

Verso Cortina 2021, un percorso turistico territoriale che guarda alla sostenibilità e alla legacy

12 febbraio 2019

CARTA di CORTINA

CORTINA participates in the challenge of environmental sustainability through **CARTA di CORTINA**, which is engaged in the construction of a new culture of “green touristic development” within the territorial stakeholders.

In this community-based path, the Alpine World Ski Championships 2021 can be the opportunity to **test some new environmental methodology and technology**, and to be **a tool for communicating environmental awareness** when planned strategically.

CARTA di CORTINA – THE PARTICIPANTS

- MATTM
- Regione VENETO
- Comune Cortina d'Ampezzo
- Fondazione Dolomiti UNESCO
- ANCI
- ANEF
- CONI
- FISI

MINISTERO DELL'AMBIENTE
E DELLA TUTELA DEL TERRITORIO E DEL MARE

REGIONE DEL VENETO

CARTA di CORTINA

The aim is:

- to accelerate sustainable solutions to tackle specific issues in the mountain areas
- to promote sustainable green and circular economy and touristic development
- to enhance knowledge through mountain literacy.

Carta di Cortina is an ethical code and a document that raises awareness among **individuals, stakeholders and communities**, of the urgency to resolve problems related to the alpine ecosystem, with the aim of **defining concrete and immediate solutions**

A TOURISTIC COMMON PATH

Carta di Cortina targets **public authorities** governing the territory, **individuals**, mountain-lovers, and **organizations** that promote and sustain activities related to it.

ACTIVITIES INSIDE CARTA DI CORTINA PATH

CORTINA MUNICIPALITY

Carbon Footprint

Cortina started with ENEA – a research centre six months ago to conduct a **baseline carbon inventory** for the year 2017. The aim is to improve a local GHG inventory, with a particular focus on the emissions resulting from the services by local government. For the next years Cortina wants to **implement various measures to mitigate** this carbon footprint through solar installations, energy and water efficiency measures, employee engagement, and creative transportation solutions.

Future implementation of **ISO 37101:2016** with the intention of helping the community become more resilient, smart and sustainable, through the implementation of sustainable strategies, programs, projects, plans and services.

ACTIVITIES INSIDE CARTA DI CORTINA PATH

ANEF - National Association of Cableway Operators

Carbon and Water Footprint

For the first time ever in Italy, researchers at the ENEA Centre in collaboration with ANEF have conducted a study to measure the carbon and water footprint of artificial snow. The analysis will help to draw up the future guidelines for the improvement of the "snow system" management: the first results confirm the importance of the impact of renewable sources, able to reduce greenhouse gas emissions, as well as the importance of the materials used to build water distribution systems.

UNESCO Dolomites Foundation

Accessibility

A special project with organizations supporting people with disabilities will consider the needs of those who may wish to come and participate in order not to exclude anyone. Cortina wants to think about people with different disabilities who may attend the event and the locations, removing the barriers and problems they could encounter when they arrive.

I Mondiali di Sci Alpino Cortina 2021

I numeri dei Campionati del Mondo di Sci Alpino

600

Atleti da più di 70 nazioni

11

Giorni di gare

1.200

Volontari

150k

Spettatori attesi

500
mln

Spettatori collegati live

#roadtoCortina2021

Eventi 2018/2021

2018

*Coppa del Mondo di Sci
Alpino*

*Discesa e SuperG Femminili
Coppa del Mondo di Sci
Alpino e Campionati Italiani
Assoluti*

2019

*Finali di Coppa del Mondo
9 gare in 5 giorni
(test event dei Mondiali)*

2020

*Campionati del Mondo di
Sci Alpino*

2021

*28 eventi di rilevanza internazionale
nel quadriennio 2018/2021*

Cortina 2021

I valori

Innovazione

Nuovi standard di gestione di un grande evento, del modo di raccontare e riprendere lo sport, progetti di ricerca e sviluppo

Giovani

Lasciare in eredità al territorio un gruppo di lavoro giovane, formatosi grazie all'esperienza mondiale

Territorio

Riqualificare le piste, i collegamenti, la viabilità, ristrutturare gli alberghi, rispettando la tradizione e l'ambiente. Coinvolgere le imprese per un nuovo modo di fare rete

Sostenibilità

Realizzare soluzioni per ridurre l'impatto ambientale, acustico ed energetico durante i Mondiali e le Gare di Coppa del Mondo

Cortina 2021

Non solo sci alpino

Sci Alpino, Freeride, Snowboard

Cortina ospita 3 tappe di Coppa del Mondo: Sci Alpino, Freeride e Snowboard

Eventi Fashion & Cultura

Glamour: Fashion Weekend | Culturali: Una Montagna di Libri, Cortina tra le Righe | Nel sociale: uso pettorali per veicolare messaggi sociali

Food & Wellness

L'anima di Cortina è la sua ospitalità e l'altissimo livello dei suoi ristoratori famosi in tutto il mondo

Sport invernali e... Tennis, Run, Bike

Non solo inverno...Cortina ospita importanti manifestazioni sportive quali ultratrail, bike, un torneo ATP di Tennis.

