The SARCAGARDAMINCIO (SAGAMI) project

The objectives of this project include obtaining and offering an overall picture of the condition of the waters in this strategic hydrographic basin to local authorities and residents, in addition to providing an example of collaboration between communities with access to the same water resource, allowing shared examination of any problems and if possible, in the near future, the putting into effect of targeted action to overcome them.

The project is the fruit of an agreement between the environmental survey centre (CRA) in Sirmione, CNR - IREA " Eigenio Zilioli experimental station” in Sirmione, APPA in Trento and the Trentino Network of Environmental Education, the community of Garda and the area environmental education laboratory in Mantua (Labter CREA).
At a series of meetings the promoting institutions identified common aims and objectives in relation to chemical and bacteriological analysis, comparing analytical methods and agreeing, when possible, on the definition of common parameters, with the scope of formulating a shared judgement on the quality of the waters.

