
ARPAV – Direzione Generale  1 
Servizio Ambiente, Territorio e Comunicazione 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

Il Programma Regionale IN.F.E.A. 
Informazione, Formazione ed Educazione Ambientale  

Anni 2007 - 2013 
 

Accordo del 1 agosto 2007 n. 162/Conferenza Stato Regioni e 
Direttiva del Ministro dell’Ambiente sulla ripartizione del Fondo per 

lo sviluppo sostenibile 
Fondi per gli esercizi finanziari 2008-2009 

 
 
 

Programma di attività - Anno 2012-13 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


ARPAV – Direzione Generale  2 
Servizio Ambiente, Territorio e Comunicazione 

 
 
 
 

ARPAV – Direzione Generale 
Servizio Ambiente, Territorio e Comunicazione 

 
 

IL PROGRAMMA REGIONALE IN.F.E.A. 2007-2013 
 
Premessa  
 
Gli obiettivi generali del Programma IN.F.E.A. per la Regione Veneto 2012/13 si inseriscono 
all’interno di un ampio e articolato programma di azioni che ARPAV ha predisposto per il periodo 
2007-2013 contenute nel documento “Proposte per una nuova programmazione regionale sui 
temi dell’Informazione, Formazione ed Educazione Ambientale e per la promozione e lo sviluppo 
di strumenti partecipativi e di sviluppo sostenibile” approvato e in parte finanziato con 
deliberazione del Direttore Generale n. 764 del 26.10.2007.  
 
Gli stessi obiettivi sono stati formulati sulla base delle esperienze derivate dalla precedente 
programmazione regionale per la realizzazione della Misura 4.3 Azione b) “Informazione ed 
Educazione Ambientale” del Documento di Programmazione DOCUP Obiettivo 2 anni 2000-2006, 
del Documento di Programmazione IN.F.E.A. per gli anni 2002-2003 e del “Programma di attività 
2009; traggono spunto inoltre dagli obiettivi e strategie individuate a livello internazionale 
dall’International Implementation Scheme prodotto dall’UNESCO per il Decennio per l’educazione 
allo Sviluppo Sostenibile 2005-2014 e, su scala nazionale, dalla Commissione Nazionale Italiana 
(CNI) per l’UNESCO.  
 
Oltre agli orientamenti delle Carte Europee e Internazionali sono state, altresì, prese in 
considerazione le indicazioni contenute nei seguenti documenti: 
 

- Linee di indirizzo in materia IN.F.E.A., tra lo Stato e le Regioni – Novembre 2000 

- Piano Triennale Regionale di Educazione Ambientale della Regione del Veneto 2001-2003 

- Documento Strategico Regionale della Regione Veneto per la programmazione 
dei Fondi Strutturali 2007-2013  

- Documento UNESCO per il Decennio dell’Educazione allo Sviluppo Sostenibile (DESS) 
2005–2014. 

- Documento preliminare per la strategia italiana per il consumo e produzione sostenibili 
approvato il 20.09.2008 dal Ministero dell'ambiente e della tutela del territorio e del mare. 

- Piano d'Azione Europeo per il consumo sostenibile SCP COM(2008) 397/3 approvato il 
16.07.2008. 

 
Il presente documento è stato redatto, inoltre, con riguardo alle indicazioni esplicitate negli 
Accordi di programma della Conferenza Stato Regioni in ambito IN.F.E.A., nonché nel 
Documento preliminare per la strategia italiana per il consumo e produzione sostenibili approvato 
il 20.09.2008 dal Ministero dell'ambiente e della tutela del territorio e del mare e nel Piano 
d'Azione Europeo per il consumo sostenibile SCP COM(2008) 397/3 approvato il 16.07.2008. 
 
Le attività da realizzarsi nell’anno 2012/13 saranno quindi individuate all’interno delle aree 
tematiche di seguito elencate. 
 
Aree tematiche, obiettivi strategici e azioni specifiche 
La programmazione regionale INFEA individua le seguenti 6 Aree Tematiche con relativi obiettivi 
strategici: 
 


ARPAV – Direzione Generale  3 
Servizio Ambiente, Territorio e Comunicazione 

1. Rete Regionale per l’Educazione allo Sviluppo Sostenibile  
2. Ricerca e Qualità 
3. Integrazione e Cultura 
4. Progetti ed esperienze per lo sviluppo sostenibile 
5. Processi partecipativi e strumenti di sviluppo sostenibile 
6. Cooperazione Territoriale ed Europea 

 
 
IL PROGRAMMA DI ATTIVITA’ ANNI 2012 - 2013 
 
Il Programma Regionale IN.F.E.A. per gli anni 2012/2013 prevede la realizzazione dei 
seguenti progetti, per un costo complessivo previsto di € 232.000,00, rientranti negli obiettivi 
del Programma regionale 2007-2013 e in particolare: 
 
 
Area Tematica n 1: Rete Regionale per l’Educazione allo Sviluppo Sostenibile 
 
La presente Area tematica prevede la prosecuzione dei progetti di seguito evidenziati, già avviati 
nelle precedente programmazione: 
 
1. Progetto “Sostegno delle attività della Rete Regionale per l’Educazione allo Sviluppo 
Sostenibile”,  
 
2. Progetto “Periodico informativo della Rete Regionale di Educazione Ambientale” INFEAnews; 
 
3. Progetto “Spettacolo teatrale nelle scuole” 
 
 

