

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente	
Attività e data di svolgimento: STUDENTI UNIFORTUNATO IN VISITA ALLA BANCA D'ITALIA E ALL'AMBASCIATA DELLA SLOVACCHIA IN ITALIA – 19 Gennaio 2017	
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
X	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione: Nell'ambito delle attività di orientamento in itinere ed internazionali, una delegazione di studenti dell'Università Giustino Fortunato di Benevento, accompagnati dalle docenti Maria Pompo' e Nadia Oliva, è stata ricevuta presso la Banca d'Italia per una visita istituzionale allo storico Palazzo Koch. Gli studenti hanno avuto modo di visitare anche il museo della moneta e partecipare ad un'interessante lectio sulle funzioni della Banca ed in tema dei tassi di cambio e valuta. A seguire gli studenti sono stati ricevuti presso l'ambasciata della Slovacchia in Italia compiendo un tour virtuale della nazione ed intrattenendosi sulle figure professionali maggiormente richieste in questo momento nel Paese.

Budget impegnato:

Eventuali collaborazioni:

Persone coinvolte e sito web iniziative <http://www.unifortunato.eu/neicontent/uploads/2016/11/Comunicato-stampa-n%C2%B04-2017.pdf>

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente	Valentina Santopietro
Attività e data di svolgimento: SEMINARIO dal titolo "Io Scelgo la Salute: Quando? Come? Dove?" Sabato, 12 Novembre 2016 – Pontelandolfo (BN)	
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
X	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:

Nell'ambito della "Settimana del Benessere Psicologico", tra le attività promosse dall'Ordine degli Psicologi della Campania, ho realizzato un Seminario informativo sul tema della menopausa, dei suoi correlati fisiologici e psicologici e delle possibili strategie di intervento.

Budget impegnato: Spese di pubblicizzazione a carico dell'Ordine degli psicologi della Campania

Eventuali collaborazioni: Nutrizionista, Ginecologa, Ostetrica

Persone coinvolte e sito web iniziative: Circa 20 partecipanti

<http://www.psicamp.it/index.asp?page=brochure-benessere-psicologico>

Ordine Psicologi
della Campania

Informazioni e approfondimenti

www.psicamp.it

Città Amiche
del Benessere
Psicologico

Conferenze e Studi
aperti **gratuitamente**
in tutta la Regione.

area di patrocinio di:

in collaborazione con:

SETTIMA EDIZIONE

Settimana per il

Benessere Psicologico in Campania

07 | 12 Novembre 2016

Comune di **Pontelandolfo**

Io scelgo la salute: Quando? Come? Dove?

12 Novembre 2016, ore 18:00
c/o Sala Papa Giovanni Paolo II - viale Europa

Saluti

Gianfranco Rinaldi
Sindaco
Donato Addona
Vicesindaco
Mariavittoria Albini
Consigliere Comunale
Antonella Bozzaotra
Presidente Ordine Psicologi

Relatori

Valentina Santopietro
Psicologa
Antonello Barile
Biologo della nutrizione
Maria Vaccarella
Ginecologa
Maria G. Mancini
Osteologa

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente	Valentina Santopietro
Attività e data di svolgimento: PRIMO INCONTRO FORMATIVO sul tema "A Scuola di Multiculturalità" mercoledì, 25 Gennaio 2017 – Benevento	
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
X	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:

In risposta all'Avviso pubblico "Scuola Viva" - Delibera di Giunta Regionale n. 204 del 10/05/2016 (B.U.R.C. n. 31 del 16 maggio del 2016), l'Istituto di Istruzione Superiore "Giuseppe Alberti" di Benevento ha programmato una serie di attività extra-scolastiche, tra cui un laboratorio sulla multiculturalità volto a favorire la riflessione degli adolescenti sulle potenzialità che scaturiscono dall'incontro con etnie differenti e a stimolarli a mettere in pratica ciò che hanno appreso in teoria. Nel primo incontro del laboratorio ho lavorato con i partecipanti alla creazione del gruppo di lavoro e della motivazione congiunta. Si è, inoltre, avviata la riflessione rispetto alle tematiche cardine del corso di formazione mediante l'utilizzo della tecnica del brainstorming.

Budget impegnato:

Eventuali collaborazioni: ACLI (Associazioni Cristiane Lavoratori Italiani) Benevento, Istituto di Istruzione Superiore "Giuseppe Alberti"

Persone coinvolte e sito web iniziative: Circa 20 studenti e volontari

<http://www.iisalberti.gov.it/wp-content/uploads/2017/02/BROCHURE-SCUOLA-VIVA.pdf>

<http://www.iisalberti.gov.it/wp-content/uploads/2017/03/CALENDARIO-ATTIVITA-COMPRESSE-SCUOLA-E-ALTERNANZA-SCUOLA-LAVORO-ANNO-SCOLASTICO-2016.17.pdf>

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente	Valentina Santopietro
Attività e data di svolgimento: SESTO INCONTRO FORMATIVO sul tema "A Scuola di Multiculturalità" mercoledì, 1 Marzo 2017 – Benevento	
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
X	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:

In risposta all'Avviso pubblico "Scuola Viva" - Delibera di Giunta Regionale n. 204 del 10/05/2016 (B.U.R.C. n. 31 del 16 maggio del 2016), l'Istituto di Istruzione Superiore "Giuseppe Alberti" di Benevento ha programmato una serie di attività extra-scolastiche, tra cui un laboratorio sulla multiculturalità volto a favorire la riflessione degli adolescenti sulle potenzialità che scaturiscono dall'incontro con etnie differenti e a stimolarli a mettere in pratica ciò che hanno appreso in teoria. Nel sesto incontro del laboratorio ho lavorato con i partecipanti sul tema della comunicazione, sulla complessità dei processi comunicativi e sulle strategie che è possibile impiegare per riuscire a veicolare efficacemente il proprio messaggio e per ottenere un autentico incontro con l'altro.

Budget impegnato:

Eventuali collaborazioni: ACLI (Associazioni Cristiane Lavoratori Italiani) Benevento, Istituto di Istruzione Superiore "Giuseppe Alberti"

Persone coinvolte e sito web iniziative: Circa 20 studenti e volontari

<http://www.iisalberti.gov.it/wp-content/uploads/2017/02/BROCHURE-SCUOLA-VIVA.pdf>

<http://www.iisalberti.gov.it/wp-content/uploads/2017/03/CALENDARIO-ATTIVITA-COMPRESE-SCUOLA-E-ALTERNANZA-SCUOLA-LAVORO-ANNO-SCOLASTICO-2016.17.pdf>

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente	Valentina Santopietro
Attività e data di svolgimento: OTTAVO INCONTRO FORMATIVO sul tema "A Scuola di Multiculturalità" mercoledì, 15 Marzo 2017 – Benevento	
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
X	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:

In risposta all'Avviso pubblico "Scuola Viva" - Delibera di Giunta Regionale n. 204 del 10/05/2016 (B.U.R.C. n. 31 del 16 maggio del 2016), l'Istituto di Istruzione Superiore "Giuseppe Alberti" di Benevento ha programmato una serie di attività extra-scolastiche, tra cui un laboratorio sulla multiculturalità volto a favorire la riflessione degli adolescenti sulle potenzialità che scaturiscono dall'incontro con etnie differenti e a stimolarli a mettere in pratica ciò che hanno appreso in teoria. L'ottavo incontro del laboratorio è stato dedicato alla realizzazione di un lavoro pratico, nel quale ragazzi appartenenti a diverse culture sono stati guidati nella sperimentazione di quanto appreso nel corso degli incontri teorici.

Budget impegnato:

Eventuali collaborazioni: ACLI (Associazioni Cristiane Lavoratori Italiani) Benevento, Istituto di Istruzione Superiore "Giuseppe Alberti"

Persone coinvolte e sito web iniziative: Circa 20 studenti e volontari

<http://www.iisalberti.gov.it/wp-content/uploads/2017/02/BROCHURE-SCUOLA-VIVA.pdf>

<http://www.iisalberti.gov.it/wp-content/uploads/2017/03/CALENDARIO-ATTIVITA-COMPRESE-SCUOLA-E-ALTERNANZA-SCUOLA-LAVORO-ANNO-SCOLASTICO-2016.17.pdf>

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente	Valentina Santopietro
Attività e data di svolgimento: SEMINARIO sul tema "STRATEGIE di COMUNICAZIONE EFFICACE: Capire e Farsi Capire" giovedì, 30 Marzo 2017 – Benevento	
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
X	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:

Nell'ambito delle iniziative di orientamento in itinere dell'Università degli Studi Giustino Fortunato di Benevento, in linea con gli obiettivi del Servizio Counseling d'Ateneo, ho realizzato un laboratorio volto ad aiutare gli studenti a migliorare il metodo di studio, imparare a gestire l'ansia d'esame e districarsi nel mondo del lavoro. L'incontro relativo al tema della comunicazione efficace ha avuto l'obiettivo di promuovere la conoscenza dei canali utilizzati per comunicare, degli stili comunicativi e degli ostacoli alla comunicazione e ha permesso ai partecipanti di allenare la capacità di ascolto attivo.

Budget impegnato:

Eventuali collaborazioni: Università Telematica degli studi "Giustino Fortunato" di Benevento

Persone coinvolte e sito web iniziative: Circa 60 studenti

<http://www.unifortunato.eu/servizi/servizio-di-consulenza-e-sostegno-psicologico-per-studenti-universitari/>

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente	Valentina Santopietro
Attività e data di svolgimento: SEMINARIO sul tema "CAREER COUNSELING: Scoprire le proprie potenzialità e progettare il futuro" lunedì, 22 Maggio 2017 – Benevento	
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
X	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:

Nell'ambito delle iniziative di orientamento in itinere dell'Università degli Studi Giustino Fortunato di Benevento, in linea con gli obiettivi del Servizio Counseling d'Ateneo, ho realizzato un laboratorio al fine di aiutare gli studenti a migliorare il metodo di studio, imparare a gestire l'ansia d'esame e districarsi nel mondo del lavoro. L'incontro relativo al tema del Career Counseling ha messo in luce i principali fattori che guidano le scelte di carriera e di formazione, individuando le strategie per indirizzarsi verso un inserimento lavorativo positivo.

Budget impegnato:

Eventuali collaborazioni: Università telematica degli Studi "Giustino Fortunato" di Benevento

Persone coinvolte e sito web iniziative: Circa 80 studenti

<http://www.unifortunato.eu/servizi/servizio-di-consulenza-e-sostegno-psicologico-per-studenti-universitari/>

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente	Valentina Santopietro
Attività e data di svolgimento: Avvio pubblicazione articoli di Psicologia sul Blog "New Generation Sannio Matese" Giovedì, 17 Novembre 2016 – Benevento	
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
X	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:

In collaborazione con il Blog "New Generation Sannio Matese", ho avviato la pubblicazione di articoli inerenti temi di psicologia (Stress, Attaccamento, Bullismo, Adolescenza) di modo da rendere la materia più facilmente fruibile ad un vasto pubblico.

Budget impegnato:

Eventuali collaborazioni: realizzatori del Blog

Persone coinvolte e sito web iniziative:

<http://www.newgenerationsanniomatese.it/medicina-salute/training-autogeno>

<http://www.newgenerationsanniomatese.it/medicina-salute/attaccamento-il-legame-genitori-bambino>

<http://www.newgenerationsanniomatese.it/medicina-salute/il-fenomeno-del-bullismo>

<http://www.newgenerationsanniomatese.it/medicina-salute/ladolescenza-periodo-di-mutamento>

<http://www.newgenerationsanniomatese.it/medicina-salute/laggressivit%C3%A0>

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente		
Attività e data di svolgimento: CAREER DAY 2017		
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;	
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);	
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;	
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);	
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione	
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);	
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale	
X	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);	
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;	
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche	
	iniziative di tutela della salute (es. giornate informative e di prevenzione);	
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;	
	iniziative di orientamento e interazione con le scuole superiori;	
	iniziative divulgative rivolte a bambini e giovani;	
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale	
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);	
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);	
	siti web interattivi e/o divulgativi, blog;	
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;	
	diffusione di best practices;	
	formazione continua;	
	Altro:	

Breve descrizione: 62 aziende nazionali ed internazionali, 200 partecipanti e 1200 colloqui e curricula raccolti, sono questi i numeri della terza edizione del CAREER DAY 2017 organizzata presso la propria sede dalla Università degli Studi Giustino Fortunato. Una iniziativa che ha visto protagonisti laureati, laureandi e coloro che sono alla ricerca del lavoro ideale!

Budget impegnato:

Eventuali collaborazioni:

Persone coinvolte e sito web circa 200 partecipanti <http://www.unifortunato.eu/neicontent/uploads/2017/04/Comunicato-stampa-n%C2%B037-2017.pdf>

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente Prof Francesco Santocono -	
Attività e data di svolgimento: Presentazione del libro "Il loto e il papiro" del prof. Francesco Santocono – Unifortunato e incontro con l'egittologo Zahi Hawass - 13 maggio 2017	
x	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
x	Altro: premio Fortunato d'oro

Breve descrizione: L'Unifortunato ha ospitato il prof. **Zahi Hawass**, archeologo ed egittologo di fama mondiale, già Segretario generale del Consiglio supremo delle antichità egizie.

Hawass, per la prima volta a Benevento, è stato accolto dalle massime autorità cittadine alle quali ha presentato la pubblicazione "Il loto e il papiro" scritto dal **prof. Francesco Santocono** docente dell'Unifortunato. Il **Prof. Zahi Hawass**, appena giunto in città, ha visitato la **Sezione Egizia del Museo Arcos** dove è stato accolto dal **Presidente della Provincia Claudio Ricci** che lo ha poi accompagnato in una visita al "Tempio della dea Iside", culto neo-egizio fiorito in epoca imperiale romana e a cui la città di Benevento dedicò quella che viene considerato un edificio di ragguardevoli proporzioni. In apertura della cerimonia il **Prof. Paolo Palumbo** ha consegnato al **Prof. Zahi Hawass** il "**Fortunato d'Oro**" riconoscimento istituito dall'**Università degli Studi Giustino Fortunato**, che viene assegnato ad esponenti del mondo della cultura, che operano in diversi campi sociali e che con la loro azione abbiano contribuito allo sviluppo e alla crescita culturale.

Budget impegnato: -

Eventuali collaborazioni: -

Persone coinvolte e sito web iniziative: Il Presidente della Provincia Claudio Ricci, Mara De Feo – Capo di Gabinetto e delegata del Prefetto Paola Galeone, Paolo Palumbo – Delegato del Rettore all'Orientamento dell'Unifortunato, Stefania Sofra – Egittologa e gli attori Gino Curcione e Cinzia Mirabella che hanno letto ed interpretato alcuni passi della pubblicazione.

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente Emiliano Marchisio	
Attività e data di svolgimento:	
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
2	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
3	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
1	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
1	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
1	Altro: pubblicazione articolo su stampa quotidiana in materia di sistema sanitario e interruzione volontaria della gravidanza

Breve descrizione:
Budget impegnato:
Eventuali collaborazioni:
Persone coinvolte e sito web iniziative

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente		
Attività e data di svolgimento: FUTURE DAY 24 GENNAIO 2017		
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;	
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);	
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;	
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);	
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione	
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);	
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale	
X	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);	
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;	
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche	
	iniziative di tutela della salute (es. giornate informative e di prevenzione);	
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;	
	iniziative di orientamento e interazione con le scuole superiori;	
	iniziative divulgative rivolte a bambini e giovani;	
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale	
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);	
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);	
	siti web interattivi e/o divulgativi, blog;	
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;	
	diffusione di best practices;	
	formazione continua;	
	Altro:	

Breve descrizione: Martedì 24 Gennaio, gli Uffici Placement e Relazioni Internazionali dell'Unifortunato, hanno promosso la prima edizione del FUTURE DAY per laureati e laureandi al fine di indirizzarli verso le scelte che caratterizzeranno il loro futuro. Si tratta di una "Giornata di orientamento" al mondo del lavoro, a stages e tirocini promossi dall'Università degli Studi Giustino Fortunato di Benevento.

Budget impegnato:

Eventuali collaborazioni:

Persone coinvolte e sito web iniziative <http://www.unifortunato.eu/neicontent/uploads/2016/11/Comunicato-stampa-n%C2%B06-2017.pdf>

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente	
Attività e data di svolgimento: III GIORNATA DELLA GIOVANE IMPRENDITORIA DEL SUD ITALIA - Venerdì 7 Aprile 2017 – ore 9.00	
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
X	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione: Si tratta di una importante occasione per promuovere l'Italia che innova e che crede nel futuro raccontando le storie di startup e giovani imprese di successo con un focus particolare sull'imprenditoria del Sud Italia. Il programma della "Giornata della Giovane Imprenditoria del Sud Italia", prevede incontri, workshop, confronto con esperti, colloqui con giovani imprenditori ed un laboratorio delle idee imprenditoriali.

Budget impegnato:

Eventuali collaborazioni:

Persone coinvolte e sito web iniziative <http://www.unifortunato.eu/neicontent/uploads/2017/03/Comunicato-stampa-n%C2%B028-2017.pdf>

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente		
Attività e data di svolgimento: NATALE ALL'UNIFORTUNATO – 17 DICEMBRE		
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;	
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);	
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;	
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);	
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione	
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);	
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale	
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);	
x	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;	
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche	
	iniziative di tutela della salute (es. giornate informative e di prevenzione);	
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;	
	iniziative di orientamento e interazione con le scuole superiori;	
	iniziative divulgative rivolte a bambini e giovani;	
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale	
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);	
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);	
	siti web interattivi e/o divulgativi, blog;	
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;	
	diffusione di best practices;	
	formazione continua;	
	Altro:	

Breve descrizione: Numerose le iniziative ideate dall'Ateneo per la giornata di Sabato 17 Dicembre 2016, caratterizzate da concerti, mercatini, degustazioni, animazione, presepe vivente, solidarietà.

Budget impegnato:

Eventuali collaborazioni:

Persone coinvolte e sito web iniziative <http://www.unifortunato.eu/neicontent/uploads/2016/10/Comunicato-stampa-Unifortunato-n%C2%B0-68.pdf>

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente
referente/proponente Paolo Palumbo

Attività e data di svolgimento: Natale all'Unifortunato – 17 dicembre 2016

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
*	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:

Numerose sono state le iniziative ideate per l'importante appuntamento natalizio caratterizzato da concerti, mercatini, degustazioni, animazione, presepe vivente, solidarietà. Il ricco e suggestivo programma, ha preso il via con la celebrazione della Santa Messa in Ateneo in preparazione al Santo Natale presieduta da Don Paolo Scarafoni, Responsabile pastorale Universitaria – Arcidiocesi di Benevento. Il pomeriggio è poi proseguito con la presentazione del video "Diario di un Anno 2016: video racconto di un anno di attività dell'Unifortunato a cura dell'Ufficio comunicazione d'Ateneo.

Il cartellone artistico presentato da Valeria Del Grosso, ha proposto alcuni emozionanti concerti in collaborazione con l'Accademia di Santa Sofia ed il Conservatorio Statale di Musica "Nicola Sala" di Benevento andati in scena nell'Aula Magna dell'Unifortunato:

- Concerto del Quartetto d'archi dell'Accademia di Santa Sofia
- Concerto del Jazz Sextet del Conservatorio Statale di Musica di Benevento
- Concerto del Maria's Gospel Choir diretto dal M° Innocenzo Iannitelli
- Mini recital "Così è se vi pare" di L. Pirandello a cura del laboratorio di musical "Ademas" diretto da Antonella Strumolo
- Concerto Strangers Ensemble del Liceo musicale di Benevento diretti dal M° Fausto Anzovino

Durante la kermesse natalizia è stato consegnato un contributo per il nuovo ambulatorio al Direttore della Caritas Benevento Cittadella Evangelii Gaudium, don Nicola De Blasio.

Non è mancato un pizzico di emozione in occasione della consegna delle pergamene di Laurea dell'anno 2016 e dei riconoscimenti ai migliori laureati.

Nei Giardini d'Ateneo di scena i "Mercatini di Natale" con la collaborazione di associazioni ed artigiani locali. Apprezzatissime le degustazioni ed i mercatini dei sapori tradizionali in collaborazione con Slow Food Benevento.

Un grande colpo d'occhio lo hanno regalato le scene tratte dal Presepe vivente "Betlemme...segno di speranza!" di Torrecuso ricostruite con grande accuratezza negli spazi esterni.

Natale all'Unifortunato ha previsto anche altri concerti che hanno destato grande interesse all'esterno:

- Jazz Entertainment a cura di Daniela De Nigris
- Esibizione canora di Rosina Formato e Erminia Rosa della Sannio Music Academy
- Concerto del Sannio Gospel Choir diretto dal M° Raffaele Raffio

Direzione artistica M° Raffaele Raffio

Budget impegnato: ?

Eventuali collaborazioni: Accademia di Santa Sofia, Conservatorio statale di musica "Nicola Sala" di Benevento, Associazione studentesca IamFortunato, Sannio Gospel Choir, Sannio Music Academy, Maria Gospel's Choir, Caritas Benevento, Slow food Benevento, laboratorio di musical "Ademas", liceo musicale di Benevento

Persone coinvolte e sito web iniziative: <http://www.unifortunato.eu/grande-successo-la-iv-edizione-natale-allunifortunato-2016/>

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente		
Attività e data di svolgimento: OPEN DAY 8-9-10 MARZO ORE 9:00		
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;	
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);	
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;	
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);	
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione	
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);	
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale	
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);	
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;	
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche	
	iniziative di tutela della salute (es. giornate informative e di prevenzione);	
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;	
X	iniziative di orientamento e interazione con le scuole superiori;	
	iniziative divulgative rivolte a bambini e giovani;	
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale	
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);	
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);	
	siti web interattivi e/o divulgativi, blog;	
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;	
	diffusione di best practices;	
	formazione continua;	
	Altro:	

Breve descrizione: Nei giorni 8, 9 e 10 marzo, presso l'Università Giustino Fortunato di Benevento, sono state svolte le annuali tre giornate dell' Open Day che rappresentano l'occasione per conoscere meglio l'Università telematica, l'offerta formativa, gli obiettivi e gli sbocchi professionali dei diversi corsi di laurea, i servizi, la struttura, il metodo di studio e-learning e tutte le iniziative di un Ateneo giovane e vivace.

