

UNIVERSITÀ DEGLI STUDI
DI NAPOLI FEDERICO II

DIPARTIMENTO DI GIURISPRUDENZA

Martedì, 12 giugno 2018, ore 9:00

Aula De Sanctis - Corso Umberto I, 40

ACQUA BENE COMUNE

IL GOVERNO DELLE RISORSE IDRICHE DOPO SETTE ANNI DAL REFERENDUM

Indirizzi di saluto

Roberto Fico - *Presidente della Camera dei Deputati*

Gaetano Manfredi - *Rettore dell'Università Federico II*

Lucio De Giovanni - *Direttore del Dipartimento di Giurisprudenza dell'Università Federico II*

Presiede

Paolo Maddalena - *Presidente emerito della Corte Costituzionale*

RELAZIONI ore 9:30

TAVOLA ROTONDA ore 12:00

Beni comuni e democrazia partecipativa

Alberto Lucarelli - *Università di Napoli Federico II*

La 'battaglia referendaria' per l'utilizzo democratico dell'acqua

Ugo Mattei - *Università di Torino*

I vincoli costituzionali dell'abrogazione referendaria. Il caso del referendum sull'acqua pubblica

Bruno De Maria - *Università di Napoli Federico II*

I modelli di gestione del servizio idrico tra diritto dell'UE, legge statale e leggi regionali

Beniamino Caravita di Toritto - *Università di Roma La Sapienza*

INTERVENTI PROGRAMMATI

I servizi pubblici tra legislazione e giurisprudenza costituzionale

Erik Furno - *Università di Napoli Federico II*

La governance dei servizi idrici tra adeguamento alla nuova disciplina ed esercizio dei poteri sostitutivi

Andrea Napolitano - *Università di Napoli Federico II*

L'ATTUAZIONE DEL REFERENDUM. ESPERIENZE A CONFRONTO

La 'deprivatizzazione' del servizio idrico nel Comune di Napoli

Luigi De Magistris - *Sindaco di Napoli*

L'esperienza di Latina. Dal fallimento del partenariato pubblico privato all'obiettivo della gestione interamente pubblica del servizio idrico

Damiano Coletta - *Sindaco di Latina*

Il percorso di mobilitazione del forum italiano dei movimenti per l'acqua a sostegno della gestione pubblica e partecipativa

Paolo Carsetti - *Movimento Acqua bene comune*

Il Governo partecipato dell'acqua a Napoli: luci e ombre

Alex Zanotelli - *Padre Comboniano*

Evoluzione normativa e stato di applicazione della regolazione del servizio idrico integrato in Regione Campania

Luca Mascolo - *Presidente Ente Idrico Campano*

Aspetti positivi e criticità nella gestione pubblica del servizio

Sergio D'Angelo - *Commissario straordinario ABC Napoli*

Il caso pugliese

Margherita Ciervo - *Università di Foggia, Movimento Acqua bene comune*

I referendum comunali in materia di acqua pubblica: il caso Benevento

Luigi De Giacomo - *Comitato sannita acqua bene comune*

DIBATTITO ore 15:00

Comitato Scientifico

Alberto Lucarelli: alucarel@unina.it

Andrea Napolitano: andrea.napolitano@unina.it

Giovanni Terrano: giovanni.terrano@unina.it

Consiglio dell'ordine degli Avvocati di Napoli

La partecipazione al convegno prevede il riconoscimento di crediti formativi da parte dell'ordine degli Avvocati di Napoli