curriculum vitae

Emma Salizzoni
	Date and place of birth: 06/10/1980, Turin, Italy

	Address: Via dei Mille, 52 – 10123, Turin

	Telephon: +39 (0)11 19714947, +39 349 5703321

	E-mail: emma.salizzoni@polito.it

Education
January 2008 - December 2010
Ph.D. in Landscape Planning, University of Florence, Faculty of Architecture. Dissertation’s title: “Protected Landscapes, Experimental Laboratories for the Mediterranean Coastal Landscape”. In 2011 the Firenze University Press, FUP, awarded a prize (“Premio Tesi di Dottorato”) to the dissertation, that was published by FUP in 2012.
July 2005

Degree, cum laude, in Architecture (degree course in Restoration and Valorization) at Polytechnic of Turin.
Work experiences
September 2012 - January 2013

Adjunct professor in Town Planning (Atelier of Urban Design) at Polytechnic of Turin, Faculty of Architecture.
October 2011 - September 2012

Research fellow at Polytechnic of Turin, Faculty of Architecture, Interuniversity Department of Regional and Urban Studies and Planning (DIST). Research program: “Environmental and landscape planning, environmental assessment – Application of the Territorial Integrated Evaluation in the Trentino area to design territorial scenarios”.

January 2009 - May 2009
Research fellow at the European Documentation Centre on Nature Park Planning, CED PPN (Polytechnic of Turin, Faculty of Architecture, Interuniversity Department of Regional and Urban Studies and Planning, DIST). Research program: “Parks for Europe. Towards a European policy for protected areas”.
September 2008 - June 2012

Teaching assistant in Town and Regional planning (Atelier of Urban Design) at Polytechnic of Turin, Faculty of Architecture.
April 2007 - January 2008

Research fellow at the European Documentation Centre on Nature Park Planning, CED PPN (Polytechnic of Turin, Faculty of Architecture, Interuniversity Department of Regional and Urban Studies and Planning, DIST). Research program: “Landscape changes and tourism in coastal protected areas”.
February 2006 - January 2007
Research fellow at the Sustainable Cities Observatory, OCS (Polytechnic of Turin, Faculty of Architecture, Interuniversity Department of Regional and Urban Studies and Planning, DIST). Research program: “Environmental and landscape planning - Progetto Corona Verde”.
Main publications
Monographs
Emma Salizzoni, Paesaggi Protetti. Laboratori di sperimentazione per il paesaggio costiero euro-mediterraneo, Firenze University Press, Firenze, 2012, ISBN print 978-88-6655-166-9, ISBN eBook 978-88-6655-167-6.
Chapters in books
Emma Salizzoni, “Testing the Parks-Landscape alliance: three cases of Protected Landscapes”, in Roberto Gambino, Attilia Peano (eds.), Nature policies and landscape policies: towards an alliance, Springer Verlag, forthcoming
Emma Salizzoni, with Germana Chiusano, Gabriella Negrini, “Politiche di conservazione della natura nei Paesi africani”, in Egidio Dansero, Cristiano Danzano, Nadia Tecco (eds.), Sguardi incrociati, nature svelate. Aree protette, cooperazione decentrata e rappresentazioni della natura fra Piemonte e Africa subsahariana, Franco Angeli, Milano, 2013, ISBN: 978-88-568-1019-6, pp. 37-62.

Emma Salizzoni, with Gabriella Negrini, “Research in progress: nature and landscape policies, convergences or separation? Parks for Europe, towards a European policy for protected areas”, in Francesco Morandi, Federico Niccolini, Massimo Sargolini (eds.), Parks and territory. New perspectives in planning and organization, LISt Lab Laboratorio Internazionale Editoriale, Trento-Barcelona-Rotterdam, 2012, ISBN: 9788895623788, pp. 84-95.

Emma Salizzoni, “International Union for Conservation of Nature”, in Carlo Desideri, Renzo Moschini (eds.), Dizionario delle aree protette, Edizioni ETS, Pisa, 2010, ISBN: 978-884672631-5, pp. 157-159.

Emma Salizzoni, with Stefania Grasso, Gabriella Negrini, “Aree naturali protette”, in Carlo Desideri, Renzo Moschini (eds.), Dizionario delle aree protette, Edizioni ETS, Pisa, 2010, ISBN: 978-884672631-5, pp. 46-53.

Emma Salizzoni, with Roberto Gambino, Paolo Castelnovi, Stefania Grasso, Federica Thomasset, “Trasformazione del paesaggio e sviluppo turistico nelle fasce costiere interessate da aree protette”, in Annalisa Maniglio Calcagno (eds.), Paesaggio costiero, sviluppo turistico sostenibile, Gangemi Editore, Roma, 2009, ISBN: 978-88-942-1618-9, pp. 62-86.
Emma Salizzoni, with Gabriella Negrini, “Le aree protette in Europa”, in Roberto Gambino, Daniela Talamo, Federica Thomasset (eds.), Parchi d’Europa. Verso una politica europea per le aree protette, Edizioni ETS, Pisa, 2008, ISBN: 978-884672226-3, pp. 21-112.