Budget impegnato:

Eventuali collaborazioni:

Persone coinvolte e sito web iniziative circa 1.200 studenti

<http://www.unifortunato.eu/neicontent/uploads/2017/02/Comunicato-stampa-n%C2%B023-2017.pdf>

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente		PROF. ANDREA OFFICE
Attività e data di svolgimento: 17/03/2017		
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;	
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);	
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;	
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);	
X	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione	
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);	
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale	
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);	
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;	
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche	
	iniziative di tutela della salute (es. giornate informative e di prevenzione);	
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;	
	iniziative di orientamento e interazione con le scuole superiori;	
	iniziative divulgative rivolte a bambini e giovani;	
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale	
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);	
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);	
	siti web interattivi e/o divulgativi, blog;	
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;	
	diffusione di best practices;	
	formazione continua;	
	Altro:	

Breve descrizione: PARTECIPAZIONE IN QUALITA' DI REGATORE AL CONVEGNO "ESIGENTE DI CELEBRITA' E TUTELA DEGLI INTERESSI"; LA L. 241/1990 DOPO LA NOVELLA DELLA LEGGE MADIA" ORGANIZZATO DALLA SCUOLA DI FORMAZIONE FORENSE DELL'ORDINE DEGLI AVVOCATI, DI SANTA MARIA CAPUA VETERE EST.

Budget impegnato:

Eventuali collaborazioni:

Persone coinvolte e sito web iniziative

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente		PROF. ANDREA OREFICE
Attività e data di svolgimento: 31/05/2017		
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;	
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);	
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;	
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);	
X	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione	
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);	
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale	
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);	
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;	
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche	
	iniziative di tutela della salute (es. giornate informative e di prevenzione);	
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;	
	iniziative di orientamento e interazione con le scuole superiori;	
	iniziative divulgative rivolte a bambini e giovani;	
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale	
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);	
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);	
	siti web interattivi e/o divulgativi, blog;	
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;	
	diffusione di best practices;	
	formazione continua;	
	Altro:	

Breve descrizione: PARTECIPAZIONE IN QUALITA' DI RELATORE AL CONVEGNO "LA TUTELA DELL'IMMAGINE AI TEMPI DEL WEB: DALLA DIFFAMAZIONE ON-LINE AL DIRITTO ALL'OBlio", ORGANIZZATO DALLA ASSOCIAZIONE DONNE GIURISTE ITALIA, PRESSO IL PALAZZO DELLE ARTI DI NAPOLI

Budget impegnato:

Eventuali collaborazioni:

Persone coinvolte e sito web iniziative

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente
referente/proponente

PROF. ANDREA ORFICE

Attività e data di svolgimento: GENNAIO 2017

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
X	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione: PUBBLICAZIONE NEL "MANUALE DELL'EDILIZIA E DELL'URBANISTICA" A CURA DI FRANCESCO CARINGELLA E UGO DE LURADIKE GIURIDICA EDITRICE S.R.L. - PARTE NONA "LA DISCIPLINA SANZIONATORIA" - CAPITOLO XL "LA LOTTIZZAZIONE ABUSIVA."

Budget impegnato:

Eventuali collaborazioni:

Persone coinvolte e sito web iniziative

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente	
Attività e data di svolgimento: TAVOLA ROTONDA: UN PATTO PER (E CON) L'ISLAM ITALIANO - Mercoledì 15 Marzo 2017 – ore 17.00	
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
X	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione: L'Università Giustino Fortunato di Benevento, con il patrocinio della Prefettura e del Comune di Benevento, promuove la tavola rotonda sul tema "Un patto per (e con) l'islam italiano. Presentazione del Patto nazionale per l'islam italiano" che ha preso luogo mercoledì 15 marzo alle ore 17.00 presso la sala consiliare del Comune di Benevento – Palazzo Mosti .

Budget impegnato:

Eventuali collaborazioni: Istituto Superiore di Scienze Religiose di Benevento, Centro islamico "Il dialogo" di Benevento, Confederazione islamica italiana, Caritas diocesana, le Acli di Benevento ed il Centro Studi del Sannio.

Persone coinvolte e sito web iniziative <http://www.unifortunato.eu/neicontent/uploads/2017/02/Comunicato-stampa-n%C2%B021-2017.pdf>

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente		
Attività e data di svolgimento: PREMIO DI STUDIO GIUSTINO FORTUNATO – 26 MAGGIO 2017		
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;	
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);	
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;	
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);	
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione	
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);	
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale	
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);	
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;	
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche	
	iniziative di tutela della salute (es. giornate informative e di prevenzione);	
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;	
X	iniziative di orientamento e interazione con le scuole superiori;	
	iniziative divulgative rivolte a bambini e giovani;	
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale	
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);	
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);	
	siti web interattivi e/o divulgativi, blog;	
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;	
	diffusione di best practices;	
	formazione continua;	
	Altro:	

Breve descrizione: Il premio indicato ha avuto l'intento di aiutare gli studenti a recuperare quel filone etico civile, intessuto di conoscenza approfondita della realtà ambientale, geografica, storica e sociale, che costituì il punto più ricco e positivo della tradizione culturale meridionalista e che ebbe in Giustino Fortunato una delle figure più forti e significative. Gli studenti partecipanti sono stati invitati a consegnare un elaborato; i lavori raccolti sono stati poi valutati ed è stato possibile indicare i tre vincitori.

Budget impegnato:

Eventuali collaborazioni:

Persone coinvolte e sito web iniziative CIRCA 50 STUDENTI <http://www.unifortunato.eu/neicontent/uploads/2017/04/Comunicato-stampa-n%C2%B043-2017.pdf>

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente SALVATORE FORTE	
Attività e data di svolgimento: SUMMER SCHOOL UNIFORTUNATO 26/6/2017	
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
x	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:

La Lucky Summer School dell'Università degli Studi "Giustino Fortunato" – Telematica di Benevento aiuta lo studente e la sua famiglia nella scelta ragionata del corso di studio, con la partecipazione a vere e proprie lezioni universitarie ed ad un corso intensivo di lingua inglese, fondamentale per il professionista di domani.

Lezione tipo, introduzione al corso di laurea in Scienze e tecnologie del trasporto aereo

Budget impegnato:

Eventuali collaborazioni:

Persone coinvolte e sito web iniziative: Mario Luca Bernardi
<http://www.unifortunato.eu/servizi/orientamento-in-entrata/lucky-summer-school/>

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

**Docente
referente/proponente** SALVATORE FORTE

Attività e data di svolgimento: AEROPORTO DI MILANO MALPENSA , 13/3/2017

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
X	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
X	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;

	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:

"IL TRASPORTO AEREO: STRATEGIA DI CRESCITA E FORMAZIONE"

Il convegno rientra nelle attività di ricerca e formazione promosse dall'Università che tra i corsi di studio ha istituito, a partire dall'anno accademico 2014-15, prima in Italia, il corso di laurea in Scienze e Tecnologie del Trasporto Aereo. Il convegno di lunedì 13 marzo ha l'obiettivo di analizzare l'attuale sistema del trasporto aereo italiano, con un riferimento alla centralità del piano aeroporti, in particolari quelli lombardi, mettendo al tavolo esponenti istituzionali, professionalità dell'aviazione italiana e del mondo accademico.

Budget impegnato:

Eventuali collaborazioni:

Persone coinvolte e sito web iniziative: <http://www.unifortunato.eu/neicontent/uploads/2017/03/Comunicato-stampa-n%C2%B017-2017.pdf>

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente	SALVATORE FORTE
Attività e data di svolgimento:	
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);

	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:

Budget impegnato:

Eventuali collaborazioni:

Persone coinvolte e sito web iniziative

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

**Docente
referente/proponente** SALVATORE FORTE

Attività e data di svolgimento: OPEN DAY UNIFORTUNATO 8/3/2017

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;

	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
X	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:
Breve descrizione: L' Open Day rappresenta l'occasione per conoscere meglio l'Università telematica, l'offerta formativa, gli obiettivi e gli sbocchi professionali dei diversi corsi di laurea, i servizi, la struttura, il metodo di studio e-learning e tutte le iniziative di un Ateneo giovane e vivace	
Budget impegnato:	
Eventuali collaborazioni:	
Persone coinvolte e sito web iniziative: http://www.unifortunato.eu/servizi/orientamento-in-entrata/open-day/	

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente		Filippo Tomasello
data di svolgimento: da ottobre 2016 a giugno 2017		
SI	1 pubblicazione divulgativa firmata dallo staff docente a livello internazionale (su contratto da parte Parlamento Europeo): Safe integration of drones into airspace (co-author Marco Ducci) http://www.europarl.europa.eu/RegData/etudes/STUD/2016/585894/IPOL_STU(2016)585894_EN.pdf	
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);	
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;	
SI	partecipazioni attive (in tutti gli eventi elencati il docente è stato elatore ed ha presentato slides) a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.) <ol style="list-style-type: none"> 1. DronExpò (Atene) 2. Conferenza RPAS 2016 di UVS International, Bruxelles, giugno 2016 3. 7thInternational Conference "The use of RPAS/drones and the impact on aviation safety and security / Challenges and Opportunities" Larnaca, Cyprus - 21 October 2016 4. Convegno CBR 'Il Futuro dei droni fra sfide giuridiche e tecnologiche', irenze 11 Novembre 2016 5. Co-autore presentazione progetto REAL a Conferenza RPAS 2017 di UVS International, Bruxelles, giugno 2017 	
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione	
SI	partecipazione alla formulazione di programmi di pubblico interesse (policy-making): <ol style="list-style-type: none"> 1. Studio per il Parlamento Europeo sulla sicurezz dei droni (vedasi pubblicazione sopra menzionata); 2. Commenti a varie Notices for Proposed Amendment (NPA) di EASA; 3. Consulente dell'Autorità dell'Aviazione Civile del Qatar per loro regole nazionali su sicurezza de: <ol style="list-style-type: none"> a. Droni, pubblicate marzo 2017: http://www.caa.gov.qa/sites/default/files/QCAR%20005-2017%20on%20Unmanned%20Aircraft%20Systems.pdf b. Aerodromi (in corso di pubblicazione) 	
SI	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale: <ul style="list-style-type: none"> • Osservatore per conto di UVS International nel Pannello Remotely Piloted Aircraft Systems (RASP) di ICAO • Rappresentante dello Stato de Qatar presso le Joint Authorities for Rulemaking on Unmanned Systems http://jarus-rpas.org/ • Membro del sottocomitato 16 (UAS) del Comitato Tecnico 20 dell'International Standard Organisation (ISO) per conto dell'Italia(UNI) https://www.iso.org/committee/5336224.html • Membo dei WG 59 (Flight Data Processing) e 105 (UA) di Eurocae https://www.eurocae.net/about-us/working-groups/ 	
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);	
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;	
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche	
	iniziative di tutela della salute (es. giornate informative e di prevenzione);	

	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
SI	iniziative di orientamento e interazione con le scuole superiori: Conferenza presso Istituto Tecnico De Pinedo, su storia del controllo del traffico aereo, Roma, 06 Aprile 2017
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
SI	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua: <ul style="list-style-type: none"> • Istruttore a Workshops dell'Organizzazione dell'Aviazione Civile Internazionale (ICAO), agenzia specializzata ONU, sui velivoli 'a pilotaggio remoto' (droni) a Lima (Perù; agosto 2016), Pechino (Cina; novembre 2016) e Bangkok (Thailandia; novembre 2016); • 'Faculty Manager' per i velivoli 'unmanned' presso JAA-TO: <ul style="list-style-type: none"> o https://jaato.com/courses/499/ o https://jaato.com/courses/552/
	Altro:
Breve descrizione:	
Budget impegnato: budget personale o di http://www.eurousc-italia.it/en/home-2/	
Eventuali collaborazioni:	
Persone coinvolte e sito web iniziative	

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****GUASCO
ALESSIO****Attività e data di svolgimento:****SEMINARIO IN DATA 30 MARZO 2016****Breve descrizione:****" IUS GENTIUM E LEX MERCATORIA "****Budget impegnato: Nessuno****Eventuali collaborazioni: MODERATORE: PROF. DE SIMONE ENNIO – CORRELATORE: PROF.SSA D'AMBROSIO IDA****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI "DIRITTO ED ECONOMIA")**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****GUASCO
ALESSIO****Attività e data di svolgimento:****SEMINARIO IN DATA 30 MARZO 2016****Breve descrizione:****" IUS GENTIUM E LEX MERCATORIA "****Budget impegnato: Nessuno****Eventuali collaborazioni: MODERATORE: PROF. DE SIMONE ENNIO – CORRELATORE: PROF.SSA D'AMBROSIO IDA****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI "DIRITTO ED ECONOMIA")**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****MARCHISIO
EMILIANO****Attività e data di svolgimento:****SEMINARIO IN DATA 15 APRILE 2016****Breve descrizione:****“ Soluzioni alla crisi d’impresa. Nuove opportunità del concordato”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: Correlatori: Prof.ssa ROSSI PAOLA E PROF. ZENO MASSIMO****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****MARCHISIO
EMILIANO****Attività e data di svolgimento:****SEMINARIO IN DATA 15 APRILE 2016****Breve descrizione:****“ Soluzioni alla crisi d’impresa. Nuove opportunità del concordato”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: Correlatori: Prof.ssa ROSSI PAOLA E PROF. ZENO MASSIMO****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****MARCHISIO
EMILIANO****Attività e data di svolgimento:****SEMINARIO IN DATA 15 APRILE 2016****Breve descrizione:****“ Soluzioni alla crisi d’impresa. Nuove opportunità del concordato”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: Correlatori: Prof.ssa ROSSI PAOLA E PROF. ZENO MASSIMO****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****MARCHISIO
EMILIANO****Attività e data di svolgimento:****SEMINARIO IN DATA 15 APRILE 2016****Breve descrizione:****“ Soluzioni alla crisi d’impresa. Nuove opportunità del concordato”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: Correlatori: Prof.ssa ROSSI PAOLA E PROF. ZENO MASSIMO****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****ROSSI PAOLA****Attività e data di svolgimento:****SEMINARIO IN DATA 15 APRILE 2016****Breve descrizione:****“ Soluzioni alla crisi d’impresa. Nuove opportunità del concordato”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: Correlatori: Prof. MARCHISIO EMILIANO E PROF. ZENO MASSIMO****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****ROSSI PAOLA****Attività e data di svolgimento:****SEMINARIO IN DATA 15 APRILE 2016****Breve descrizione:****“ Soluzioni alla crisi d’impresa. Nuove opportunità del concordato”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: Correlatori: Prof. MARCHISIO EMILIANO E PROF. ZENO MASSIMO****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****ROSSI PAOLA****Attività e data di svolgimento:****SEMINARIO IN DATA 15 APRILE 2016****Breve descrizione:****“ Soluzioni alla crisi d’impresa. Nuove opportunità del concordato”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: Correlatori: Prof. MARCHISIO EMILIANO E PROF. ZENO MASSIMO****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****ROSSI PAOLA****Attività e data di svolgimento:****SEMINARIO IN DATA 15 APRILE 2016****Breve descrizione:****“ Soluzioni alla crisi d’impresa. Nuove opportunità del concordato”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: Correlatori: Prof. MARCHISIO EMILIANO E PROF. ZENO MASSIMO****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****ZENO
MASSIMO****Attività e data di svolgimento:****SEMINARIO IN DATA 15 APRILE 2016****Breve descrizione:****“ Soluzioni alla crisi d’impresa. Nuove opportunità del concordato”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: Correlatori: Prof. MARCHISIO EMILIANO E PROF.SSA ROSSI PAOLA****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****ZENO
MASSIMO****Attività e data di svolgimento:****SEMINARIO IN DATA 15 APRILE 2016****Breve descrizione:****“ Soluzioni alla crisi d’impresa. Nuove opportunità del concordato”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: Correlatori: Prof. MARCHISIO EMILIANO E PROF.SSA ROSSI PAOLA****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****LA REGINA
KATIA****Attività e data di svolgimento:****SEMINARIO IN DATA 18 APRILE 2016****Breve descrizione:****“ RESPONSABILITÀ SOCIALE DELLIMPRESA”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: CORRELATORI: PROF. PALMIERI GIUSEPPE -TARTAGLIA POLCINI GIOVANNI – PETRACCA MIRIAM – OLIVA NADIA****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****LA REGINA
KATIA****Attività e data di svolgimento:****SEMINARIO IN DATA 18 APRILE 2016****Breve descrizione:****“ RESPONSABILITÀ SOCIALE DELLIMPRESA”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: CORRELATORI: PROF. PALMIERI GIUSEPPE -TARTAGLIA POLCINI GIOVANNI – PETRACCA MIRIAM – OLIVA NADIA****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****PALMIERI
GIUSEPPE
MARIA****Attività e data di svolgimento:****SEMINARIO IN DATA 18 APRILE 2016****Breve descrizione:****“ RESPONSABILITÀ SOCIALE DELLIMPRESA”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: CORRELATORI: PROF.SSA LA REGINA KATIA -TARTAGLIA POLCINI GIOVANNI – PETRACCA MIRIAM – OLIVA NADIA****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****PALMIERI
GIUSEPPE
MARIA****Attività e data di svolgimento:****SEMINARIO IN DATA 18 APRILE 2016**

Breve descrizione:

“ RESPONSABILITÀ SOCIALE DELLIMPRESA”

Budget impegnato: Nessuno

Eventuali collaborazioni: Moderatore: **CORRELATORI: PROF.SSA LA REGINA KATIA -TARTAGLIA POLCINI GIOVANNI – PETRACCA MIRIAM – OLIVA NADIA**Persone coinvolte e sito web iniziativa: **PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****TARTAGLIA
POLCINI
GIOVANNI****Attività e data di svolgimento:****SEMINARIO IN DATA 18 APRILE 2016****Breve descrizione:****“ RESPONSABILITÀ SOCIALE DELLIMPRESA”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: CORRELATORI: PROF.SSA LA REGINA KATIA –PALMIERI GIUSEPPE MARIA – PETRACCA MIRIAM – OLIVA NADIA****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****TARTAGLIA
POLCINI
GIOVANNI****Attività e data di svolgimento:****SEMINARIO IN DATA 18 APRILE 2016****Breve descrizione:****“ RESPONSABILITÀ SOCIALE DELLIMPRESA”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: CORRELATORI: PROF.SSA LA REGINA KATIA –PALMIERI GIUSEPPE MARIA – PETRACCA MIRIAM – OLIVA NADIA****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****PETRACCA
MIRIAM****Attività e data di svolgimento:****SEMINARIO IN DATA 18 APRILE 2016****Breve descrizione:****“ RESPONSABILITÀ SOCIALE DELLIMPRESA”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: CORRELATORI: PROF.SSA LA REGINA KATIA – PROF. PALMIERI GIUSEPPE MARIA – PROF. TARTAGLIA POLCINI GIOVANNI
– PROF.SSA OLIVA NADIA****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED
ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****OLIVA NADIA****Attività e data di svolgimento:****SEMINARIO IN DATA 18 APRILE 2016****Breve descrizione:****“ RESPONSABILITÀ SOCIALE DELLIMPRESA”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: CORRELATORI: PROF.SSA LA REGINA KATIA – PROF. PALMIERI GIUSEPPE MARIA – PROF. TARTAGLIA POLCINI GIOVANNI – PROF.SSA PETRACCA MIIRIAM****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****CORTESE
FLORA****Attività e data di svolgimento:****SEMINARIO IN DATA 30 MAGGIO 2016****Breve descrizione:****“ ECONOMIA, DIRITTO E POLICY. ALCUNI TEMI DI RIFLESSIONE”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: CORRELATORI: PROF.SSA GIANNELLI ANNALaura – PROF. RANDO GIANCARLO – PROF. SUPPA DOMENICO****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****GIANNELLI
ANNALaura****Attività e data di svolgimento:****SEMINARIO IN DATA 30 MAGGIO 2016****Breve descrizione:****“ ECONOMIA, DIRITTO E POLICY. ALCUNI TEMI DI RIFLESSIONE”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: CORRELATORI: PROF.SSA CORTESE FLORA – PROF. RANDO GIANCARLO – PROF. SUPPA DOMENICO****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****RANDO
GIANCARLO****Attività e data di svolgimento:****SEMINARIO IN DATA 30 MAGGIO 2016****Breve descrizione:****“ ECONOMIA, DIRITTO E POLICY. ALCUNI TEMI DI RIFLESSIONE”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: CORRELATORI: PROF.SSA CORTESE FLORA – PROF.SSA GIANNELLI ANNALaura – PROF. SUPPA DOMENICO****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****SUPPA
DOMENICO****Attività e data di svolgimento:****SEMINARIO IN DATA 30 MAGGIO 2016****Breve descrizione:****“ ECONOMIA, DIRITTO E POLICY. ALCUNI TEMI DI RIFLESSIONE”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: CORRELATORI: PROF.SSA CORTESE FLORA – PROF.SSA GIANNELLI ANNALaura – PROF. RANDO GIANCARLO****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****SUPPA
DOMENICO****Attività e data di svolgimento:****SEMINARIO IN DATA 6 settembre 2016****Breve descrizione:****“ QUESTIONI BIOGIURIDICHE E SOLUZIONI NORMATIVE”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: CORRELATORI: PROF.SSA CAPILLI GIOVANNA – PROF.TARANTINO GIOVANNI – PROF. PALUMBO PAOLO****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****CAPILLI
GIOVANNA****Attività e data di svolgimento:****SEMINARIO IN DATA 6 settembre 2016****Breve descrizione:****“ QUESTIONI BIOGIURIDICHE E SOLUZIONI NORMATIVE”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: CORRELATORI: PROF.TARANTINO GIOVANNI – PROF. PALUMBO PAOLO – PROF. SUPPA DOMENICO****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****TARANTINO
GIOVANNI****Attività e data di svolgimento:****SEMINARIO IN DATA 6 settembre 2016****Breve descrizione:****“ QUESTIONI BIOGIURIDICHE E SOLUZIONI NORMATIVE”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: CORRELATORI: PROF.SSA CAPILLI GIOVANNA – PROF. PALUMBO PAOLO – PROF. SUPPA DOMENICO****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****PALUMBO
PAOLO****Attività e data di svolgimento:****SEMINARIO IN DATA 6 settembre 2016****Breve descrizione:****“ QUESTIONI BIOGIURIDICHE E SOLUZIONI NORMATIVE”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: CORRELATORI: PROF.SSA CAPILLI GIOVANNA – PROF. TARANTINO GIOVANNI – PROF. SUPPA DOMENICO****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEMA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****D'ACUNTO
SALVATORE****Attività e data di svolgimento:****SEMINARIO IN DATA 7 settembre 2016****Breve descrizione:****“ ENTI NON PROFIT”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: CORRELATORI: PROF.SSA DE MARCO SILVIA – PROF. PALUMBO DOMENICO – PROF. TRAVAGLIONE MAURO****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****TRAVAGLIONE
MAURO****Attività e data di svolgimento:****SEMINARIO IN DATA 7 settembre 2016****Breve descrizione:****“ ENTI NON PROFIT”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: CORRELATORI: PROF.SSA DE MARCO SILVIA – PROF. PALUMBO DOMENICO – PROF. D'ACUNTO SALVATORE****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****PALUMBO
DOMENICO****Attività e data di svolgimento:****SEMINARIO IN DATA 7 settembre 2016****Breve descrizione:****“ ENTI NON PROFIT”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: CORRELATORI: PROF .D'ACUNTO SALVATORE – PROF.SSA DE MARCO SILVIA – PROF. TRAVAGLIONE MAURO****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****DE MARCO
SILVIA****Attività e data di svolgimento:****SEMINARIO IN DATA 7 settembre 2016****Breve descrizione:****“ ENTI NON PROFIT”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: CORRELATORI: PROF .D'ACUNTO SALVATORE – PROF. PALUMBO DOMENICO – PROF. TRAVAGLIONE MAURO****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****GALOTTO
DANIELA****Attività e data di svolgimento:****SEMINARIO IN DATA 28 settembre 2016****Breve descrizione:****“ FAMIGLIA E MERCATO. ASPETTI GIURIDICI ED ECONOMICI”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: CORRELATORI: PROF .SUPPA DOMENICO – PROF.SSA POMPO' MARIA – PROF.DE FALCO FABRIZIO****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****DE FALCO
FABRIZIO****Attività e data di svolgimento:****SEMINARIO IN DATA 28 settembre 2016****Breve descrizione:****“ FAMIGLIA E MERCATO. ASPETTI GIURIDICI ED ECONOMICI”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: CORRELATORI: PROF .SUPPA DOMENICO – PROF.SSA POMPO' MARIA – PROF.SSA GALOTTO DANIELA****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****SUPPA
DOMENICO****Attività e data di svolgimento:****SEMINARIO IN DATA 28 settembre 2016****Breve descrizione:****“ FAMIGLIA E MERCATO. ASPETTI GIURIDICI ED ECONOMICI”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: CORRELATORI: PROF .SUPPA DOMENICO – PROF.SSA POMPO' MARIA – PROF. DE FALCO FABRIZIO****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE

Docente
referente/proponente

D'AMBROSIO
IDA

Attività e data di svolgimento:

SEMINARIO IN DATA 30 MARZO 2016

Breve descrizione:

“ IUS GENTIUM E LEX MERCATORIA “

Budget impegnato: Nessuno

Eventuali collaborazioni: MODERATORE: PROF. DE SIMONE ENNIO – CORRELATORE: PROF. GUASCO ALESSIO

Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

**Docente
referente/proponente** PROF. PALUMO PAOLO (DELEGATO ALL'ORIENTAMENTO)

Attività e data di svolgimento: II GIORNATA DELLA GIOVANE IMPRENDITORIA DEL SUD ITALIA IN DATA 15 APRILE 2016

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
X	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente
referente/proponente PROF. SSA D'AMBROSIO IDA

Attività e data di svolgimento: ATTIVITA' DI ORIENTAMENTO: PARTECIPAZIONE ALLA SUMMER SCHOOL IN DATA 27 GIUGNO 2017

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
X	Altro: PARTECIPAZIONE ALLA SUMMER SCHOOL

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente
referente/proponente PROF. SSA D'AMBROSIO IDA

Attività e data di svolgimento: ATTIVITA' DI ORIENTAMENTO: PARTECIPAZIONE ALL'OPEN DAY IN DATA 27 MARZO 2017

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
X	Altro: OPEN DAY

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente
referente/proponente PROF. ANDREA OREFICE

Attività e data di svolgimento: OSPITE ALLA TRASMISSIONE PORTA A PORTA SU RAI UNO

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
X	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente
referente/proponente PROF. FANTOZZI AUGUSTO

Attività e data di svolgimento: INTERVISTA SUL CORRIERE DELLA SERA DEL 28/04/2017

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro: INTERVISTA SU GIORNALE NAZIONALE

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente
referente/proponente PROF. FANTOZZI AUGUSTO

Attività e data di svolgimento: INTERVISTA SUL CORRIERE DELLA SERA DEL 28/04/2017

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro: INTERVISTA SU GIORNALE NAZIONALE

SCHEDA DI MONITORAGGIO – ATTIVITA' DI TERZA MISSIONE**Docente
referente/proponente****POMPO'
MARIA****Attività e data di svolgimento:****SEMINARIO IN DATA 28 settembre 2016****Breve descrizione:****“ FAMIGLIA E MERCATO. ASPETTI GIURIDICI ED ECONOMICI”****Budget impegnato: Nessuno****Eventuali collaborazioni: Moderatore: CORRELATORI: PROF .SUPPA DOMENICO – PROF.SSA GALOTTO DANIELA – PROF. DE FALCO FABRIZIO****Persone coinvolte e sito web iniziativa: PROF. GUASCO ALESSIO E PROF.SSA DE MARCO SILVIA (RESPONSABILI DEL CICLO DI SEMINARI “DIRITTO ED ECONOMIA”)**

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente
referente/proponente **NOCERA CARLO**

Attività e data di svolgimento: 2016/2017

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
X	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
X	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di <i>bestpractices</i> ;
X	formazione continua;
	Altro:

Breve descrizione:

Quanto all'attività di pubblicazione, sono stati redatti e pubblicati nel corso del **2016 n. 13 articoli**, Ed. WKI e nel corso del **2017 n. 5 articoli** sul Quotidiano Ipsosa, Ed. WKI.

Quanto all'attività di iniziative di orientamento e interazione con le scuole superiori sono stati svolti nel **2017 n. 3** incontri per complessive **9 ore**, in data **2 e 13 febbraio e 16 marzo**.

Quanto all'attività di formazione continua sono stati svolti nel **2016 n. 21** incontri formativi per complessive **84 ore** nelle seguenti date (**2, 3, 9, 11, 12, 17 e 18 febbraio; 2, 3, 9, 10, 11, 12 e 18 marzo; 7 maggio; 17 giugno; 14 ottobre; 22, 23, 15 e 29 novembre**). Nel **2017** sono stati svolti **n. 8** incontri formativi per complessive **32 ore** nelle seguenti date (**11 e 25 gennaio; 8, 9, 21, 22 e 23 febbraio; 12 aprile**).

Budget impegnato: -----

Eventuali collaborazioni: -----

Persone coinvolte e sito web iniziative: www.ipsoa.it; www.ilsole24ore.com; www.didacticaprofessionisti.it

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente	
Attività e data di svolgimento:	
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
x	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
x	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
x	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
x	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
x	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:

giovedì 9 marzo 2017 ore 9:30: partecipazione in qualità di relatore all'open day 2017 dell'Università Giustino Fortunato [organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day); iniziative di orientamento e interazione con le scuole superiori]

mercoledì 21 giugno 2017 ore 10:30: presentazione del progetto di ricerca 'l'optimus princeps. Diritto, religione, amministrazione all'ombra dell'Arco di Traiano' alla presenza dei rappresentanti delle istituzioni (Sindaco di Benevento, Prefettura di Benevento, Archivio di Stato, Conservatorio di Benevento, Rettore e direttore amministrativo università)

mercoledì 21 giugno 2017 ore 11:30: presentazione del progetto di ricerca 'l'optimus princeps. Diritto, religione, amministrazione all'ombra dell'Arco di Traiano' alla presenza dei rappresentanti delle associazioni culturali interessate alla collaborazione al progetto (ex plur. Confindustria Verehia, Vie Francigene del Sud, Lions ...)

Budget impegnato:

Eventuali collaborazioni:

Persone coinvolte e sito web iniziative

SCHEDA DI MONITORAGGIO - ATTIVITA' DI PUBLIC ENGAGEMENT

Prof. ANDREA OREFICE

Docente

referente/proponente

Attività e data di svolgimento: 13/03/2017

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
X	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione: PARTECIPAZIONE ALLA TRASMISSIONE TELEVISIVA "PORTA A PORTA" IN QUALITA' DI DIFENSORE DELLA MADRE DELLA DEFUNTA SIG. NA TIRIANA CANTONE.

Budget impegnato:

Eventuali collaborazioni:

Persone coinvolte e sito web iniziative

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente
referente/proponente Augusto Ozzella

Attività e data di svolgimento: mostra dell'artista Gennaro Vallifuoco e degli allievi di scenografia dell'Accademia di Belle Arti di Napoli – 29 maggio/11 giugno 2017

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
*	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:

Sono le suggestive sale espositive delle Terrazze di Castel dell'Ovo a Napoli ad ospitare, dal 29 maggio all'11 giugno, la personale dell'artista avellinese Gennaro Vallifuoco "Divagazioni su Pulcinella, Totò e segni picassiani", con la partecipazione degli allievi del corso di Scenografia dell'Accademia di Belle Arti di Napoli. La mostra, realizzata in collaborazione con l'Assessorato alla Cultura e Turismo del Comune di Napoli, è inserita nel programma del Maggio dei Monumenti 2017 ed è curata da Augusto Ozzella. L'esposizione presenta un focus centrale con le tavole realizzate da Gennaro Vallifuoco a corredo del volume "Le Guarattelle fra Pulcinella, Teresina e la morte", dato alle stampe da Roberto De Simone e pubblicato dall'editore Di Mauro nel 2003.

Dalla tradizione del teatro popolare dei burattini, all'avanguardia dei primi del Novecento, ai giorni nostri: la mostra "Divagazioni su Pulcinella, Totò e segni picassiani" è un omaggio a quello che è il linguaggio più caro a Gennaro Vallifuoco, un linguaggio che si lega al filo della memoria e lo attualizza attraverso la ricerca del segno che trasferisce un sogno. E il sogno è anche quello degli studenti dell'Accademia di Belle Arti di Napoli, i cui lavori esposti in contemporanea con le tavole di Vallifuoco, rappresentano una sintesi tra le tradizioni figurative del teatro popolare, del teatro dei burattini e di quella anche mestiere dell'"arte" del teatro di cui il Principe della risata è stato tra i più grandi ambasciatori nel mondo.

