

Interview To
Maurilio Cipparone
IUCN (The World Conservation Union)

Q: Which could be the role of the ETTF (European Training Task Force) in the TWReferenceNET project?

A: The possible role could be that one to promote and to assist the possible development of programmes and projects for the qualification of the human resources, indispensable for the correct management of the areas of TWReferenceNET. The Task Force has been instituted from WCPA-Commission of the Parks of the IUCN just for giving performance to the numerous international recommendations that characterize, in the improvement of the abilities to management of the sensitive areas, an absolute priority in order to contribute to the guarantee of the equilibriums that support the life.

Providing international experiences can be an element of great usefulness for objectives of the same project in order to contribute to the management of ecosystems comprised in the TWReferenceNET project, through also the partners of the European Network of the Centers of Formation of excellence for the staff of the protect areas, recently promoted from the Task Force. The cooperation of the Task Force and the Network of the Centers of Formation can be put into practice just beginning from activities carrying out with priority in Albania.