Emma Salizzoni, with Gabriella Negrini, “Conservazione della natura: nuovi paradigmi”, in Roberto Gambino, Daniela Talamo, Federica Thomasset (eds.), Parchi d’Europa. Verso una politica europea per le aree protette, Edizioni ETS, Pisa, 2008, ISBN: 978-884672226-3, pp. 133-141.

Emma Salizzoni con Gabriella Negrini, “L’evoluzione normativa in materia di Aree Protette”, in Roberto Gambino, Daniela Talamo, Federica Thomasset (eds.), Parchi d’Europa. Verso una politica europea per le aree protette, Edizioni ETS, Pisa, 2008, ISBN: 978-884672226-3, pp. 172-178.

Emma Salizzoni, with Federica Thomasset, “L’applicazione della classificazione IUCN al sistema italiano delle aree protette”, in Roberto Gambino, Daniela Talamo, Federica Thomasset (eds.), Parchi d’Europa. Verso una politica europea per le aree protette, Edizioni ETS, Pisa, 2008, ISBN: 978-884672226-3, pp. 235-276.

Journal Articles
Emma Salizzoni, “Tourism and biodiversity along the Euro-Mediterranean coast: prospects for overcoming a deeply rooted conflict”, in PARKS Magazine, WCPA -IUCN, 2012, ISSN: 0960-233X, pp. 44-52.
Emma Salizzoni, “Paesaggi del turismo”, in Ri-Vista. Ricerche per la progettazione del paesaggio, 17/2012, ISSN: 1724-6768, pp. 1-8.

Emma Salizzoni, “Turismo lungo le aree costiere euro-mediterranee: dalla scoperta, al consumo, al progetto del paesaggio” in Ri-Vista. Ricerche per la progettazione del paesaggio, 17/2012, ISSN: 1724-6768, pp. 207-220.

Emma Salizzoni, “Conservazione del paesaggio e tempo lungo la costa euro-mediterranea” in Quaderni della Ri-Vista. Ricerche per la progettazione del paesaggio, 1/2011, ISSN: 1824-3541, pp. 75-82.

Emma Salizzoni, “Conservazione e sviluppo nei paesaggi protetti costieri”, in Urbanistica, 139/ 2009, ISSN: 0042-1022, pp. 70-75.

Emma Salizzoni, “Come varia il clima? Una mostra sul presente e futuro del nostro pianeta”, in Ri-Vista. Ricerche per la progettazione del paesaggio, 10/2008, ISSN: 1724-6768, pp. 54-63.
International conferences attended
June 2012

Fourth International Symposium “Monitoring of Mediterranean coastal areas: problems and measurement techniques” (CNR-IBIMET, CNR-IBAf, Accademia dei Georgofili - Livorno). Paper: “Conserving the Mediterranean Coastal Landscape: a Challenge Against Time”.
June 2011

Conference “The new frontiers of conservation. A comparison between Italy and Unites States” (European Documentation Centre on Nature Park Planning, CED PPN - Roma). Research presented: “Parks and Landscapes. The CED PPN Research”.

June 2010

Third International Symposium “Monitoring of Mediterranean coastal areas: problems and measurement techniques” (CNR-IBIMET, CNR-IBAf, Accademia dei Georgofili - Livorno). Paper: “Protected Landscapes, Experimental Laboratories for the Mediterranean Coastal Landscape”.

January 2010

International Workshop “EUROPARC policy and lobbying strategy” (EUROPARC federation - Parc Naturel Regional de la Montagne de Reims). Research presented: “Parks for Europe. Towards a European Policy for Protected Areas”.
October 2008

International Congress “A diverse and sustainable world”, IV IUCN World Conservation Congress (International Union for the Conservation of Nature, IUCN - Barcelona). Research presented: “Protected Area Classification as a Tool for a European Strategy”.
RESEARCH INTERESTS AND EXPECTATIONS FROM THE WORKSHOP
I graduated from the Polytechnic of Turin in 2005 (School of Architecture) and since then I collaborated with the European Documentation Centre on Nature Park Planning (CED PPN, DIST, Polytechnic of Turin), taking part in several research projects concerning nature conservation policies (protected area planning and management) and landscape policies. These two main topics (i.e. nature and landscape policies), in their relationships, also constituted the “pillars” of my PhD thesis (“Protected Landscapes, Experimental Laboratories for the Mediterranean Coastal Landscape”) and continue to be my main fields of research, with a special focus on Euro-Mediterranean coastal areas.

I think that the workshop topic – namely the role of protected areas in addressing the current major problems of our society – is a very stimulating one, especially since it allows to discuss the effectiveness of what is more and more regarded as the main role of protected areas (i.e. to function as experimental laboratories of sustainable development). This topic is very close to the research activity developed by CED PPN, as the Centre has always dealt with nature conservation policies considering their intertwinement with the wider territorial and socio-economic context. I am therefore eager to share the views on this topic with researchers coming from different European countries and diverse disciplinary backgrounds.
