

2ND TUESDAY JUNE

PROGRAMME

RED ROOM	BLUE ROOM	ORANGE ROOM	BLACK ROOM	BEIGE ROOM	PURPLE ROOM	GREEN ROOM	MEETING ROOM
9.00 - 17.00 THE Pre-conference Session for Explainers		10.00 - 13.30 SiS NCP NETWORK: Opportunities for an effective involvement in the FP7				13.30 - 18.00 EPPOG Meeting	

3RD WEDNESDAY JUNE

RED ROOM	BLUE ROOM	ORANGE ROOM	BLACK ROOM	BEIGE ROOM	PURPLE ROOM	GREEN ROOM	MEETING ROOM
9.00 THE Pre-conference Session for Explainers		Collaborative projects workshop for science communication professionals	T - Nature Group Meeting			EPPOG Meeting	
	13.00 Ecsite Board Meeting						
	17.00 Ecsite UK Meeting						
18.30 SPEAKERS' RECEPTION							
20.00 ECSITE BOARD DINNER							

4TH
THURSDAY
JUNE

PROGRAMME

18.00 - 20.00

	RED ROOM	BLUE ROOM	ORANGE ROOM	BLACK ROOM	BEIGE ROOM	PURPLE ROOM	GREEN ROOM	MEETING ROOM
9.00	OPENING EVENT FIorenzo GALLI Director General, National Museum of Science and Technology Leonardo da Vinci, Milan, Italy MICHELE PERINI President, National Museum of Science and Technology Leonardo da Vinci, Milan, Italy JANEZ POTOČNIK European Commissioner for Science and Research, European Commission, Brussels, Belgium LUIGI BERLINGUER President, Italian Expert Committee for the Development of Scientific and Technological Culture, Italy CATHERINE FRANCHE Executive Director, Ecsite, Brussels, Belgium VINCENZO LIPARDI President, Ecsite, International Affairs and Strategy Delegate, Fondazione IDIS - Città della Scienza, Naples, Italy LETIZIA MORATTI Mayor of Milan, Italy ROBERTO FORMIGONI President, Region of Lombardy, Italy MARIASTELLA GELMINI Minister of Education, University and Scientific Research, Italy							
10.15	KEYNOTE SESSION EDOARDO BONCINELLI Professor of Biology and Genetics, University Vita-Salute, Milan, Italy SERGIO ESCOBAR General Director, Piccolo Teatro di Milano, Italy Discussant: GIULIO GIORELLO Professor of Logic and Philosophy of Science, University of Milan, Italy							
10.45	OPENING OF BUSINESS BISTRO / COFFEE BREAK							
11.30	Using the past to reflect on the present and inform the future	Planning for intergenerational learning through design, content and policy	Cutting-edge science exhibitions: a possibility or an elusive ideal?	Building sustainable relationships between science centres/museums and school teachers	Fast food or science?	Particle physics outreach in science centres and museums	Strategic partnership: value and money	
13.00	LUNCH							
14.15	Measuring impact: new lessons from around the world	Museums and science centres in the space of flows	Communicating science communication in scientific museology journals	Provocative subjects in exhibitions: a Kamikaze operation?	Adults only: what turns older audiences on to science?	Auditing exhibitions	Face(s) to face diversities: THE group session	
15.45	COFFEE BREAK							
16.30	Hard science: exciting ways to engage with difficult concepts	CEOs on Human Resources	Do you live in a City of Science?	Long-term educational impact	Removing barriers to hands-on experiences	The communication of science and the science of communication	Science activities for young children: views on hottest tricks and treats	
18.00	END OF SESSIONS							
20.00	GALA DINNER at the Hippodrome							

5TH
FRIDAY
JUNE

PROGRAMME

	RED ROOM	BLUE ROOM	ORANGE ROOM	BLACK ROOM	BEIGE ROOM	PURPLE ROOM	GREEN ROOM	MEETING ROOM
9.00	Birth and future of a new model: can this be the "museum centre"?	Extra - Travelling exhibitions	Homosexuality: still a taboo for science centres and museums?	Quantity vs quality in learning objectives	Film at the museum	Digital technologies: do they enhance learning in science centres?	Darwin, exhibiting evolution	Learn more about Noyce Leadership Fellows
10.30	COFFEE BREAK							
11.15	ECSITE ANNUAL GENERAL MEETING 11.00 - 13.00			Telling stories of science	Constructing understanding of science. A hands-on workshop	NanoToTouch experience live research in museums and science centres	Travelling exhibitions: the question of adaptation	
12.30	LUNCH							
13.45	Technology, media and internet	Planetaria and cosmic ecology	Science and theatre: strategies for emotional learning	Preserving contemporary scientific-technological heritage: why?	Evaluating projects and exhibitions for preschoolers in science centres	How to show the process of innovation in a museum or science centre	Nucleating regional science education networks from science centres	Learn more about ESOF
15.15	COFFEE BREAK							
16.00	New science centres and projects	Scientists communicating nanotechnology: strategies and challenges	Are teens the next challenge for contemporary museums?	Web 2.0, virtual environments and technology	On the shoulders of giants: museums draw lessons from history of science	Project management for large scale projects	Evaluation: an overview	
17.30	HAPPY HOUR at the Business Bistro							
18.30	END OF HAPPY HOUR							
20.00	NOCTURNE at the National Museum of Science and Technology Leonardo da Vinci							

This workshop takes place in the NanoLab see map on pag 7

6TH
SATURDAY
JUNE

PROGRAMME

	RED ROOM	BLUE ROOM	ORANGE ROOM	BLACK ROOM	BEIGE ROOM	PURPLE ROOM	GREEN ROOM	MEETING ROOM
9.00	Working with young people on socially relevant issues	Low budget-high impact revisited; small science centres forum	Creating unforgettable, immersive visitor experiences	Evaluation: Methods and findings to develop culturally and globally relevant programmes and exhibits	New significant goals for the future	Using new methods to reach and engage audiences in museums and science centres	Market analysis of the travelling exhibitions and future trends	Learn more about Noyce Leadership Fellows
10.30	COFFEE BREAK							
11.15	Science centres as core of big projects with leisure/ educational purposes	Exhibit and show production with real-time software tools	Artscience: new paradigm or oxymoron?	New nano projects in the Ecsite network	Co-developing your science centre with your public	Reinforcing the power of real	It's a natural discussion	
12.45	LUNCH							
14.00	Some lessons from museum renewal	Art and artists in the science centre, why not?	Discussing evolution: lessons from Darwin Year	United we stand? The new fashions of exhibition consortiums and networking	Science centres and universities: learning about learning	Thinking regionally	Presenting familiar technology: can webcams be studied like fish?	
15.30	COFFEE BREAK							
16.15	Mind the Gap in bringing young people to science centres	Human origins exhibits: their disciplinary entry-points and responses to change	Exhibiting scientific method(s), a new challenge?	Building a "culture of evaluation" to improve institutional practice	Briefing exhibit fabricators	Science communicators and scientists: a common need	Climate change: let's really talk	
17.30	CLOSING EVENT							
18.15	END OF CONFERENCE							
20.00	FAREWELL PARTY at the Fondazione Arnaldo Pomodoro							

