

PROCEDURA SELETTIVA PER LA COPERTURA, MEDIANTE CHIAMATA AI SENSI DELL'ART. 18, COMMA 1, DELLA L. 240/2010, DI N. 1 POSTO DI PROFESSORE UNIVERSITARIO DI RUOLO DI I FASCIA, PRESSO L'UNIVERSITA' DI FOGGIA – DIPARTIMENTO DI ECONOMIA, MANAGEMENT E TERRITORIO PER IL SETTORE CONCORSUALE 13/B1 "ECONOMIA AZIENDALE" - SETTORE SCIENTIFICO DISCIPLINARE SECS-P/07 "ECONOMIA AZIENDALE", BANDITA CON DECRETO RETTORALE N. 691/2020 DEL 4 GIUGNO 2020 E PUBBLICATA SUL SITO WEB DI ATENEIO, ALLA SEZIONE "BANDI PER DOCENTI", IN DATA 4 GIUGNO 2020.

VERBALE N. 2 SECONDA SEDUTA

Il giorno 16 settembre, alle ore 9:30, si è riunita in via telematica la Commissione giudicatrice della procedura selettiva sopraindicata, nominata con Decreto Rettorale n. 904/2020 del 16 luglio 2020, pubblicato sul sito web di Ateneo (www.unifg.it), alla sezione "Bandi per docenti", in data 17 luglio 2020, nelle persone di:

- | | |
|-------------------------------|---|
| - Prof. MAURO ROMANO | Professore Ordinario per il settore scientifico-disciplinare SECS-P/07 "Economia Aziendale"
presso l'Università degli Studi "Aldo Moro" di Bari; |
| - Prof. GIUSEPPE D'ONZA | Professore Ordinario per il settore scientifico-disciplinare SECS-P/07 "Economia Aziendale"
presso l'Università degli Studi di Pisa. |
| - Prof.ssa BETTINA CAMPEDELLI | Professore Ordinario per il settore scientifico-disciplinare SECS-P/07 "Economia Aziendale"
presso l'Università degli Studi di Verona. |

In apertura di seduta la Commissione dà atto che partecipano alla presente procedura i seguenti candidati:

- Cecere Grazia;
- Corvino Antonio.

La Commissione preliminarmente accerta l'insussistenza delle preclusioni di cui all'art. 4, comma 2, del Regolamento ovvero che "[...] non possono partecipare alla procedura coloro che abbiano un grado di parentela o affinità, fino al quarto grado compreso, di un professore appartenente al Dipartimento presso il quale sarà inquadrato il candidato selezionato ovvero con il Rettore, il Direttore Generale o un componente del Consiglio di Amministrazione dell'Ateneo [...]".

La Commissione rileva, dunque, che i candidati – nell'allegato A delle rispettive domande – consapevoli delle sanzioni a cui possono andare incontro in caso di dichiarazioni mendaci o non veritiere, ai sensi degli artt. 75 e 76 del DPR 28.12.2000, n. 445, sotto la loro personale responsabilità, hanno esplicitamente attestato di non avere grado di parentela o affinità, fino al

quarto grado compreso, con un professore appartenente al Dipartimento presso il quale sarà inquadrato il candidato selezionato ovvero con il Rettore, il Direttore Generale e un componente del Consiglio di Amministrazione dell'Università degli Studi di Foggia.

La Commissione procede, quindi, all'esame della documentazione presentata dai suddetti candidati. Ciascun commissario dichiara di avere già preso individualmente piena visione di tutta la documentazione allegata alla domanda dei due candidati e loro trasmessa in formato digitale dal RUP già in data 9 settembre 2020 e di averne data piena ed esaustiva lettura e valutazione. Nell'elaborazione dei giudizi collegiali e nel verbale, le pubblicazioni sono state individuate sulla base della numerazione progressiva di cui agli Allegati B delle rispettive domande.

Sulla base dell'esame analitico del curriculum, dell'attività di ricerca, delle pubblicazioni scientifiche, dell'attività didattica (compresa quella integrativa e di servizio agli studenti) e dei compiti istituzionali, la Commissione esprime per ciascun candidato il giudizio collegiale (Allegato 1), in conformità ai criteri stabiliti nella precedente seduta.

I predetti giudizi vengono allegati al presente verbale e ne costituiscono parte integrante.

La Commissione, infine, con deliberazione assunta all'unanimità, sulla base delle valutazioni collegiali formulate, ha individuato nel Prof. Antonio Corvino il candidato qualificato a ricoprire, secondo le indicazioni individuate nel bando di concorso, il ruolo per il quale è stato bandito il posto oggetto della presente procedura.

La Commissione dichiara, pertanto, conclusi i lavori alle ore 10:25 del giorno 16 settembre 2020; ciascun commissario trasmetterà all'indirizzo di posta elettronica reclutamentodocente@unifg.it del Responsabile del procedimento, per gli adempimenti di competenza, copia del presente verbale letto, approvato e sottoscritto e siglato in ogni foglio. Il Presidente della Commissione provvede ad inviare, altresì, al suindicato indirizzo, copia del presente verbale in formato word.

La seduta è tolta alle ore 10:25.

Letto, approvato e sottoscritto.

LA COMMISSIONE GIUDICATRICE

Prof.ssa Bettina Campedelli - Presidente _____

Prof. Giuseppe D'Onza - Componente _____

Prof. Mauro Romano - Segretario _____

Allegato n. 1 al verbale n. 2

VALUTAZIONE DEL CURRICULUM, DELL'ATTIVITÀ DI RICERCA, DELLE PUBBLICAZIONI SCIENTIFICHE, DELL'ATTIVITÀ DIDATTICA E DEI COMPITI ISTITUZIONALI DEL CANDIDATO CECERE GRAZIA

CURRICULUM E ATTIVITA' DI RICERCA	TITOLI VALUTABILI
	<p>a) organizzazione, direzione e coordinamento di gruppi di ricerca nazionali e internazionali, ovvero la partecipazione agli stessi</p> <p>La candidata dichiara la partecipazione ai seguenti gruppi di ricerca, senza tuttavia specificare ruoli di carattere organizzativo, direttivo o di coordinamento.</p> <p>Algorithm and discrimination 2017-2018 Finanziato da MSH Parigi Saclay.</p> <p>VALDO et PAIPPSI 2015-2016.</p> <p>AIJE-BITCOIN 2015-2016.</p> <p>Project ADEME ECOPATENTS 2010-2012.</p> <p>Project ANR ESPRI 2010-2012 Finanziato da French National Agency: Economics of Privacy.</p> <p>EXPERTIC (2006-2008) Finanziato da French National Agency: Evaluation and Experimentation of consumers' behaviors on the Stati Uniti d'Americages of digital goods.</p> <p>ECO Patents Finanziato da ADEME (2011-2012): Economics and technological evaluation of WEEE.</p> <p>La candidata attesta di essere stata:</p> <ul style="list-style-type: none">- nel 2013: Visiting di ricerca allo ZEW Research Centre in Mannheim, Germania;- nel 2006-2007: Visiting di ricerca presso l'Università del Sussex – SPRU, United Kingdom.

b) partecipazione in qualità di relatore a congressi e convegni nazionali e internazionali

La candidata dichiara la partecipazione in qualità di relatore ai congressi e convegni nazionali e internazionali di seguito indicati.

- Séminaire Fourgeaud - "Plateformes numériques", The French Ministry for the Economy and Finance (DG Tresor), Parigi, Settembre 2019
17th ZEW Conference on the Economics of ICT, Mannheim, Germania, Giugno 2019.

- Munich Summer Institute, Giugno 2019, Germania.

- Workshop on the Economics of Artificial Intelligence and Data, Organized by the European Commission and TSE, Maggio 2019, Brussels.

- "Economics of Media Bias", Berlin, Febbraio 2019.

- LIEN: "Law, Institutions and Economics" in Nanterre, Parigi, Febbraio 2019.

- MIT CODE "Conference on Digital Experimentation", Boston, Ottobre 2018.

- "Data and Algorithms", Università Nanterre, Parigi, Ottobre 2018.

- OECD, "IAOS Conference", Parigi, Settembre 2018.

- "AFREN Ecole d'Eté d'Economie Numérique" 3EN, Montpellier, July 2018
16th ZEW Conference on the Economics of ICT, Germania, Giugno 2018.

- "AFSE French Association for Research in Economics", Parigi, Maggio 2018.

- 10th Conference on "Digital Economics",

	<p>Parigi, Aprile 2018.</p> <ul style="list-style-type: none"> - “Research Seminar”, Università di Padova, Marzo 2018. - “TSE Biennial Postal Conference”, Toulouse, Marzo 2018. - “Research Seminar”, Università di Torino, Gennaio 2018. - MIT CODE “Conference on Digital Experimentation”, Boston, Ottobre 2017 AFREN Ecole d'Eté d'Economie Numérique 3EN, Parigi, Luglio 2017 15th ZEW Conference on the Economics of ICT, Giugno 2017, Germania. - “Chicago Searle Conference on Digital Economics”, Chicago, Giugno 2017. - “TSE Digital Seminar”, Toulouse, Giugno 2017 AFSE Conference, Nice, Giugno 2017 ZEW ICT Conference, Mannheim, Giugno 2017 “Ecole d'Eté d'Economie Numérique” 3EN, Nice, Giugno 2017. - “9th Conference on Digital Economics”, Parigi, Marzo 2017. - “NAEC Seminar”, OECD, Parigi, Décembre 2016. - “SPRU Conference Brighton”, United Kingdom, Settembre 2016. - “TSE Biennial Postal Conference”, Toulouse, Marzo 2016. - Università Parigi Sud, “Research Seminar”, Parigi, Gennaio 2016. - “APC Amsterdam Privacy Conference”, Amsterdam, Ottobre 2015. - “Ecole d'Eté d'Economie Numérique” 3EN, Rennes, July 2015.
--	--

	<ul style="list-style-type: none"> - “Applied Environmental Economics Conference”, London, 13 Marzo 2015. - “WINIR Conference”, London, Settembre 2014. - “Research Seminar”, Università of Ferrara, Settembre 2013. - “EPIP Conference”, Parigi, Settembre 2013. - OECD, “Economics for a Better World”, Parigi, July 2013. - 11th ZEW Conference: “The Economics of ICT”, Mannheim, Germania, Giugno 2013. - 4e “Atelier sur la Protection de la Vie Privée” (APVP), Parigi, Giugno 2013. - “Chaire Economie du Climat Seminar”, Parigi, Novembre 2013. - “Research Seminar ZEW”, Mannheim, Febbraio 2013. - Societa Italiana degli Economisti, Matera, Italy, Ottobre 2012. - “DRUID SUMMER Conference”, Copenhagen, Denmark Giugno 2012. “EPIP Conference”, Settembre Leuven, Belgium 2012. - “Information Telecommunication Society (ITS) Regional Conference”, Vienna July 2012. - “ICT Conference Munich, Management and Economics of IC”, Munich, Marzo 2012. - “BRICK RESEARCH Seminar”, Università of Turin, 15 Giugno 2011. - “Parigi Sud Research Seminar”, Ottobre 2011. - “DEGIT XVI Dynamics, Economic Growth, and International Trade”, St. Petersburg, Russia,
--	--

	<p>Settembre 2011.</p> <ul style="list-style-type: none"> - “DIME Final Conference”, Maastricht, Netherlands, Aprile 2011. - “The Demography of Firms and Industries Conference”, Parigi, Francia 2011. - “Information Telecommunication Society (ITS) Conference”, Tokyo, Japan, July 2010. - “35th EARIE Annual Conference”, Toulouse, Francia, Settembre 2008. - “34th EARIE Annual Conference”, Valencia, Spain, Settembre 2007. <p>c) conseguimento di premi e riconoscimenti nazionali e internazionali per attività di ricerca</p> <p>La candidata dichiara di aver conseguito, nel giugno 2014, l’“Habilitation à diriger des recherches (HDR)” in Economia presso l’Università Parigi Ouest (Francia); inoltre nel 2005-2009 ha svolto il Dottorato in Economia in co-tutela tra l’Università Parigi Saclay e l’Università di Torino, concluso con una tesi dal titolo “Internet Economy and Telecommunication Industry”.</p> <p>La candidata dichiara il conseguimento dei seguenti premi e riconoscimenti per attività di ricerca:</p> <p>2019 - Premio per la pubblicità responsabile “Marie-Dominique Hagelsteen” per l’articolo: Algorithmic Bias “Algorithm prefers headless photos”.</p> <p>2016 - Migliore ricercatore dell’anno – “Premi at Institut Mines-Telecom”, Business School.</p>
--	---

PUBBLICAZIONI SCIENTIFICHE	TITOLI VALUTABILI
	<p>1. CECERE, G., Corrocher, N., Mancusi, M. L. 2020. Financial constraints and public funding of eco-innovation: empirical evidence from European SMEs, <i>Small Business Economics</i>, 54, 285–302.</p> <p>2. CECERE, G., Rexhäuser, S., Schulte, P. 2019. From less promising to green? Technological opportunities and their roles in (green) ICT innovation. <i>Economics of Innovation and New Technology</i>, 28 (1) 45–63.</p> <p>3. CECERE, G., Corrocher, N., Guerzoni, M. 2018. Price or performance? A probabilistic choice analysis of the intention to buy electric vehicles in European countries. <i>Energy Policy</i>, 118, 19-32.</p> <p>4. CECERE, G., Johnstone, N., Castaldi, G. 2018. Information and rewards: results of a field experiment on printing activity. <i>Journal of Environmental Economics and Policy</i> 7 (2), 117-129.</p> <p>5. Antonioli, D., CECERE, G., Mazzanti, M. L. 2018. Information communication technologies and environmental innovation in firms: Joint adoptions and productivity effects. <i>Journal of Environmental Planning and Management</i>, 61 (11), 1905–1933.</p> <p>6. CECERE, G., Martinelli, A. 2017. Drivers of knowledge accumulation in electronic waste management: An analysis of publication data. <i>Research Policy</i> 46, 925-938.</p> <p>7. CECERE, G., Mazzanti, M. 2017. Green Jobs and Eco-Innovations in European SMEs. <i>Resource and Energy Economics</i> 49, 86-98.</p> <p>8. CECERE, G. and Corrocher, N., 2016. Stringency of regulation and innovation in waste management: An empirical analysis on</p>

	<p>EU countries. <i>Industry and Innovation</i> 23 (7), 625-646.</p> <p>9. CECERE, G., Le Guel, F., Soulié, N. 2015. Perceived internet privacy concerns on social networks in Europe. <i>Technological Change and Social Forecasting</i>, 96, 277-287.</p> <p>10. CECERE, G. and Corrocher, N. 2015. The intensity of interregional cooperation in ICT projects: An empirical analysis on the Framework Programme. <i>Regional studies</i>, 49 (2), 204-218</p> <p>11. CECERE, G., Mancinelli, S., Mazzanti, M. 2014. Waste prevention and social preferences: the role of intrinsic and extrinsic motivations. <i>Ecological economics</i> 107, 163-176.</p> <p>12. CECERE, G. and Corrocher, N., Gossart, C., Ozman, M. 2014. Technological pervasiveness and variety of innovators in Green ICT: A patent-based analysis. <i>Research Policy</i> 43 (10), 1827-1839.</p>
--	--