Budget impegnato: 200+iva

Eventuali collaborazioni: Assessorato alla Cultura e al Turismo del Comune di Napoli, Accademia di Belle Arti di Napoli

Persone coinvolte e sito web iniziative: <http://www.comune.napoli.it/flex/cm/pages/ServeBLOB.php/L/IT/IDPagina/32620>

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

**Docente
referente/proponente** Davide Dell'Acqua

Attività e data di svolgimento:

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
x	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.); Presenza a Fiere essendo membro del comitato esecutivo di Fondazione Fiera Milano; (continuativo) Da Settembre 2016
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:
Budget impegnato:
Eventuali collaborazioni:
Persone coinvolte e sito web iniziative

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente
referente/proponente Davide Dell'Acqua

Attività e data di svolgimento:

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
x	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione Relatore al Security Summit in relazione alla sicurezza comune (05/ 2017)
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:
Budget impegnato:
Eventuali collaborazioni:
Persone coinvolte e sito web iniziative

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente
referente/proponente Davide Dell'Acqua

Attività e data di svolgimento:

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
X	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.); Partecipazioni ad incontri di natura culturale come Obiettivo Italia; ogni 3 mesi da Giugno 2016
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:
Budget impegnato:
Eventuali collaborazioni:
Persone coinvolte e sito web iniziative

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente
referente/proponente Davide Dell'Acqua

Attività e data di svolgimento:

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
x	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione Relatore per la formazione; trasparenza e corruzione Regione Lombardia (10/2017)
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:
Budget impegnato:
Eventuali collaborazioni:
Persone coinvolte e sito web iniziative

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente
referente/proponente Paolo Palumbo

Attività e data di svolgimento: Centro studi del Sannio

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
x	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:

In data 30 gennaio 2017 il prof. Palumbo è stato rieletto ViceDirettore del Centro Studi del Sannio di Benevento

Budget impegnato:

Eventuali collaborazioni:

Persone coinvolte e sito web iniziative

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente Paolo Palumbo	
Attività e data di svolgimento: Convegno sull'obiezione di coscienza – 3 febbraio 2017	
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
x	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
x	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:

Relatore al convegno sul tema dell'Obiezione di coscienza tenutosi a Benevento il 3 febbraio 2017

Budget impegnato: 0

Eventuali collaborazioni: Unione giuristi cattolici di Benevento – Centro studi Livatino- Ordine avvocati di Benevento

Persone coinvolte e sito web iniziative 100

<http://www.ilquaderno.it/unione-giuristi-cattolici-benevento-un-incontro--quot;obiezione-liberta--;coscienza-quot;-117627.html>

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente
referente/proponente Paolo Palumbo

Attività e data di svolgimento: Incontro di formazione sul tema della famiglia – 11 febbraio

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
x	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:

Relatore al convegno sul tema tenutosi a Benevento l'11 febbraio 2017

Budget impegnato: 0

Eventuali collaborazioni:

Persone coinvolte e sito web iniziative 50

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente Paolo Palumbo	
Attività e data di svolgimento: Incontro sul tema: Le sfide della famiglia tra diritto e misericordia – 17 febbraio	
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
x	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
x	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:

Relatore al convegno sul tema tenutosi a Benevento il 17 febbraio 2017

Budget impegnato: 0

Eventuali collaborazioni: Associazione Lasalliani, Maestri del Lavoro, UNUCI

Persone coinvolte e sito web iniziative <http://www.unucibenevento.it/Documenti2/programma16.pdf>

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente Paolo Palumbo	
Attività e data di svolgimento: Incontro di formazione sul tema della famiglia – 23 febbraio	
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
x	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:

Relatore al convegno sul tema tenutosi a San Giorgio del Sannio (BN) il 23 febbraio 2017

Budget impegnato: 0

Eventuali collaborazioni:

Persone coinvolte e sito web iniziative 60

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente		Paolo Palumbo
Attività e data di svolgimento: Convegno: Un patto per e con l'Islam italiano – 15 marzo		
		pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
		pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
		partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
		partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
x		divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
		partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
		partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
		organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
		organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
x		collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
		iniziative di tutela della salute (es. giornate informative e di prevenzione);
		iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
		iniziative di orientamento e interazione con le scuole superiori;
		iniziative divulgative rivolte a bambini e giovani;
x		promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
		iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
		giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
		siti web interattivi e/o divulgativi, blog;
		fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
		diffusione di best practices;
		formazione continua;
		Altro:

Breve descrizione:

Organizzatore e Relatore al Convegno

Budget impegnato: 500

Eventuali collaborazioni: Prefettura di Benevento – ISSR – Moschea di Benevento – Confederazione islamica – Acli - Caritas

Persone coinvolte e sito web iniziative 250

<http://www.ilquaderno.it/un-patto-con-l-islam-italiano-incontro-benevento-118674.html>

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente
referente/proponente **Paolo Palumbo**

Attività e data di svolgimento: **Convegno: Le sfide delle famiglie – 27 marzo**

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
x	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
x	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
x	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:
Relatore al Convegno

Budget impegnato: 0

Persone coinvolte e sito web iniziative 40

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente
referente/proponente **Paolo Palumbo**

Attività e data di svolgimento: **Attività di orientamento scuole della Calabria; 19 e 20 aprile**

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
x	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:

Incontri con 7 scuole superiori della costa calabrese per la presentazione dell'offerta d'Ateneo e del metodo di studio telematico

Budget impegnato: 300

Persone coinvolte e sito web iniziative 600

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente		Paolo Palumbo
Attività e data di svolgimento: Marcia per la Pace: adesione dell'Università – 20 maggio 2017		
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;	
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);	
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;	
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);	
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione	
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);	
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale	
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);	
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;	
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche	
	iniziative di tutela della salute (es. giornate informative e di prevenzione);	
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;	
	iniziative di orientamento e interazione con le scuole superiori;	
	iniziative divulgative rivolte a bambini e giovani;	
x	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale	
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);	
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);	
	siti web interattivi e/o divulgativi, blog;	
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;	
	diffusione di best practices;	
	formazione continua;	
	Altro:	

Breve descrizione:

Adesione e partecipazione di un gruppo di socenti e studenti dell'Ateneo alla Marcia per la Pace Benevento-Pietrelcina, promossa dalle ACLI

Budget impegnato: 0

Persone coinvolte e sito web iniziative 20 dell'Ateneo

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente		Paolo Palumbo
Attività e data di svolgimento: Consegna dei Diplomi di fine corso Fondazione ITS di Maddaloni (CE)		
		pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
		pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
		partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
x		partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
		divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
		partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
		partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
		organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
		organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
		collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
		iniziative di tutela della salute (es. giornate informative e di prevenzione);
		iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
x		iniziative di orientamento e interazione con le scuole superiori;
		iniziative divulgative rivolte a bambini e giovani;
x		promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
		iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
		giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
		siti web interattivi e/o divulgativi, blog;
		fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
		diffusione di best practices;
		formazione continua;
		Altro:

Breve descrizione:

Intervento alla cerimonia finale di consegna dei diplomi di fine corso ITS della Fondazione di Maddaloni ed illustrazione dell'offerta formativa d'Ateneo, della specifica convenzione per il prosieguo degli studi al CdS I-28 e sul tema della logistica

Budget impegnato: 0

Persone coinvolte e sito web iniziative 60

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente
referente/proponente **Paolo Palumbo**

Attività e data di svolgimento: **Presentazione del Libro: Giuseppe Siamo Noi – 29 giugno 2017**

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
x	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
x	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
x	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:

Presentazione del libro Giuseppe Siamo Noi con l'autore Johnny Dotti
In collaborazione con Banca Etica

Budget impegnato: 0

Persone coinvolte e sito web iniziative 60

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

**Docente
referente/proponente** Andrea De Petris – Diritto Costituzionale

Attività e data di svolgimento:

1	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale: 1. Articolo divulgativo su "Il Sannio" 4 marzo 2017: "La morte di DJ Fabo e le mancanze della politica"
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione;
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
2	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day): 1. Convegno informativo: "Il Referendum sulle trivellazioni del 17 aprile 2016". Università Giustino Fortunato di Benevento, 11 aprile 2016 2. Convegno informativo: "Referendum Riforma Costituzionale". Università Giustino Fortunato di Benevento, 15 novembre 2016
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:

1. Articolo divulgativo su "Il Sannio" 4 marzo 2017: "La morte di DJ Fabo e le mancanze della politica": articolo dedicato alle problematiche della disciplina legislativa sul cd. suicidio assistito, riproposto all'opinione pubblica dalla vicenda di Fabio Antoniani (Alias DJ Fabo).
2. Convegno informativo: "Il Referendum sulle trivellazioni del 17 aprile 2016". Università Giustino Fortunato di Benevento, 11 aprile 2016: incontro informativo per cittadini e studenti sui temi del referendum abrogativo in oggetto
3. Convegno informativo: "Referendum Riforma Costituzionale". Università Giustino Fortunato di Benevento, 15 novembre 2016: incontro informativo per cittadini e studenti sui temi della riforma costituzionale dello scorso dicembre 2016

Budget impegnato: 0

Eventuali collaborazioni:

Persone coinvolte e sito web iniziative

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente		
Attività e data di svolgimento:		
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;	
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);	
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;	
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);	
x	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione	
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);	
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale	
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);	
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;	
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche	
	iniziative di tutela della salute (es. giornate informative e di prevenzione);	
x	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;	
	iniziative di orientamento e interazione con le scuole superiori;	
	iniziative divulgative rivolte a bambini e giovani;	
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale	
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);	
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);	
	siti web interattivi e/o divulgativi, blog;	
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;	
	diffusione di best practices;	
x	formazione continua;	
	Altro:	

Breve descrizione:

Direzione della Scuola di Specializzazione per le professioni legali dell'Università degli Studi di Napoli Federico II
Partecipazione comitato d'onore per le celebrazioni del 1900° anniversario Arco di Traiano Benevento

2 dicembre 2016: partecipazione a dibattito su referendum costituzionale. Hotel Vesuvio Napoli

6 aprile 2017: Relazione dal titolo 'Collazione, azione di riduzione, restituzione' presso il Tribunale di Nola all'Incontro di studio in tema di successione ereditaria: collazione, azione di riduzione e restituzione, riforma della filiazione e divisione ereditaria, organizzato dalla Fondazione forense di Nola 'Scuola Bruniana' e dall'Ordine degli avvocati di Nola.

27 aprile 2017 presso la sala Girardi del Palazzo di Giustizia di Napoli, relatore all' incontro organizzato dall'AIGA Napoli dal titolo: Le novità del ricorso per Cassazione civile dopo la riforma del 2016.

18 maggio 2017 Indirizzi di saluto dell'incontro di studio 'autonomia privata e strutture organizzative: gli enti del primo libro del codice civile' , organizzato dalla SSPL di Napoli Federico II

15 giugno 2017: Chairman dell'Incontro di Studio in ricordo del professor Raffaele Rasciocon intitolazione allo stesso dell'Aula della SSPL. Presso l'aula 1 via Nuova Marina, Dipartimento di Giurisprudenza, Università degli Studi di Napoli Federico II

Budget impegnato:

Eventuali collaborazioni:

Persone coinvolte e sito web iniziative

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente GIOVANNI PAPPALARDO

Attività e data di svolgimento: Partecipazione alla inaugurazione mostra / convegno BLIND VISION di Annalaura di Luggo nell' Istituto Colosimo per non vedenti di Napoli – data convegno : 27/4/2017

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
X	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);

	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:
Breve descrizione:	
<p>Partecipazione alla inaugurazione della mostra / convegno BLIND VISION di Annalaura di Luggo organizzato nell' Istituto di istruzione superiore per non vedenti Paolo Colosimo di Napoli – Via Santa Teresa degli Scalzi, 35 per aumentare la sensibilità della opinione pubblica nei confronti della comunità dei non-vedenti. Evento ufficiale del Maggio dei Monumenti di Napoli 2017, realizzato con il patrocinio morale della Regione Campania, Comune di Napoli e Unione Italiana Ciechi onlus (Sezione Napoli) e con il Matronato della Fondazione Donnaregina per le arti contemporanee di Napoli. Data evento 27/04/2017</p>	
Budget impegnato: Nessuno	
Eventuali collaborazioni: Nessuna	
Persone coinvolte e sito web iniziative Nessuna	

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente GIOVANNI PAPPALARDO	
Attività e data di svolgimento: Pubblicazione atti Convegno Lift and Escalator Symposium Proceedings 2016 – University of Northampton (UK) – Codice ISSN 2052 – 7725 - Fire Lifts, Escalators & Moving Walks Management System (FEMS) in an Airport – Data pubblicazione : 1/11/16	
x	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);

	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:
Breve descrizione:	
<p>Pubblicazione articolo scientifico (Paper) su gli atti del convegno Lift and Escalator Symposium Proceedings 2016 – University of Northampton (UK) – Codice internazionale pubblicazione atti ISSN 2052 – 7725 - Il paper riguardava un progetto sperimentale di sistema di gestione ascensori, scale mobili e tappeti mobili , in caso di incendio, nel Terminal imbarchi G dell' Aeroporto di Fiumicino (RM) (Titolo dell'articolo : Fire Lifts, Escalators & Moving Walks Management System (FEMS) in an Airport)</p>	
Budget impegnato:Nessuno	
Eventuali collaborazioni: Nessuna	
Persone coinvolte e sito web iniziative Nessuna	

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente GIOVANNI PAPPALARDO	
Attività e data di svolgimento: Pubblicazione di un articolo su rivista tecnica in lingua tedesca : Internationale Fachzeitschrift fur die Technologie von Aufzugen una Fahrtreppen di un riassunto semplificato a scopo divulgativo del paper pubblicato al Lift Symposium del 2016 – Titolo dell' articolo : Managementsystem fur im Brandfall genutzte Aufzuge, Fahrtreppen und Fahrsteige auf einem Flughafen – data pubblicazione 01/12/2016	
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
X	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale

	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:
Breve descrizione:	
<p>Publicazione di un articolo su rivista tecnica in lingua tedesca : Internationale Fachzeitschrift fur die Technologie von Aufzugen una Fahrtreppen. L'articolo era un riassunto semplificato a scopo divulgativo del paper di pari oggetto pubblicato al Lift Symposium – University of Northampton (UK) del 2016 – Titolo dell' articolo : Managementsystem fur im Brandfall genutzte Aufzuge, Fahrtreppen und Fahrsteige auf einem Flughafen,. L'articolo sottolineava le applicazioni della tecnologia dei PLC per l'aumento della sicurezza di un Terminal di un Aeroporto in caso d' incendio.</p>	
Budget impegnato:Nessuno	
Eventuali collaborazioni: Nessuna	
Persone coinvolte e sito web iniziative Nessuna	

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

**Docente
referente/proponente** Paolo Palumbo, responsabile orientamento d'ateneo

Attività e data di svolgimento:

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
X	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione:

Summer School 05-10 Settembre 2016

Serie di seminari divulgativi rivolti agli studenti delle scuole superiori

Budget impegnato:

Eventuali collaborazioni:

Persone coinvolte e sito web iniziative

Docenti del corso in Scienze e Tecnologie del Trasporto Aereo:

Addabbo

Angrisano

Bernardi

De Bonis

Mancini

Vultaggio

<http://www.unifortunato.eu/servizi/orientamento-in-entrata/lucky-summer-school/summer-school-2016/>

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente
referente/proponente

Prof. FEDERICO DE ANDREIS

Attività e data di svolgimento: ANNO ACCADEMICO 2016/2017

PUBBLICAZIONI

Environment and conflict management for research and development support, in European Journal of Economics and Management Sciences – Vol 2, **giugno 2017**
ISSN 23105690

Leadership style and management, in International Journal of Social Sciences and Technology – Vol. 2, **marzo 2017**
ISSN 24156566

Teamwork e gestione del rischio nelle professioni sanitarie, Nathan Editore, **febbraio 2017**
ISBN 9788898134281

Lo stile di leadership nella direzione di impresa, Youcanprint, **ottobre 2016**
ISBN 9788892631458

DIVULGAZIONE SCIENTIFICA SU TEMI DI ATTUALITA' E DI INTERESSE PUBBLICO: CONVEGNI SEMINARI WORKSHOP

Future day **24 gennaio 2017**

Future day II **21 febbraio 2017**

Convegno "Il trasporto aereo: strategie di crescita e formazione" aeroporto Malpensa **13 marzo 2017**

Seminario "Conflict Management nelle organizzazioni complesse" **27 aprile 2017**

Convegno "La tutela dei diritti umani ed il ruolo dell'OSCE" **29 giugno 2017**

PARTECIPAZIONE A TAVOLI, COMITATI, COMMISSIONI ORGANI DI VIGILANZA ECC.

Tavolo tecnico per l'orientamento **9 febbraio 2017**

INIZIATIVE DI ORIENTAMENTO E INTERAZIONE CON LE SCUOLE SUPERIORI

Summer school **05 – 09 settembre 2016**

Seminario "Teamwork e Risk Management nelle professioni aeronautiche" Istituto F. De Pinedo (Roma) **8 Maggio 2017**

Summer school **26 – 30 giugno 2017**

ALTRO	<p>Viaggio a Atene con studenti laureandi e neo – laureati per partecipare a seminari e convegni presso ATHENS UNIVERSITY OF ECONOMICS AND BUSINESS, AMBASCIATA ITALIANA, ISTITUTO DI CULTURA ITALIANO, CAMERA DI COMMERCIO ITALO – ELLENICA e SCUOLA ITALIANA DI ATENE 17 – 20 marzo 2017</p> <p>Viaggio a Vienna con studenti laureandi e neo – laureati per partecipare a seminari e convegni presso OSCE, NAZIONI UNITE, FRA, AMBASCIATA ITALIANA e ISTITUTO DI CULTURA ITALIANO 21 – 24 novembre 2016</p>

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente
referente/proponente Maria Principe

Attività e data di svolgimento:

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensusconferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
X – Giu2017	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:

Breve descrizione: Blog del docente di divulgazione scientifica – Physics for everyone
Budget impegnato: 0
Eventuali collaborazioni:
Persone coinvolte e sito web iniziative: Solo il docente proponente. Il blog è disponibile all'indirizzo web: mariaprincipe.webnode.it

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

**Docente
referente/proponente** Pompò Maria

Docente di
Economia
politica SECS-
P/01)

Attività e data di svolgimento:

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
22/5/2017 incontro con l'ambasciatore e del Kosovo .	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;

Altro:

Breve descrizione: IL 22 maggio in facoltà si è svolto l'incontro con l'ambasciatore del Kosovo in Italia per favorire la realizzazione di una collaborazione tra la nostra università e quelle del kosovo, con la finalità di promuovere ricerche e la mobilità degli studenti. Il rapporto di partnership è finalizzato ad inserire in un quadro di internalizzazione l'università.

Budget impegnato:

Eventuali collaborazioni:

Persone coinvolte e sito web iniziative

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

<p>Docente referente/proponente</p>	<p>PIA ADDABBO</p>
<p>Attività e data di svolgimento:</p>	
	<p>pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;</p>
	<p>pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);</p>
	<p>partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;</p>
<p>SI</p>	<p>partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.); Adesione al 3rd MilitaryMetrology for Aerospace</p>
	<p>divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione</p>
	<p>partecipazione alla formulazione di programmi di pubblico interesse (policy-making);</p>
	<p>partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale</p>
	<p>organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);</p>
	<p>organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;</p>
	<p>collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche</p>
	<p>iniziative di tutela della salute (es. giornate informative e di prevenzione);</p>
	<p>iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;</p>
	<p>iniziative di orientamento e interazione con le scuole superiori;</p>
	<p>iniziative divulgative rivolte a bambini e giovani;</p>
	<p>promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale</p>
	<p>iniziative di democrazia partecipativa (es. consensusconferences, citizen panel);</p>
	<p>giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);</p>
	<p>siti web interattivi e/o divulgativi, blog;</p>
	<p>fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;</p>
	<p>diffusione di best practices;</p>
	<p>formazione continua;</p>
	<p>Altro:</p>

Breve descrizione:

L'AFCEA, Chapter of Naples organizza il 3rd MilitaryMetrology for Aerospace, evento parallelo al 4th IEEE International Workshop on Metrology for Aerospace (www.aerospace.org), che si terrà a Padova, nei giorni 21-23 giugno 2017. Il programma del terzo MilitaryMetrology for Aerospace è stato predisposto per suscitare l'interesse di un vasto gruppo di ricercatori, operatori e decisori nei settori della metrologia e aerospaziale, presentando le soluzioni più innovative in questi ambiti dal punto di vista scientifico e tecnologico. L'evento è organizzato a Padova, presso il Circolo Unificato dell'Esercito. L'Università Telematica "Giustino fortunato" ha sponsorizzato l'iniziativa con autorizzazione del logo (<http://www.metroaerospace.org/military/>).

Budget impegnato: 500

Eventuali collaborazioni:

Persone coinvolte e sito web iniziative

B. Gen. (a) Dario Nicolella, President of AFCEA Chapter of Naples

Prof.ssa Pia Addabbo

<http://www.metroaerospace.org/military/>

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente
referente/proponente **Giuseppe Maria Palmieri – Diritto penale**

Attività e data di svolgimento:

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
X	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università):
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.):
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione:
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale:
	iniziative di democrazia partecipativa (es. consensusconferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;

Altro:
Breve descrizione: Pubblicazione dal titolo <i>La codificazione dei reati ambientali: un'aspettativa delusa</i> , in AA.VV., <i>Politica criminale e cultura giuspenalistica. Scritti in onore di Sergio Moccia</i> , Napoli 2017, p. 707-719.
Budget impegnato:
Eventuali collaborazioni:
Persone coinvolte e sito web iniziative

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente
referente/proponente **Giuseppe Maria Palmieri – Diritto penale**

Attività e data di svolgimento:

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università):
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
X	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.):
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione:
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale:
	iniziative di democrazia partecipativa (es. consensusconferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;

Altro:
Breve descrizione: Convegno “Fine pena. Il futuro oltre le sbarre” con proiezione del relativo lungometraggio, tenutosi il 22 novembre 2016 presso l’Università degli Studi di Napoli Federico II;
Budget impegnato:
Eventuali collaborazioni:
Persone coinvolte e sito web iniziative

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente
referente/proponente **Giuseppe Maria Palmieri – Diritto penale**

Attività e data di svolgimento:

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università):
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.):
X	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione:
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale:
	iniziative di democrazia partecipativa (es. consensusconferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;

Altro:

Breve descrizione:

Relazione dal titolo "Le norme antiriciclaggio" nell'ambito del Convegno "L'incidenza di direttive, decisioni quadro, e convenzioni europee sul diritto penale italiano", presso l'Università Federico II di Napoli, il 27-28 ottobre 2016;

Budget impegnato:

Eventuali collaborazioni:

Persone coinvolte e sito web iniziative

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente
referente/proponente **Giuseppe Maria Palmieri – Diritto penale**

Attività e data di svolgimento:

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università):
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.):
X	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione:
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale:
	iniziative di democrazia partecipativa (es. consensusconferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;

Altro:
Breve descrizione: Lezione dal titolo "La normativa in materia di riciclaggio e autoriciclaggio" nell'ambito del Corso di Perfezionamento in scienze penalistiche integrate, in data 7 ottobre 2016 presso l'Università Federico II di Napoli;
Budget impegnato:
Eventuali collaborazioni:
Persone coinvolte e sito web iniziative

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente
referente/proponente **Giuseppe Maria Palmieri – Diritto penale**

Attività e data di svolgimento:

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università):
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.):
X	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione:
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale:
	iniziative di democrazia partecipativa (es. consensusconferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;

Altro:
Breve descrizione: Visita presso la Casa circondariale di Benevento con gli studenti del Corso di diritto penale dell'Università Giustino Fortunato di Benevento e dell'Università Federico II di Napoli, in data 05.12.2016;
Budget impegnato:
Eventuali collaborazioni:
Persone coinvolte e sito web iniziative

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente
referente/proponente **Giuseppe Maria Palmieri – Diritto penale**

Attività e data di svolgimento:

	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università):
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.):
X	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione:
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale:
	iniziative di democrazia partecipativa (es. consensusconferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;

Altro:

Breve descrizione:

Visita presso la Cassazione penale con gli studenti dell'Università Giustino Fortunato, in data 18.05.2017.

