about the Cilento and Vallo di Diano Geopark and

the EGN-GGN and has published some articles on the news paper

• We have produced a videos "discovery National Park of Cilento Vallo di Diano and Alburni UGG"

with Brumotti a special reporter of Italian TV and raod biker frestyle

• Published a new guide of National Park of Cilento Vallo di Diano and Alburni UGG with National

newspaper "la Repubblica"

4. CONTACTS

Manager: Romano Gregorio General Director direttore@cilentoediano.it

Geologist: Aniello Aloia a.aloia@cilentoediano.it