

SUSTAINABLESCHOOL

Vision ✨ actions ✨ perspectives

INTERNATIONAL SYMPOSIUM

Friday 6 November • 15:30-21:00

EUGENIDES FOUNDATION • 387 SYNGROU • P. FALIRO

Saturday 7 November • 09:00-17:30

6TH LYCEUM OF KALLITHEA • SOKRATOUS 222 • KALLITHEA

Friday 6 November, Eugenides Foundation

15:30 - 16:00	Registration
16:00 - 16:30	Welcome words <ul style="list-style-type: none">• Eugenides Foundation, Dr. Manos Kitsonas, Head New Digital Planetarium• Ministry of Education, Research and Religious Affairs• Regional Directorate of Primary and Secondary Education of Attica, Charalambos Lontos, Regional Director• A' Athens Directorate of Primary Education, Dimitra Chatzimanoli, Director of Education• Elliniki Etairia - Society of the Environment and Cultural Heritage• British Council, Tony Buckby, Director
16:30 - 18:30	1st Part - Talks Coordination: Michael Skoullou - Aggeliki Trikaliti
16:30 - 17:00	Education for Sustainable Development: Goals and perspectives ahead after a decade (UNDES) Michael Skoullou, Professor - University of Athens, Chairman of MIO-ECSDE
17:00 - 17:30	Sustainable School: Policies and implementation framework in Cyprus Aravella Zachariou, Unit of Environmental Education Coordinator, Cyprus Pedagogical Institute
17:30 - 18:00	Sustainable School: Britain's example Ann Louise Finlayson, CEO of Sustainability and Environmental Education (SEED)
18:00 - 18:15	Contribution of the Regional Directorate of Education of Attica in the transformation of school to sustainable Charalambos Lontos, Regional Director of Education
18:15 - 18:30	Sustainable School: evolution of a programme Aggeliki Trikaliti, Chairman of the board for Environmental Education in Elliniki Etairia - Society of the Environment and Cultural Heritage
18:30 - 19:00	Discussion
19:00 - 19:30	Coffee Break
19:30 - 21:00:	2nd Part

Organisations, educational programmes and supporting actions towards the transformation to sustainable school

Coordination: Maria Nomikou, Programmes and Partnerships Manager, British Council
Maria Dimopoulou, Head of Environmental Education A' Athens Directorate of Primary Education
Julie Velissaritou, General Director of Programming, School Buildings Organisation S.A.
Victoria Tait, Project Manager, Sustainability and Environmental Education (SEED)
Maria Iliopoulou, Deputy Mayor for Children, Municipality of Athens
Eleni Svoronou, Environmental Education Manager, WWF Greece
Dimitris Poullos, Architect - MA in Urban Design, Phd Candidate National Technical University, CPD
Thanos Andritsos, Architect, MA Urban Planning, Phd Candidate Harokopio University, CPD

Saturday 7 November, 6th Lyceum of Kallithea

9:00 - 10:15 1st Part

9:00 - 9:15 **Greek Sustainable School: 8 pillars of action**
Aggeliki Trikaliti, Chairman of Elliniki Etairia - Society of the Environment and Cultural Heritage

9:15 - 10:15 **Greek Sustainable School: Planning and implementation - good practices in different school grades**
Coordination: Maria Dimopoulou, Head of Environmental Education A' Athens Directorate of Primary Education
- Kindergarten
- 93rd Primary School of Athens, Stella Protopapa, Principal
- 4th High School of Argypoli, Soumela Chatzilazaridou, Principal
- 6th Lyceum of Kallithea, Stellina Christopoulou

10:15 - 10:30 **Coffee Break**

10:30 - 12:30 **2nd Part - Workshops**

1. The building counts!

Eleni Svoronou, Environmental Education Manager, WWF Greece
Reporter: Dr. Chryssa Lalazisi, Architect and Civil Engineer, School Advisor

2. Shaping the Sustainable School: Policies, roles, responsibilities of parties involved, obstacles and ways to deal with them