Budget impegnato:

Eventuali collaborazioni:

Persone coinvolte e sito web iniziative

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente		
Attività e data di svolgimento: SUMMER SCHOOL 26 GIUGNO – 1 LUGLIO 2017		
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;	
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);	
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;	
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);	
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione	
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);	
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale	
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);	
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;	
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche	
	iniziative di tutela della salute (es. giornate informative e di prevenzione);	
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;	
X	iniziative di orientamento e interazione con le scuole superiori;	
	iniziative divulgative rivolte a bambini e giovani;	
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale	
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);	
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);	
	siti web interattivi e/o divulgativi, blog;	
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;	
	diffusione di best practices;	
	formazione continua;	
	Altro:	

Breve descrizione: L'iniziativa organizzata dall'Università degli Studi "Giustino Fortunato" – Telematica di Benevento, che ha già riscontrato un notevole successo nelle precedenti edizioni, si pone l'obiettivo di aiutare lo studente e la sua famiglia nella scelta ragionata del corso di studio, con la partecipazione a vere e proprie lezioni universitarie ed ad un corso intensivo di lingua inglese, fondamentale per il professionista di domani.

Budget impegnato:

Eventuali collaborazioni: AEROCLUB DI BENEVENTO

Persone coinvolte e sito web iniziative 144 STUDENTI <http://www.unifortunato.eu/neicontent/uploads/2017/05/Comunicato-stampa-n%C2%B046-2017.pdf>

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente		
Attività e data di svolgimento: SUMMER SCHOOL 4-9 SETTEMBRE 2017		
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;	
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);	
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;	
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);	
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione	
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);	
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale	
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);	
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;	
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche	
	iniziative di tutela della salute (es. giornate informative e di prevenzione);	
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;	
X	iniziative di orientamento e interazione con le scuole superiori;	
	iniziative divulgative rivolte a bambini e giovani;	
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale	
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);	
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);	
	siti web interattivi e/o divulgativi, blog;	
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;	
	diffusione di best practices;	
	formazione continua;	
	Altro:	

Breve descrizione: L'iniziativa organizzata dall'Università degli Studi "Giustino Fortunato" – Telematica di Benevento, che ha già riscontrato un notevole successo nelle precedenti edizioni, si pone l'obiettivo di aiutare lo studente e la sua famiglia nella scelta ragionata del corso di studio, con la partecipazione a vere e proprie lezioni universitarie ed ad un corso intensivo di lingua inglese, fondamentale per il professionista di domani.

Budget impegnato:

Eventuali collaborazioni:

Persone coinvolte e sito web iniziative circa 80 ragazzi <http://www.unifortunato.eu/neicontent/uploads/2017/05/Comunicato-stampa-n%C2%B046-2017.pdf>

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente	Ubaldo Comite
Attività e data di svolgimento: ottobre 2016 / giugno 2017	
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
X	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione “Aspetti gestionali del partito politico”. Relazione presentata in occasione della presentazione del libro di G. Vecchio “I partiti”, ESI, Napoli, 2016 (Università della Calabria, 29 maggio 2016) Descrizione: è stata svolta una relazione in occasione della presentazione del volume a) Budget: no b) Collaborazioni con altri soggetti: l'invito a partecipare è stato rivolto allo scrivente a titolo personale dal titolare della cattedra di Diritto Privato dell'Università della Calabria c) Partecipanti: 70 d) Link dell'attività: non presente
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
X	iniziative di tutela della salute (es. giornate informative e di prevenzione); 1) Docente nell'ambito dell'evento La giornata internazionale dell'infermiere. Titolo dell'intervento: 1) La responsabilità professionale del professionista sanitario alla luce della nuova normativa. (Cosenza, 12 maggio 2017) a) Budget: no b) Collaborazioni con altri soggetti: l'invito a partecipare è stato rivolto allo scrivente a titolo personale dal Presidente del Collegio IPASVI di Cosenza c) Partecipanti: 100 d) Link dell'attività: www.ipasvics.it 2) Relazione dal titolo Spesa sanitaria e impoverimento della salute, presentata in occasione del Convegno organizzato dall'Associazione nazionale Dentisti Italiani, in collaborazione con ANDI Cosenza. Titolo del Convegno: Disturbi alimentari e patologie orali (Cosenza, 15 giugno 2017) a) Budget: no b) Collaborazioni con altri soggetti: l'invito a partecipare è stato rivolto allo scrivente a titolo personale dalla Vice Presidente provinciale ANDI Cosenza c) Partecipanti: 80
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;

X	<p>iniziative di orientamento e interazione con le scuole superiori; Docente nell'ambito del progetto Alternanza Scuola Lavoro. Titolo dell'intervento: Differenza tra impresa e pubblica amministrazione (Benevento, 9 maggio 2017) Descrizione: è stata svolta attività di orientamento agli studenti nell'ambito del progetto ASL a) Budget: no b) Collaborazioni con altri soggetti: Liceo Guacci di Benevento c) Partecipanti: 120 d) Link dell'attività: www.unifortunato.eu</p>
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
X	<p>fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari; diffusione di best practices; formazione continua; 1) Docente per il Corso ECM : Le nuove problematiche del rischio clinico: strumenti e priorità per la sicurezza dei pazienti. Titolo degli interventi: 1) Aspetti medico-legali e organizzativi del rischio clinico; 2) Colpa e diligenza professionale. (Cosenza, 19 novembre 2016) 2) Docente per il Corso ECM : I traumi emotivi dell'operatore sanitario in emergenza. Titolo dell'intervento: 1) Aspetti medico-legali e organizzativi concernenti i traumi emotivi dell'operatore sanitario in emergenza. (Cosenza, 24 novembre 2016, 25 marzo 2017) 3) Docente nell'ambito del Corso ECM: Il dolore come malattia: Il ruolo dell'infermiere nella costituzione della rete tra centro Hub e Spoke. Titolo dell'intervento: 1) Aspetti medico-legali inerenti il non trattamento del dolore. (Cosenza, 13 maggio 2017) 4) Docente nell'ambito del Corso ECM: Il dolore come malattia: Il ruolo dell'infermiere nella costituzione della rete tra centro Hub e Spoke. Titolo dell'intervento: 1) Aspetti medico-legali inerenti il non trattamento del dolore. (Cariati (Cs), 24 giugno 2017) Descrizione: sono state svolte lezioni su argomenti diversi rientranti nell'ambito dell'Educazione Continua in Medicina a) Budget: no b) Collaborazioni con altri soggetti: l'invito a partecipare è stato rivolto allo scrivente a titolo personale dal Presidente del Collegio IPASVI di Cosenza Partecipanti: 200 d) Link dell'attività: www.ipasvics.it</p>
	Altro:
Breve descrizione:	
Budget impegnato:	
Eventuali collaborazioni:	

Persone coinvolte e sito web iniziative

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

Docente referente/proponente Prof Palmieri - Cattedra di Diritto Penale	
Attività e data di svolgimento: Visita alla Casa Circondariale di Benevento il 5.12.2016	
	pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
	pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
	partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
	partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);
	divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione
	partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
	partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale
	organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);
	organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
	collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche
	iniziative di tutela della salute (es. giornate informative e di prevenzione);
	iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
	iniziative di orientamento e interazione con le scuole superiori;
	iniziative divulgative rivolte a bambini e giovani;
	promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale
	iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);
	giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro: uscite didattiche

Breve descrizione: La Cattedra di Diritto penale organizza, per il giorno lunedì 05 dicembre 2016 ore 10, una visita presso la Casa circondariale di Benevento, per gli studenti del Corso di Diritto penale e per chiunque altro sia interessato a prenderne parte.

Budget impegnato: -

Eventuali collaborazioni: -

Persone coinvolte e sito web iniziative: Studenti Unifortunato e persone interessate

SCHEDA DI MONITORAGGIO – ATTIVITA' DI PUBLIC ENGAGEMENT

<p>Docente Preferente/proponente – Prof. Mario VULTAGGIO</p>	
<p>Attività e data di svolgimento:</p>	
<p>Scientific paper, RIN (Royal Institute of Navigation), Weighting Strategies for pseudorange measurement and enhance the redundancy matrix, LONDON 2017</p>	<p>pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;</p>
<p>La moderna Navigazione vol. 1, Giannini Editore, NA 2016, ISBN 978-88-7431-735-6 La moderna Navigazione vol. 2, Giannini Editore, NA 2016, ISBN 978-88-7431-774-5 Navigazione Astronomica, Giannini Editore, NA 2016, ISBN 978-88-7431-806-3 Navigazione Satellitare, Giannini Editore, NA 2016, ISBN 978-88-7431-808-0 La moderna Navigazione, Giannini Editore, NA 2016, ISBN 978-88-7431-735-6</p> <p>Navigazione vol. I – NATAN Editrice, BN 2017 ISBN/EAN 78-88-981 3430-4 Navigazione vol. II – NATAN Editrice, BN 2017, ISBN/EAN 78-88-981 3431-1 Navigazione vol. III – NATAN Editrice, BN 2017, ISBN/EAN 78-88-981 3432-8</p>	<p>pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);</p>
	<p>partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;</p>
<p>Facciamo Salotto, Circolo Trieste, San Giorgio del Sannio, Mar.. 2017</p>	<p>partecipazioni attive a incontri pubblici organizzati da altri soggetti (es. caffè scientifici, festival, fiere scientifiche, ecc.);</p>
<p>RETI di Telecomunicazioni e CYBER SECURITY BN, 15 Feb. 2017</p>	<p>divulgazione scientifica su temi di attualità e di interesse pubblico: convegni, seminari, workshop e momenti di incontro, oltre che di confronto, con la popolazione</p>
<p>Consiglio Direttivo CLUB ATLANTICO NAPOLI</p>	<p>partecipazione alla formulazione di programmi di pubblico interesse (policy-making);</p>
<p>CLUB ATLANTICO NAPOLI – Comitato Scientifico 2107</p>	<p>partecipazione a tavoli, comitati, commissioni, organi di vigilanza ecc. per il coordinamento, indirizzo e contributo al confronto pubblico su tematiche di interesse economico, sociale, culturale, ambientale</p>
	<p>organizzazione di eventi pubblici (es. Notte dei Ricercatori, open day);</p>
	<p>organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;</p>
	<p>collaborazione con le associazioni culturali per organizzare proposte formative su specifiche tematiche</p>
	<p>iniziative di tutela della salute (es. giornate informative e di prevenzione);</p>
	<p>iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;</p>
<p>Summer School – BN Set. 2016 La scuola a bordo – ITS Procida Feb. 2017</p>	<p>iniziative di orientamento e interazione con le scuole superiori;</p>
<p>Mortalità pinguini baia del Commonwealth – Antartide – Face book</p>	<p>iniziative divulgative rivolte a bambini e giovani;</p>
	<p>promozione e partecipazione a iniziative di associazioni e organismi esterni a favore di tematiche di rilevanza sociale</p>
	<p>iniziative di democrazia partecipativa (es. consensus conferences, citizen panel);</p>
	<p>giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);</p>

www.ibs.it(ebook/vultaggio	siti web interattivi e/o divulgativi, blog;
	fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
	diffusione di best practices;
	formazione continua;
	Altro:
Breve descrizione:	
Budget impegnato:	
Eventuali collaborazioni:	
Persone coinvolte e sito web iniziative	