1. Progetto “Sostegno delle attività della Rete Regionale per l’Educazione allo Sviluppo 
Sostenibile” 

 
Premessa 
 
La Rete Regionale di Educazione Ambientale rappresenta una delle componenti fondamentali per 
la costruzione del Sistema Nazionale IN.F.E.A. intrapresa dal Ministero dell’Ambiente e della 
Tutela del Territorio e del Mare in stretta collaborazione con le Regioni e le Province Autonome.  
La Regione del Veneto ha attribuito ad ARPAV il compito di promuovere le attività di educazione 
ed informazione ambientale, al fine di avviare e rafforzare politiche di sviluppo, di informazione ed 
educazione ambientale anche sulla base delle linee di indirizzo IN.F.E.A. 
Nel corso della precedente programmazione, ARPAV ha intrapreso un significativo percorso di 
avvio e consolidamento della Rete Regionale di Educazione Ambientale nel Veneto, attraverso il 
coordinamento del Tavolo regionale IN.F.E.A., la qualificazione delle funzioni del Centro Regionale 
di Coordinamento IN.F.E.A. e dei Laboratori Provinciali Territoriali Nodi IN.F.E.A., istituiti nel 
territorio. 
In particolare, ha preso maggiore risalto l’attività programmatica e di coordinamento dei laboratori, 
dettando linee di indirizzo per la realizzazione di progetti a livello regionale e provinciale. L’azione 
dell’Agenzia ha facilitato la creazione di una rete di persone e strutture che interagiscono e 
dialogano tra loro, condividono conoscenze e progettualità, essendo impegnate nella realizzazione 
di un progetto di crescita reciproca ispirata ai principi della sostenibilità.  
La redazione di protocolli di intesa sottoscritti nel 2008 tra ARPAV e le Province del Veneto e dei 
conseguenti Accordi di Programma con i laboratori territoriali provinciali Nodi IN.F.E.A. ha 
permesso di estendere la rete dell’educazione ambientale facilitando lo svolgimento di attività 
formative e informative di ciascun nodo provinciale, affinché le stesse siano svolte in modo 
condiviso e coordinato in tutto il territorio regionale.  


ARPAV – Direzione Generale  4 
Servizio Ambiente, Territorio e Comunicazione 

Per dare continuità al significativo percorso intrapreso nell’ambito della precedente 
programmazione, l’Agenzia ha proceduto, nel corso degli anni 2011/12, al rinnovo dei Protocolli già 
sottoscritti con le province di Padova, Rovigo, Treviso Venezia e Vicenza, condividendo con le 
Province stesse l’importanza del mantenimento e sviluppo dell’attività dei Laboratorii Provinciali e il 
potenziamento della rete IN.F.E.A. del Veneto”.  
Sono inoltre in fase di avanzata definizione il rinnovo del Protocollo con la Provincia di Verona e la 
sottoscrizione del Protocollo con la Provincia di Belluno fino ad ora mai realizzato. 
Il lavoro svolto dai Laboratori Territoriali Provinciali Nodi IN.F.E.A. è andato migliorando nel corso 
degli anni. Personale del Centro di Coordinamento, a partire dal 2009, nell’ambito delle attività del 
Sistema di Gestione Qualità ISO 9001 di ARPAV, ha effettuato visite periodiche ai Laboratori 
constatando l’efficacia e la valenza delle strutture per la cittadinanza e le amministrazioni 
pubbliche, istituti scolastici e associazioni, l’operatività del lavoro svolto e delle collaborazioni 
instaurate con i soggetti presenti nei territori provinciali, quale valore aggiunto, ed ulteriore 
testimonianza della necessità di una struttura territoriale su tali temi individuata presso il 
Laboratorio. 
 
Si evidenzia, altresì, che sul fronte della qualità, ARPAV - Unità Operativa Educazione Ambientale, 
è certificata secondo la Norma ISO 9001 per: le attività del Centro Regionale di Coordinamento 
IN.F.E.A., la gestione del Tavolo Tecnico Regionale, l’implementazione del Sistema Informativo 
della Rete Regionale e l’attività che riguarda le Visite ai Laboratori Territoriali Provinciali Nodi 
IN.F.E.A., per il raggiungimento di obiettivi di qualità per l’Educazione Ambientale nel Veneto, 
nell’ottica del miglioramento continuo in termini di efficienza ed efficacia.  
 
Obiettivi del progetto 
 
Sulla base delle considerazioni sopra evidenziate, la presente iniziativa è finalizzata a:  
- favorire la comunicazione tra enti, associazioni e cooperative che, con modalità diverse, 

lavorano per la tutela ambientale e per il rispetto dei valori della sostenibilità; 
- consentire l’accesso di tutti i cittadini alle informazioni relative all’offerta educativa ambientale; 
- potenziare i laboratori territoriali con l’acquisizione di una loro valenza a scala provinciale; 
- consolidare un sistema di rete coordinato e coerente per l’educazione ambientale nel Veneto; 
- attivare il nuovo laboratorio territoriale nella provincia di Belluno;  
- ridefinire un nuovo protocollo con la provincia di Verona, dopo la scadenza del precedente 

sottoscritto con Veneto Agricoltura; 
- applicare un sistema di autovalutazione dei progetti e delle strutture di educazione ambientale 

secondo i criteri della qualità progettuale, indicati nel manuale redatto da  ARPAV;  
- coordinare e gestire le iniziative di educazione ambientale, attraverso la gestione diretta di 

iniziative di informazione, formazione e di educazione ambientale, la compartecipazione ad 
iniziative gestite da altri soggetti e la diffusione e divulgazione delle informazioni ambientali. 

 
Attività 
 
Come noto la Regione del Veneto ha affidato ad ARPAV, in qualità di Centro Regionale di 
Coordinamento, l’attivazione e gestione del Tavolo Tecnico Regionale che costituisce uno 
strumento di indirizzo, coordinamento e verifica del Sistema Regionale IN.F.E.A. a supporto della 
Regione per le attività di informazione, formazione ed educazione ambientale attuate nel territorio 
regionale. Il Tavolo rappresenta, inoltre, un luogo di concertazione e confronto fra i vari soggetti 
della Rete, per affrontare in modo sinergico le problematiche connesse alla funzionalità e 
all’efficacia delle diverse iniziative. 
Nell’ambito del presente progetto ARPAV, in qualità di Centro Regionale di Coordinamento 
contribuisce, pertanto, allo sviluppo della Rete regionale attraverso le seguenti attività: 
 
- coordinamento dei Laboratori Territoriali Provinciali Nodi IN.F.E.A., stimolando l’istituzione e 
l’avvio dei Laboratori stessi, potenziandoli e sostenendoli e incentivando, in particolare, la 


ARPAV – Direzione Generale  5 
Servizio Ambiente, Territorio e Comunicazione 

realizzazione e l’implementazione del sistema informativo per l’educazione ambientale, la 
realizzazione di un sistema di qualità e la formazione degli operatori; 
Una delle attività previste nell’ambito delle funzioni del Centro Regionale di Coordinamento 
IN.F.E.A., di promozione di iniziative di informazione, formazione ed educazione ambientale a 
livello regionale, per instaurare o consolidare rapporti di collaborazione per la realizzazione di una 
rete di soggetti e di strutture di riferimento e di qualità, è quella di effettuare, di concerto con i 
Laboratori Territoriali Provinciali Nodi IN.F.E.A., visite a strutture di Educazione Ambientale della 
Rete IN.F.E.A. per ogni provincia. 
Al termine di ogni visita, come previsto dalla Procedura del Sistema Gestione Qualità di ARPAV, è 
redatta una relazione (MO02 – PG02DT) che descrive le attività osservate all’interno della struttura 
e le eventuali proposte per il miglioramento.  
 
- gestione del sistema informativo: a tale riguardo il suddetto Centro svolge il ruolo di 
amministratore con funzioni di: 

- aggiornamento e validazione dei dati riferiti al livello regionale; 
- coordinamento, supervisione e validazione dei dati inseriti a livello provinciale dai nodi 

provinciali; 
- aggiornamento dei dati riferiti al livello provinciale in caso di mancata o sospesa attività dei 

nodi provinciali (funzione sostitutiva); 
- abilitazioni e controllo degli accessi. 

L’ottimale svolgimento delle attività progettuali richiede elevate competenze e conoscenze in 
termini di ricerca e indagine delle informazioni e delle tematiche da sviluppare e capacità di 
coordinamento dei Nodi provinciali, al fine di garantire l’efficace divulgazione delle informazioni tra i 
soggetti istituzionali del Sistema IN.F.E.A.. 
 
Un’ulteriore attività che permette di estendere la Rete IN.F.E.A. alle scuole della Regione, riguarda 
la diffusione della "Raccolta favole sull'ambiente" recentemente realizzata da ARPAV. 
La “Raccolta di favole” si proponeva di sviluppare sin dalla prima infanzia (bambini dai 5-7 anni) 
processi di attenzione e responsabilizzazione verso l’ambiente per far comprendere precocemente 
gli effetti che i nostri stili di vita producono. Il progetto attuale prevede la sua presentazione 
direttamente nelle scuole, quale esigenza manifestata in più occasioni da insegnanti e organismi 
scolastici. In collaborazione con i singoli insegnanti si procederà per far emergere i bisogni 
educativi e gli obiettivi “locali” (singola classe o scuola). 
 
 
Ciascun Laboratorio Territoriale - Nodo IN.F.E.A., si impegna altresì nelle seguenti attività: 
 
- realizzare, di concerto con il Centro Regionale di Coordinamento ARPAV, un progetto di 

Educazione ambientale sul tema dell’ambiente e del consumo sostenibile. 
- assicurare l’apertura regolare e continuativa al pubblico in tutti i periodi dell’anno; 
- assicurare la disponibilità di un centro di documentazione in grado di assicurare un sufficiente 

supporto informativo alle attività; 
- garantire la disponibilità di hardware e software per il collegamento in rete con disponibilità di 

accesso per gli utenti; 
- assicurare la presenza di personale con comprovata conoscenza sui temi della pianificazione 

educativa ambientale, della progettazione e valutazione delle azioni educative; 
- promuovere, progettare, realizzare con continuità interventi educativi in ambito provinciale, 

secondo programmi operativi predisposti a livello regionale, nazionale ed europeo;  
- potenziare la massima diffusione, a livello provinciale, di informazione e documentazione in 

tema di educazione ed informazione ambientale rapportandosi con tutti i soggetti pubblici e 
privati (enti, scuole, associazioni ecc.) del territorio provinciale;  