Cortina 2021

Il piano delle opere

Piste da sci

Realizzare nuove piste da sci fra cui la prima pista italiana interamente riservata allo sci agonistico (sci club e nazionali giovanili)

Mobilità e accessi

Strade e collegamenti in Cortina e da e verso Cortina

Impianti a fune

Realizzare nuovi impianti a fune

Altri interventi

Realizzare e/o ristrutturare opere utili alla cittadinanza: palestra, piscina, pista ciclabile, curling, ecc

Obiettivi di sostenibilità e legacy

FONDAZIONE CORTINA 2021 – FIS ALPINE WORLD SKI CHAMPIONSHIP PRIORITIES

FONDAZIONE CORTINA 2021 – FIS ALPINE WORLD SKI CHAMPIONSHIP PRIORITIES

INFRASTRUCTURE

Ensure long-term sustainability of infrastructure & operations

CLIMATE CHANGE

Reduce, calculate and compensate CO₂ emissions

MOBILITY

Prioritize sustainable mobility solutions

CIRCULAR ECONOMY

Implement the EU Action Plan to close the loop

COMMUNITY

Involve the stakeholders to increase the human capital

ACCESSIBILITY

Create a barrier-free environment

FONDAZIONE CORTINA 2021 – FIS ALPINE WORLD SKI CHAMPIONSHIP TOOLS

KEY MEASURES
SOCIAL&ENVIRONMENTAL
PERFORMANCE INDICATORS

GP GUIDELINES
FOR A GREEN SUPPLY
CHAIN MANAGEMENT

ISO 20121:2012
EVENT SUSTAINABILITY
MANAGEMENT SYSTEM

ISO 14064:2006
QUANTIFICATION AND
REPORTING OF GHG

WASTE MGMT PLAN
WASTE MINIMIZATION AND 3R

EU LIFE PROJECT
EU OEF FOR SPORT EVENTS

FONDAZIONE CORTINA 2021 – FIS ALPINE WORLD SKI CHAMPIONSHIP TARGETS

60%
PURCHASES USING
SUSTAINABLE CRITERIA

60%
LOCAL & SUSTAINABLE FOOD
AND BEVERAGE

70%
OF WASTE RECYCLED, REUSED
OR RECOVERED

100%
CARBON NEUTRAL -
COMPENSATION OF CO₂

To reach the targets and our sustainable vision we have to shared
principles, cooperation, and collaboration with our business
SPONSORS, PARTNERS & SUPPLIERS

FONDAZIONE CORTINA 2021 – FIS ALPINE WORLD SKI CHAMPIONSHIP TARGETS

Fondazione Cortina 2021 still has to define the following precise target – on going:

XX%
RENEWABLE ENERGY USE
FOR THE EVENT

1 kg
WASTE PRODUCED PER
PERSON INSIDE THE VENUE

XX%
JOURNEYS WITH «GREEN»
TRANSPORT

**NO MORE THAN 5 % OF THE
FOOD SERVED GOES TO
WASTE**

FONDAZIONE CORTINA 2021 – FIS ALPINE WORLD SKI CHAMPIONSHIP NETWORK

MATERA 2019
OPEN FUTURE

MATERA 2019 – European capital of culture

Memorandum of Understanding to work on the sustainable events management

CONAI

The national consortium of companies, non-profit organization, which ensures the achievement of national targets provided by law for recovery and recycling of packaging waste - will install an **ENVIRONMENTAL COUNTER** starting from 2020. The Counter will monitor and communicate benefits for the circular economy derived from the recover and recycling of packaging waste during the Championship

CHARTA SMERALDA – YACHT CLUB COSTA SMERALDA

The Charta Smeralda is an ethical code of conduct that serves to share and implement principles that aim at safeguarding the marine environment. Partnership between Carta di Cortina e Charta Smeralda to work together on sustainability themes.

LIFE SPORT PROJECT

The aim of the project is measuring the environmental impacts (circular economy) of the engaged sport events (indoor/outdoor) applying, adapting and testing the brand new EU methodology for measuring the **Organization Environmental Footprint**

PARTNERSHIP:

IEFE Bocconi

ERGO Srl (for the EU environmental footprint methodology application)

Events organizing committees engaged:

- Biathlon World Championships 2020, Anterselva (ITA)
- UEFA EURO 2020 (Federation of Ireland and Denmark)
- FIS Alpine World Ski Championships 2021, Cortina (ITA)
- FIS Nordic World Ski Championships 2021, Oberstdorf (GER)
- UEFA European Women's Championship 2021 (ENG)

CONI with some relevant international events (organized every year in Rome ITA – Foro Italico):

- Rugby 6 Nations
- ATP Internazionali Tennis
- Golden Gala Pietro Mennea (Athletic)

Grazie per l'attenzione

**Cortina 2021 FIS
Alpine World Ski
Championships**

SUSANNA SIEFF
Sustainability & VIP
Hospitality Manager

Fondazione Cortina 2021
Via Marangoi, 1
32043 Cortina d'Ampezzo
(BL) Italia

+39 0436 875514
info@cortina2021.com
www.cortina2021.com