

MANAGING WASTE FROM DISPOSAL TO PREVENTION – CONCEPTUAL, EMPIRICAL AND POLICY PERSPECTIVES

PROGRAMME

(VENUE - VIA VOLTAPALETTO 11 - FERRARA - DEPARTMENT OF ECONOMICS AND MANAGEMENT, MAIN LECTURE HALL)

October 7th

930-1230 - First session

- D'Alisa (Institut de Ciència i Tecnologia Ambientals (ICTA) Universitat Autònoma de Barcelona (UAB)) *The Political Ecology of waste*
- Paleari Zoboli (CERIS CNR Milan) *Waste Policy in the EU. Current and future prospects*
- D'Amato* Mazzanti° Nicolli° Zoli* (*University Rome Tor Vergata, °University of Ferrara and CERIS CNR) Illegal dumping and enforcement efforts. Evidence from Italian regional data
- O 'Shea (University of Bath) 'Do kerbside recycling schemes reduce non-kerbside recycling volumes?

1300-1415 Lunch

1430-1700 - Second session

- Yamamoto (University of Toyama) Spatial Competition between Two Remote Markets for End-of-life Products
- Bonazzi Sansoni (ARPA Environmental agency Emilia Romagna) *Integrated* environmental economic analyses to investigate the regional waste production
- Abrate (University of Turin) Corruption, Accountability and Efficiency. An Application to Municipal Solid Waste Services (by Graziano Abrate, Federico Boffa, Fabrizio Erbetta e Davide Vannoni)
- Cecere* Mancinelli§ Mazzanti§ (*Universitè Paris Sud, §University of Ferrara)
 Waste prevention and recycling. The role of social norms

Organizer: Massimiliano Mazzanti (<u>mzzmsm@unife.it</u>). The workshop is funded by IUSS and FAR2012 UNIFE funds