- potenziare l’implementazione delle banche dati del sistema informativo per l’educazione 
ambientale predisposte dal Centro Regionale di Coordinamento per l’ Educazione Ambientale 
relativamente alle iniziative realizzate a livello provinciale, nel rispetto dei criteri di qualità 


ARPAV – Direzione Generale  6 
Servizio Ambiente, Territorio e Comunicazione 

progettuale individuati nel Manuale “Per un’educazione ambientale di qualità” redatto da 
ARPAV 

 
Costo previsto per il progetto: € 140.000,00 di cui € 25.000,00 da destinare al sostegno e 
potenziamento delle funzioni del Centro Regionale di Coordinamento e € 115.000,00 in favore 
della gestione, costituzione e realizzazione delle attività dei 7 Laboratori Territoriali. 
 
 

2. Progetto “Periodico informativo della Rete Regionale di Educazione Ambientale” 
INFEAnews” 

 
Per dare maggiore visibilità alle attività della rete regionale, al fine di potenziare la collaborazione e 
la divulgazione delle informazioni tra tutti i soggetti, nell’annualità 2008 si è dato avvio, in stretta 
collaborazione con i Laboratori provinciali, alla realizzazione di INFEAnews, un periodico prodotto 
in formato cartaceo e digitale che ha le caratteristiche di una informazione "giornalistica" interna, 
nel quale riportare fatti e notizie su eventi. La newsletter è consultabile dal sito di ARPAV e dal sito 
di ciascun Laboratorio provinciale; si rivolge agli iscritti, ai laboratori e loro collaboratori, agli uffici 
ambiente dei comuni, alle scuole, alle categorie produttive, ai sindacati. 
 
ARPAV nel corso dell’annualità 2008 ha avviato la prima fase di progettazione (grafica, loghi, 
argomenti da trattare) e realizzazione sperimentale informatica della newsletter, nonché del sito 
dedicato. 
Nell’annualità 2009 è stato realizzato il primo numero cartaceo e 7 digitali della Newsletter di cui 
due monotematici dedicati a “Le stagioni” e a “Una vita sostenibile”, i restanti in versione digitale. 
Le Newsletter sono state inviate secondo un piano di distribuzione articolato per un totale di circa 
6000 indirizzi.  

Nel 2010 sono usciti dieci numeri, tre dei quali tematici. Nel mese di maggio è uscito, infatti, il 
numero sul tema della Biodiversità, per ricordare due importanti appuntamenti: “2010 l'Anno 
Internazionale per la Biodiversità”, promosso dalle Nazioni Unite, e il 22 maggio la Giornata 
Mondiale della Biodiversità. Il secondo numero tematico dal titolo “Cambieresti?” uscito in ottobre 
ha riguardato, invece, i cambiamenti di stile di vita e della presa di coscienza al riguardo. E per 
finire in dicembre “L’uomo e la forza della natura” per una riflessione sul loro rapporto, sollecitato 
dalle disastrose alluvioni avvenute in Veneto nell’autunno di quell’anno. 

Nel 2011 sono stati redatti 11 numeri on line e un numero cartaceo tematico dal titolo “Benvenute 
vacanze sostenibili”. 
Nel 2012 sono stati prodotti 11 numeri on line; la mancanza di risorse finanziarie non ha infatti 
permesso la realizzazione di numeri cartacei i cui costi non erano compatibili con la situazione 
finanziaria di ARPAV:  
Le Newsletter sono state inviate secondo un piano di distribuzione a una mailing list 
appositamente creata, in continua evoluzione, che contiene circa 6000 iscritti. 

 

Al fine di non vanificare gli investimenti fatti sia in termini di predisposizione di un apposito sistema 
web informatico, che dal punto di vista organizzativo di coordinamento di tutti i soggetti coinvolti, 
nonché in termini di approfondimento giornalistico-scientifico, ARPAV ritiene essenziale garantire 
continuità all’iniziativa anche per le successive annualità, considerandola strategicamente rilevante 
in quanto prezioso e agile strumento di comunicazione della Rete IN.F.E.A. 
 
Obiettivi del progetto 
In considerazione della positiva risonanza dell’iniziativa sul territorio di INFEAnews si intende 
garantire continuità nella collaborazione e nello scambio di informazioni tra i Laboratori territoriali, 
consolidando il lavoro di rete che coinvolge tutti i soggetti attivi sul territorio. 
 
Si rileva, altresì, che l’efficace svolgimento dell’iniziativa richiede elevate competenze in termini di 
ricerca e indagine delle informazioni e delle tematiche da analizzare e sviluppare, di stesura ed 
elaborazione dei testi. Particolari conoscenze sono necessarie, inoltre, per garantire gli 


ARPAV – Direzione Generale  7 
Servizio Ambiente, Territorio e Comunicazione 

approfondimenti tematici, la conoscenza dei canali di comunicazione. E’, inoltre richiesto, in 
particolare, il coordinamento con i Nodi provinciali presenti sul territorio, al fine di garantire l’efficace 
divulgazione delle informazioni tra i soggetti istituzionali del Sistema IN.F.E.A. 
 