Aravella Zachariou, Unit of Environmental Education Coordinator, Cyprus Pedagogical Institute
Reporter: Spyropoulou Dimitra, Honorary Counsellor of Environmental Education, Pedagogical Institute

3. The promotion of Health through the Sustainable Mediterranean Diet: Prevention – Care – Reinforcement

Georgitsa Stamatopoulou, Health Education Manager, Directorate of Primary Education West Attica
Foni Tsimaki, Kindergarten Teacher, former member of Centre of Environmental Education of Drapetsona Pedagogical team
Reporter: Katerina Chouliara, postgraduate student

4. The school classroom as a facilitating environment for the procedures of psychoemotional development of students and teachers

Dr. Marina Dedouli, Psychologist, Former School Counsellor
Reporter: Dr. Evangelia Aggelidou, Biologist, School Advisor of Physics

5. Promotion of Culture in Sustainable School

Tereza Giakoumatou, Manager of Cultural Affairs of D' Athens Directorate of Secondary education
Kalliopi Kyrdi, Manager of Cultural Affairs A' Athens Directorate of Primary Education
Reporter: Dr. Tasoula Georgiadou, Chemist, School Advisor of Physics

6. Democracy – Participation - Active Citizen in the sustainable school

Maria Dimopoulou, Head of Environmental Education A' Athens Directorate of Primary Education
Maria Nomikou, Programmes and Partnerships Manager, British Council
Reporter: Dr. Efstathia Fouseki, Nature Scientist, Former School Advisor

7. From local to global

Eleni Stamouli, Communication Specialist, Human Rights Trainer
Katerina Sarantidou, Special Physical Education Teacher, Human Rights Trainer
Reporter: Dr. Malamati Ditsiou, Nature Scientist, Environmentalist M.Sc., M.Ed, School Advisor

8. School - family cooperation, in the context of sustainable school

Elli Naoum, PhD, MA Bed
Reporter: Antiopi Frantzi, Med., Principal of 70th Primary School of Athens

9. Schoolyard and school garden: fields of transformation for a school to sustainable

Alexandra Tsigkou, Manager of Environmental Education West Attica Directorate of Primary Education
Eleni Niarchou, Manager of Environmental Education, C' Athens Directorate of Primary Education
Ioanna Dinou, Manager of Environmental Education, C' Athens Directorate of Secondary Education
Reporter: Soumela Chatzilazaridou, M.Sc., High School Principal

12.45 - 14.30 **3rd Part - Round table**

The role of education executives in co-forming the strategic promotion of the vision of sustainable school

Coordination: Efi Fouseki, Biologist, Dr. of Ecology, Former School Counsellor
Dr. Malamati Ditsiou, Nature Scientist, Environmentalist M.Sc., M.Ed, School Advisor

Ministry of Education, Research and Religious Affairs, Institute of Educational Policy, Regional Directorate of Education of Attica, School Advisors, School Activities Managers, Centres of Environmental Education.

End - Certificates

15:30 - 17:30 **Experiential workshop with the executives and the members of the pedagogical team of Greek sustainable School**
Coordination: Ann Louise Finlayson, Victoria Tait - Sustainability and Environmental Education (SEED)

UNDER THE AUSPICES:

ORGANISERS:

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ, ΕΡΕΥΝΑΣ & ΘΡΗΣΚΕΥΜΑΤΩΝ
ΠΕΡΙΦΕΡΕΙΑΚΗ ΔΙΕΥΘΥΝΣΗ ΠΡΟΤΟΒΑΡΜΙΑΣ
& ΔΕΥΤΕΡΟΒΑΡΜΙΑΣ ΕΚΠΑΙΔΕΥΣΗΣ ΑΤΤΙΚΗΣ
ΣΧΟΛΙΚΕΣ ΔΡΑΣΗΡΟΤΗΤΕΣ

LIVE STREAMING:

WITH THE SUPPORT:

