

21st DANILLO RE MEMORIAL - 2016

Marguareis Natural Park – Alpi Marittime Natural Park

21 – 24 January 2016

Chiusa di Pesio (Cuneo) – Italy

PROGRAMME

- Thursday 21 January 2016:** Arrival of the participants, opening ceremony, parade of the teams, Alpine buffet
- Friday 22 January 2016:** ALPARC General Assembly, team training, seminar within the international conference “*The Wolf Population in the Alps: Status and Conservation Actions*”, Alpine buffet 2
- Saturday 23 January 2016:** Competitions, award ceremony, closing dinner
- Sunday 24 January 2016:** Excursions

DETAILED PROGRAMME OF EVENTS

21 January 2016

- 3pm** Arrival and registration of the teams at the head office of the **Marguareis Nature Park**
Via Sant'Anna 34 – 12013 - Chiusa di Pesio (CN) – Italy
Installation of the participants in their respective accommodation
- 5pm** Meeting of team leaders and press conference
- 7pm** Parade of the teams in Chiusa di Pesio
- 7.30** Official welcome by the local authorities: the Mayor of Chiusa di Pesio and Cuneo (*to be confirmed*), the President of ALPARC, a representative of the Piedmont region (*to be confirmed*), the President of the managing body of the protected areas of the Alpi Marittime.
- 8.30** Alpine buffet at the head office of the Marguareis Nature Park

22 January 2016

8.30am – 12.00 Team **training** at Chiusa di Pesio / Fraz. San Bartolomeo (cross-country skiing and shooting) and at the Artesina - Mondolé Ski resort (slalom and mountaineering skiing)

//

8.30am – 1pm **ALPARC General Assembly** in the **Centro incontri della Provincia di Cuneo**
Salle Meinero - *Corso Dante Alighieri, 41 - 12100 Cuneo (CN) - Italy*

Meal at your leisure

1pm The bus leaves Chiusa di Pesio to take the teams to the conference in the Cuneo province conference centre

2pm - 6.30pm **Conference:** *“The Wolf Population in the Alps: Status and Conservation Actions”* in Cuneo: Centro incontri della Provincia (*Corso Dante Alighieri, 41, 12100 Cuneo CN, Italy*). Conference organised as part of the LIFE WOLFALPS project.

6.40pm The bus leaves to return to Chiusa di Pesio

7.30pm Alpine buffet 2 at the head office of the Marguareis Natural Park

23 January 2016

COMPETITIONS

8am Mountaineering skiing (difference of elevation 700 m) – Starting from Artesina - Mondolé Ski

10am Slalom in Artesina - Mondolé Ski

>> Meal on the ski slopes – provided by the organisation

>> For transfer to Chiusa di Pesio / Fraz. San Bartolomeo no organised transport

3pm Cross-country skiing at the Centro Fondo Marguareis, in the village of St. Bartolomeo/Chiusa di Pesio

4pm Shooting (outside, lit up) at the same place as the start of the cross-country skiing event

5.30pm End of the competitions

>> Drawing up of order of ranking

7.30pm Award ceremony, buffet meal, closing ceremony at the head office of the **Marguareis Natural Park**, *Via Sant'Anna 34, 12031, Chiusa di Pesio – CN – Italy*

24 January 2016

For the participants a choice of excursions between:

- 1- A guided tour in the “Men and Wolves” Centre at the operational centre of the Alpi Marittime Natural Park in Entracque, Piazza Giustizia e Libertà 3 - CN
- 2- An alpinism skiing or snowshoeing guided excursion in the Marguareis Natural Park