Attività 
Il progetto prevede le seguenti attività per due anni: 

- mantenimento infrastruttura tecnica 

- gestione e aggiornamento del sito 

- redazione e spedizione via web di 11 newsletter informative mensili con gli appuntamenti e le 
iniziative dei vari nodi provinciali; 

- realizzazione giornalistica, tecnica e spedizione via web di 2 newsletter tematiche online 
strutturate con articoli dai vari nodi provinciali, intervista a personaggio esperto del tema 
trattato e recensione (libro/film…), 

 
Costo previsto per il progetto: € 10.000,00.  
 
 

3. Progetto “Spettacolo teatrale nelle scuole” 
 

Premessa 

La proficua collaborazione instauratasi tra ARPAV e Ufficio Scolastico Regionale per il Veneto 
(USRV) si è andata consolidando ed ampliando negli anni più recenti, attraverso esperienze 
progettuali espressamente rivolte al mondo della scuola. 
La Programmazione regionale IN.F.E.A. prevede la realizzazione del Progetto “Potenziamento 
delle attività della Rete Regionale per l’Educazione allo Sviluppo Sostenibile”, finalizzato al 
rafforzamento della Rete Regionale di Educazione Ambientale nel Veneto, attraverso il 
consolidamento e la qualificazione delle collaborazioni e delle progettualità tra tutti i rappresentanti 
della Rete componenti il Tavolo regionale IN.F.E.A. 
 
Il progetto intende coinvolgere i ragazzi, in prima persona, anche grazie alla competenza del 
docente referente regionale per le attività teatrali, afferente all’USRV, in un’esperienza 
particolarmente significativa finalizzata a riflettere, attraverso  il tema dell’ambiente, sulla 
conoscenza del proprio territorio, sulla sua conservazione e tutela.  

L’iniziativa è volta a implementare il percorso comune intrapreso da ARPAV e USRV 
rappresentando un'occasione di collaborazione finalizzata a coinvolgere gli studenti sui temi della 
sostenibilità, nella consapevolezza comune dell’importante compito di indirizzare i giovani verso 
scelte e comportamenti a favore dell’ambiente, quali elementi di una cittadinanza attiva e 
responsabile. 

Il progetto consiste nella progettazione e allestimento di alcuni spettacoli teatrali, nelle scuole 
secondarie di secondo grado delle Province del territorio regionale.  
 
Obiettivi del progetto 
Una precedente iniziativa promossa da ARPAV in collaborazione con UNESCO e UNEP 
“youthXchange - verso stili di vita più sostenibili” ricorda che nell’attuale società dei consumi i 
giovani rappresentano una fascia della popolazione importante e le abitudini che sviluppano oggi 
influiranno in maniera decisiva sui modelli di consumo e gestione delle risorse di domani. I loro 
comportamenti hanno un peso crescente nel determinare nuovi stili di vita. I giovani possono 
quindi svolgere un ruolo chiave nel processo di cambiamento in linea con i principi dello sviluppo 
sostenibile. 
Alla luce di quanto sopra descritto, il presente progetto ha come principale obiettivo la 
sensibilizzazione dei ragazzi sui temi dell’ambiente attraverso una approfondita ed originale 
riflessione tramite il linguaggio del teatro. 
In particolare, si delineano i seguenti obiettivi specifici: 


ARPAV – Direzione Generale  8 
Servizio Ambiente, Territorio e Comunicazione 

- offrire agli alunni, ai docenti, alle famiglie, ulteriori strumenti didattici per approcciarsi in 
maniera costruttiva alle tematiche di tutela e di senso di responsabilità nei confronti della 
società e dell’ambienta naturale; 

- potenziare nei destinatari un senso di appartenenza al loro territorio, che possa contribuire 
all’adozione di comportamenti sostenibili nei confronti dell’ambiente; 

- mettere in luce, negli studenti, le ricadute ambientali negative legate ai comportamenti scorretti 
del singolo e della collettività, che minacciano la conservazione dell’ambiente in cui vivono; 

Destinatari del progetto sono i docenti e gli studenti di alcune scuole secondarie di secondo grado, 
individuate territorialmente. 
 
Attività  
Le linee di indirizzo per le collaborazioni progettuali dell’Ufficio Scolastico Regionale evidenziano, 
quali criteri generali per l’offerta formativa, “la possibilità per gli allievi di riflettere, individualmente e 
collettivamente, sui contenuti, anche attraverso la concreta esperienza in prima persona”.  
Ciò permette di perseguire lo sviluppo personale di ciascun allievo e di contribuire allo sviluppo 
sostenibile della società in cui si vive.  
Il progetto si articola nelle seguenti attività: 

- incontri preparatori con il gruppo di lavoro composto dai referenti ARPAV e dell’USR; 

- incontri con docenti, docente referente per le attività teatrali, studenti-attori,  tecnici; 

- allestimento e organizzazione degli spettacoli; 

- fase di riflessione ed accompagnamento lavori degli studenti nelle proprie classi/scuole di 
appartenenza; 

- fase di ricaduta e disseminazione dell'esperienza a livello regionale.   

La metodologia adottata: prevede la partecipazione attiva degli studenti-attori attraverso giochi di 
ruolo, laboratori pratici, incontri di approfondimento tematico, attività interattive, produzione di 
oggetti, materiali e riflessioni in base alle tematiche trattate.  
In particolare l’Ente incaricato della gestione dell’iniziativa cura tutte le attività necessarie a 
progettare e allestire lo spettacolo, come di seguito evidenziato: 

- individuazione del titolo dello spettacolo; 

- ideazione del testo progettuale; 

- progettazione scenografia, audio, luci, 

- ideazione scaletta dello spettacolo,  

- gestione contatti amministrativi per l’avvio e lo sviluppo dell’iniziativa; 

- gestione rapporti con gli attori, il regista, lo sceneggiatore, preparazione attori. 
Successivamente alla progettazione e messa a punto dello spettacolo l’Istituto incaricato della 
gestione e l’Ufficio Scolastico Regionale si impegnano, in collaborazione con ARPAV, a realizzare 
e mettere in scena gli spettacoli in ciascuna provincia del Veneto, con le attività di seguito 
evidenziate: 

- gestione rapporti con gli uffici amministrativi e le scuole coinvolte: contatti con docenti, 
personale amministrativo, studenti … 

- pubblicizzazione e coinvolgimento di tutte le scuole superiori statali e paritarie di secondo 
grado del Veneto.  

 
Il progetto si avvarrà delle diverse professionalità interessate al progetto ed aventi competenze 
diverse tra loro, ma adeguate alla realizzazione del compito da svolgere: docenti, personale 
ARPAV, personale USR, docente referente per le attività teatrali, referenti scuola incaricata delle 
gestione amministrativo - contabile. 
Ai fini della valutazione del progetto sono previste le seguenti attività: 

- elaborazione di un questionario di valutazione dello spettacolo da parte dei ragazzi 

- elaborazione risultati del questionario di valutazione, a cura di ARPAV.  
 

Costo previsto per il progetto: € 12.000,00. 


ARPAV – Direzione Generale  9 
Servizio Ambiente, Territorio e Comunicazione 

Area Tematica n 2 : Ricerca e Qualità 
 
La presente Area tematica prevede, per l’annualità in corso, il progetto “Concorso QUALe idEA”, a 
seguito della positiva collaborazione intrapresa, nella precedente programmazione, con l’Ufficio 
Scolastico Regionale per il Veneto:  

 
 

4. Progetto “Concorso QUALe idEA” 
 
ARPAV e Ufficio Scolastico Regionale per il Veneto (USRV) hanno recentemente realizzato il 
Manuale “La Scuola e l’Educazione Ambientale: progettare secondo qualità”, per la 
definizione di un sistema di qualità nella predisposizione di progetti di educazione ambientale a 
scuola.  
 
Durante il seminario di presentazione, svoltosi nel febbraio 2012, l’Agenzia si era impegnata a 
predisporre un “parco progetti di elevata qualità” per valorizzare nuove modalità di progettazione in 
grado di tendere sempre di più verso obiettivi di qualità.  

A tal fine ARPAV ha indetto un concorso rivolto alle scuole di ogni ordine e grado del territorio 
regionale per promuovere una selezione di Progetti sul tema dell’ambiente e del consumo 
responsabile e sostenibile, realizzati secondo le modalità previste dal Manuale “La Scuola e 
l’Educazione Ambientale: progettare secondo qualità”.  
Il concorso è aperto alla partecipazione di tutte le scuole di ogni ordine e grado, statali e paritarie.  
 
Obiettivi del progetto 
L’iniziativa intende mettere a frutto le potenzialità del Manuale “La Scuola e l’Educazione 
Ambientale: progettare secondo qualità” quale  strumento utile agli insegnanti per facilitare i 
processi di progettazione di qualità in ambito scolastico sui temi ambientali e del consumo 
responsabile e sostenibile. 
 
Attività 
L’iniziativa consiste in una selezione dei migliori progetti sui temi ambientali, sugli attuali stili di vita 
e sull’assunzione di comportamenti virtuosi.  

- Raccolta delle schede di partecipazione, delle schede progetto e tutto il materiale inviato a 
corredo 

- Selezione e Valutazione. Una Commissione ARPAV e USRV valuterà e sceglierà i progetti 
migliori dando la preferenza a quelli sviluppati secondo le variabili contenute nel Manuale “La 
Scuola e l’Educazione Ambientale: progettare secondo qualità” e che mettano in risalto in 
modo originale i temi del consumo responsabile e sostenibile. 

- Premiazione. I migliori Progetti selezionati, che riceveranno il riconoscimento di “Progetto in 
Qualità”, saranno identificati con un “Bollino di Qualità” ed inseriti nella Rete di Educazione 
Ambientale IN.F.E.A. presente sul portale www.arpa.veneto.it e nel sito del USRV, per farli 
diventare patrimonio comune e favorirne la visione. E’ previsto un evento di premiazione alla 
fine di maggio 2013, in data e luogo da definirsi, per dare giusto riconoscimento alle scuole, 
agli insegnanti e agli studenti che si sono impegnati per la realizzazione del progetto e per 
promuovere idee di sostenibilità. 

- Visibilità. I progetti selezionati saranno pubblicati sui siti dell’Agenzia e dell’USRV con il nome 
della scuola e degli insegnanti che li hanno realizzati e degli alunni che vi hanno partecipato, 
per farli diventare patrimonio comune e favorirne la visione.  

 
Costo previsto per il progetto: € 10.000,00  
 
 
 
 


ARPAV – Direzione Generale  10 
Servizio Ambiente, Territorio e Comunicazione 

5. Progetto “La Qualità dell’Educazione Ambientale nel Veneto” 

In occasione di recenti eventi ed incontri avvenuti sul Manuale “La Scuola e l’Educazione 
Ambientale: progettare secondo qualità”, e con il gruppo di lavoro che l’ha prodotto, è stata da più 
parti evidenziata la richiesta di dare larga diffusione al manuale, riconosciuto come strumento 
molto valido nel campo della progettazione anche in settori che non riguardano l’educazione 
ambientale. 
 
Obiettivi del progetto 
L’iniziativa intende dare diffusione al manuale proponendo degli incontri nelle scuole, di supporto 
agli insegnanti che intendano utilizzarlo. 
 
Attività 
In collaborazione con l’USRV saranno organizzati degli incontri dislocati in più sedi in ambito 
regionale, adottando come metodologia quella utilizzata durante il Seminario di presentazione del 
Manuale. Dopo l’introduzione e la spiegazione del testo è necessaria la fase di sperimentazione. I 
docenti dovranno lavorare a gruppi per la progettazione e valutazione di alcuni progetti selezionati 
e alla fine restituire le loro osservazioni ed idee in un proficuo momento di scambio e confronto..  
 
Costo previsto per il progetto: € 10.000,00. 

 
 

 
Area tematica n. 4 – Progetti ed esperienze per lo sviluppo sostenibile: 
 
La presente Area tematica prevede, per l’annualità in corso, i seguenti progetti: 
 

6. Progetto “Concorso fotografico in tema di ambiente e consumi sostenibili”  

Il concorso è concepito per stimolare le capacità creative, il senso estetico e le capacità tecniche 
nel trasmettere un messaggio al pubblico, nonché originalità e capacità nel catturare l'attenzione 
dello spettatore sull’ambiente e sui consumi sostenibili. 
Il concorso che si articola in due sezioni, una rivolta alle scuole di ogni ordine e grado, la seconda 
rivolta ai cittadini di ogni età, è finalizzato a far riflettere sugli attuali stili di vita, attraverso la 
produzione e selezione di opere fotografiche sul tema dell’ambiente e del consumo responsabile e 
sostenibile, per promuovere modelli di consumo diversi e più efficaci. 
Le opere dovranno trattare principalmente i temi della conservazione della natura, dell’eccessivo 
consumo di prodotti correlati all’attuale stile di vita, delle problematiche che affliggono il pianeta, 
dell’entità e la pericolosità dei rifiuti immessi nell’ambiente. 
 
Obiettivi del progetto 
Nell’ambito del presente Programma l’Agenzia intende avviare l’iniziativa nella convinzione che sia 
opportuno intensificare le azioni educative e di sensibilizzazione su tali tematiche descritte, 
coinvolgendo non solo le giovani generazioni, ma anche la popolazione adulta in percorsi educativi 
formativi ed operativi. 
 
Attività 
Il progetto potrà prevedere le seguenti attività : 
 
Progettazione: individuazione della tempistica delle varie fasi prevedendo la conclusione con 
l’evento finale di premiazione; individuazione delle specifiche tecniche di realizzazione delle foto 
oggetto di concorso; definizione del Regolamento del concorso, modalità di pubblicizzazione.  
Organizzazione e gestione del concorso: attivazione di una segreteria tecnica; coinvolgimento dei 
destinatari e pubblicizzazione del concorso; raccolta e gestione delle adesioni. 


ARPAV – Direzione Generale  11 
Servizio Ambiente, Territorio e Comunicazione 

Organizzazione e gestione delle premiazioni: definizione dei premi, istituzione e nomina della 
Giuria per la selezione e premiazione, gestione dei rapporti con la stessa; organizzazione 
dell’evento finale di premiazione. 
Definizione del piano di diffusione delle opere vincitrici del concorso con mostra itinerante in tutte 
le Province del Veneto.  
 
Costo previsto per il progetto: € 20.000,00. 
 
 

