

(E)ESIC's 2023 - Schedule

The webinar will last 1.5 hours and will take place at 17.30 (UTC+1) on Wednesday afternoons, DICAM department, via Mesiano 77, Trento, Room 1H and online everywhere via Zoom link. Each speaker will have 25 minutes for the presentation, after which there will be 20-30 minutes of discussion between guests and participants.

The calendar is purely indicative and will be subject to change depending on the availability of speakers.

Date	Topic	Speaker	
15/03/23	Biodigestion - Waste and technology	Mark Talesnick <i>Technion - Israel Institute of Technology</i>	confirmed
		Navarro Ferronato <i>University of Insubria</i>	confirmed
29/03/23	Water Resources Management in the age of pollution and scarcity: different approaches comparison	Joseph Eugene Goodwill <i>University of Rhode Island</i>	confirmed
		Davide Tocchetto <i>Agronomist</i>	confirmed
19/04/23	Sustainable Forestry tools: certification and engagement of private sector in the Global Biodiversity Framework scenario	Nadia Von Jacobi, Sara Lorenzini <i>DEM - University of Trento</i>	confirmed
		Thor Kuchler <i>LevasFlor</i>	confirmed
10/05/23	Mining and Environmental Conflicts: a challenge for development cooperation	Flaviano Bianchini <i>Source International</i>	confirmed
		Kyra Grieco <i>LISST-Centre d'Anthropologie Sociale, CNRS</i>	confirmed
31/05/23	Nature-Based-Solutions as a response to Climate Change. Diffusion of NBS in urban and rural contexts	Tadhg Mac Intyre <i>Maynooth University</i>	confirmed
		Francesco Ricciardi <i>Asian Development Bank</i>	confirmed

Updated to 07 March 2023