

unIMC
UNIVERSITÀ DI MACERATA

l'umanesimo che innova

HR EXCELLENCE IN RESEARCH

MaReMaP-AIR

Piano di gestione delle risorse marine per la regione adriatico-ionica
Marine Resources Management Plan for the Adriatic and Ionian Region

Partners

Adriatic and Ionian Initiative
Association Internationale du Droit de la Mer
Augeo S.r.l. - progetti per crescere
Econ S.r.l. - sistemi avanzati per l'ambiente

International Conference

12 November

AULA MAGNA 14h30

Welcome Addresses

LUIGI LACCHÈ

/ Rector of the University of Macerata
ERMANN CALZOLAIO

/ Director of the Department of Law
FRANCESCO ADORNATO

/ Director of the Department of Political
Sciences, Communication and International Relations

CARLO PONGETTI

/ Director of the Department of Humanities
GIORGIO BERLINGIERI

/ President of the Italian Association
of Maritime Law

ANDREA CALIGIURI

/ Principal Investigator of the
MaReMaP-AIR Research Project

15h00

Chairman

ŽELJKO RADIĆ

/ Dean of Faculty Law, University of Split

SESSION I

**Adriatic Ionian Space: From the
Domain of Venice to European
Integration Model**

**Adriatic Ionian Space from the
Domain of Venice to the Proliferation
of National States**

GIOVANNI BRANCACCIO

/ "G. D'Annunzio" University

**The Ordinamenta et Consuetudo Maris
of Trani and the Common Law of the
Mediterranean**

FRANCESCO MASTROBERTI

/ University of Bari "A. Moro"

**Adriatic and Ionian Region as Geopolitical
Strategic Area for the European
Union**

ROBERTO BELLONI

/ University of Trento

**Role of European Macro-Regions in
the Governance of the Seas. Baltic and
Adriatic: Comparing Two Models**

PIETRO GARGIULO

/ University of Teramo

Discussion

Conclusions

FABIO PIGLIAPOCO / Secretary General
of the Adriatic and Ionian Initiative

13 November

AULA MAGNA 9h30

Chairman

TULLIO TREVES

/ University of Milan, Former Judge of the ITLOS

SESSION II

**The Legal Regime of the Adriatic and
Ionian Seas**

**The Legal Regime of the Semi-enclosed
Seas in the Light of the UNCLOS
and the EU Role in the Governance of
Adriatic and Ionian Marine Space**

IOANNIS STRIBIS

/ University of the Aegean

**The Adriatic-Ionian Marine Region as a
Space of Connectivity: Transport and
Protection of the Marine Environment**

MITJA GRBEC

/ Maritime Law Association of Slovenia

**Conduct and Promotion of Marine
Scientific Research in the Adriatic and
Ionian Seas**

EMMANUELLA DOUSSIS

/ National and Kapodistrian University of
Athens

**The 2001 UNESCO Convention and the
Protection of the Underwater Cultural
Heritage in the Adriatic and Ionian
Seas**

TRPIMIR M. ŠOŠIĆ

/ University of Zagreb

ANTICA BIBLIOTECA 14h30

SESSION III

**Relationship between Policy and
Science in Defining a Model for Sea
Governance**

Design a Marine Protected Area

SIMONETTA FRASCHETTI

/ University of Salento

**Possible Threats from the Oil Pollution
in the Adriatic**

MIRA MOROVIĆ

/ Institute of Oceanography and Fisheries,
Croatia

Discussion

16h00

General Conclusions

GIUSEPPE CATALDI / University of Naples
"L'Orientale", President of the AssIDMer

Scientific Committee

Andrea CALIGIURI / President

Maria CIOTTI, Ninfa CONTIGIANI

Andrea PRONTERA

www.unimc.it/maremap

Governance of the Adriatic and Ionian Marine Space

Macerata, 12-13 November 2015

PIAGGIA DELL'UNIVERSITÀ, 2 / MACERATA