7. Progetto “Consumi Sostenibili e Alimentazione” 
 
Premessa 
ARPAV, nell’ambito del Programma Regionale IN.F.E.A. Informazione, Formazione ed Educazione 
Ambientale promuove interventi informativi, percorsi formativi ed educativi, campagne di 
sensibilizzazione sui temi “critici” per la sostenibilità dello sviluppo regionale e su quelli indicati 
come prioritari dai programmi comunitari.  
Tra le azioni strategiche previste nel programma 2007-2013, rientra l’Osservatorio Regionale sui 
Comportamenti e l’Educazione Ambientale che prevede la realizzazione di una serie di indagini 
periodiche che hanno l’obiettivo di rilevare e monitorare quanto i cittadini conoscono del loro 
ambiente, come lo percepiscono e quali comportamenti con impatto ambientale adottano 
quotidianamente. A partire dal 2002, ARPAV ha realizzato le seguenti indagini conoscitive 
(reperibili tra le pubblicazioni dell’Agenzia - sul sito internet www.arpa.veneto.it – Pubblicazioni) 
rivolte ai cittadini: indagine pilota sugli adulti realizzata nel 2002, 2003, 2006 (Titolo della 
pubblicazione: L'AMBIENTE E I CITTADINI DEL VENETO - Comportamenti Conoscenze 
Percezioni). 
Le informazioni raccolte attraverso le indagini sono state già utilizzate nella pianificazione e 
strutturazione di azioni educative, per monitorare i risultati delle azioni intraprese e, ove 
necessario, individuare le correzioni o potenziarle per il raggiungimento degli obiettivi educativi.  
In particolare dalla recente indagine realizzata nel 2011, tra le varie indicazioni e osservazioni, è 
emersa la preoccupazione dei cittadini veneti sul problema ambientale dell’uso di sostanze 
chimiche di sintesi in agricoltura e nella produzione di alimenti. Sulla base anche delle indicazioni 
della recente settimana DESS promossa dall’UNESCO e realizzata a novembre 2012 sul tema 
Madre Terra: Alimentazione, Agricoltura ed Ecosistema,  numerosi sono i temi suscettibili di 
approfondimento: “agricoltura, rispetto del territorio, biodiversità, salute, gestione sostenibile delle 
risorse naturali, riduzione degli sprechi, diminuzione dell’impronta ecologica, modelli equi e 
sostenibili di produzione e consumo, filiera corta, chilometro zero, riduzione degli imballaggi, 
tradizioni e saperi delle popolazioni, distribuzione globale delle materie prime e degli alimenti.”  
 
Il progetto  
Il progetto di educazione al  consumo sostenibile è orientato a promuovere una maggior sensibilità 
sul tema dell’alimentazione e della cultura della biodiversità a partire dalle esigenze di sostenibilità 
del nostro territorio. E’ rivolto alle scuole, agli studenti e ai cittadini e prevede il supporto da parte 
delle associazioni locali. 
 
Obiettivi 

- educazione al consumo sostenibile; 

- sensibilizzazione al tema delle biodiversità e dell’agricoltura sostenibile; 

- promozione della cultura locale attraverso la conoscenza del cibo e del legame della 
produzione alimentare con il territorio; 

- approfondimento di alcuni contenuti relativi alla tutela ambientale e al consumo delle risorse 
naturali per la promozione di stili di vita a basso impatto: criteri per fare una spesa sostenibile, 
tipicità e stagionalità dei prodotti agricoli, lettura delle etichette, ecc. 

 
 
 

http://www.arpa.veneto.it/


ARPAV – Direzione Generale  12 
Servizio Ambiente, Territorio e Comunicazione 

Attività 
L’iniziativa prevede la realizzazione di percorsi didattici nei vari ordini di scuola tenuti da esperti 
con laboratori e attività pratiche per diffondere i principi della sostenibilità in agricoltura, 
l’importanza della tutela della biodiversità delle specie locali attraverso l’approfondimento del tema 
dell’alimentazione e del rapporto con il cibo da diversi punti di vista: la nutrizione, il legame con il 
territorio, gli aspetti culturali e la storia locale. Il cibo, oltre a stimolare i cinque sensi e a nutrire il 
corpo, è fonte di arricchimento per la mente e i sentimenti, racconta dell’identità personale, della 
storia e del passato degli individui, così come dell'ambiente e del territorio. L’approfondimento di 
questi aspetti attraverso interventi didattici nelle scuole permette di coinvolgere in prima persona 
gli studenti stimolandoli a una diverso rapporto con il cibo nelle attività quotidiane. 
Gli interventi proporranno metodologie pratiche attraverso strumenti come la narrazione, la 
manipolazione di prodotti e materiali, la degustazione, con l’obiettivi di facilitare la partecipazione e 
il coinvolgimento degli studenti. 
Il progetto prevede la realizzazione di interventi educativi nelle scuole del Veneto e di incontri 
informativi con la cittadinanza nelle varie province venete. 
 
Costo previsto per il progetto: € 30.000,00 
 


ARPAV – Area Ricerca e Informazione  13 
Servizio Ambiente, Territorio e Comunicazione 

 

 
 
QUADRO RIEPILOGATIVO DELLE RISORSE NECESSARIE  
 

Attività Costo complessivo 
Codice di 

Conto 

Area Tematica n 1:  
Rete Regionale per l’Educazione allo Sviluppo 
Sostenibile 
 
1.Progetto “Potenziamento delle attività della Rete 
Regionale per l’Educazione allo Sviluppo 
Sostenibile” 
 
 
2.Progetto “Periodico informativo della Rete 
Regionale di Educazione Ambientale” - INFEAnews 
 
 
3.Spettacolo teatrale nelle scuole  
 

 
 
 

140.000,00 
 
 
 
 

10.000,00 
 
 
 

12.000,00 
 

0401033601 

Area Tematica n 2   
Ricerca e Qualità 

 
4.Progetto “Concorso QUALe idEA” 
 
 
5.Progetto “ La Qualità dell’Educazione Ambientale 
nel Veneto” 
 

 
10.000,00 

 
 

10.000,00 

0401033601 

Area tematica n. 4 
Progetti ed esperienze per lo sviluppo 
sostenibile 
 
6.Progetto “Concorso fotografico in tema di 
ambiente e consumi sostenibili”  
 
 
7.Progetto “Consumi Sostenibili e 
Alimentazione” 

 

 
 

20.000,00 
 
 
 
 

30.000,00 

0401033701 

Costo complessivo  232.000,00 

 

 
 
 
 
 