ATTIVITA' DIDATTICA	TITOLI VALUTABILI
	<p>La candidata dichiara di aver svolto “corsi a diversi livelli Master universitari di I livello, Corsi di Alta Formazione, di Aggiornamento permanente o ricorrente, Laurea Magistrale, Corsi per dottorandi, dal 2009 al 2020”, con riferimento ai seguenti insegnamenti:</p> <p>“Economia manageriale”;</p> <p>“Economia e management dei dati personali”;</p> <p>“Economia digitale”;</p> <p>“Econometria”;</p> <p>“Teoria dell’impresa”;</p> <p>“E-commerce e strategie delle imprese</p>

	<p>dell'Internet".</p> <p>La candidata attesta e autocertifica, inoltre, di essere stato tutor di quattro dottorandi di ricerca e di aver partecipato al "PhD Defense Committee" presso le Università di Rennes (2019), Tolosa (2018), Montpellier (2018), nonché presso l'Economics Institute Mines Telecom di Parigi (2018); dichiara altresì di aver valutato progetti di ricerca, quale esperto scientifico, per ANR Project (2014) e per EU Cost Project (2018).</p> <p>La candidata dichiara inoltre di aver partecipato a "comitati di concorsi pubblici" per i ruoli di professori ordinario (Università di Parigi 2, Parigi Sud e Montpellier) e di professore associato (Università di Parigi Sud, Montpellier, Rennes e Institut Mines Telecom – Business School).</p>
--	---

ATTIVITA' ISTITUZIONALI	TITOLI VALUTABILI
	<p>La candidata indica, tra le "esperienze professionali", di essere, a partire dal 2015 e in corso, Professore d'Economia" presso l'Institut Mines-Telecom - Business School.</p> <p>Dichiara altresì di essere stata, nel periodo 2009-2015, "Professore Associato d'Economia (Maître de Conférences)" presso l'Institut Mines-Telecom - Business School.</p> <p>La candidata indica altresì le seguenti attività didattiche:</p> <ul style="list-style-type: none"> - 2008-2009: ATER Assistente, Dipartimento d'Economia Università of Parigi 2 Panthéon-Assas, Francia; - 2005-2008: ATER Assistente, Dipartimento d'Economia Università Parigi Saclay, Francia;

	- 2005: Ricercatore ICE Polska (“Italian Institute for the foreign commerce in Pologna”), Warsaw Pologna.
--	---

Profilo sintetico del candidato:

La candidata, Prof.ssa Grazia Cecere, è dal 2015 “Professore d’Economia” presso l’Institut Mines-Telecom, Business School, in Francia; nello stesso Istituto ha prestato servizio come “Professore Associato d’Economia” dal 2009 al 2015. Nel giugno 2014, la candidata ha conseguito l’“Habilitation à diriger des recherches (HDR)” in Economia presso l’Università Parigi Ouest. Attesta di aver svolto attività di “visiting di ricerca” nel 2013 presso lo ZEW Research Centre di Mannheim, in Germania, e nel biennio 2006-2007 presso l’Università del Sussex – SPRU nel Regno Unito, nonché di essere stata “ATER Assistente” presso il Dipartimento di Economia di Parigi 2 Panthéon-Assas (2008-2009) e presso il Dipartimento di Economia di Parigi Saclay (2005-2008). Dichiara, inoltre, di aver svolto, nel 2005, attività di ricercatore presso l’Italian Institute for the Foreign Commerce a Varsavia in Polonia. Attesta, in modo generico, di aver svolto – dal 2009 al 2020 – attività didattica “a diversi livelli” nei corsi di Master universitari di primo livello, di Alta Formazione o di aggiornamento permanente o ricorrente, di Laurea Magistrale e per Dottorati nelle seguenti discipline: “Economia manageriale”, “Economia e Management dei dati personali”, “Economia digitale”, “Econometria”, “Teoria dell’impresa” e “E-commerce e strategie delle imprese nell’Internet”. Ha svolto attività di supervisione per tesi di dottorato di ricerca e ha partecipato al “PhD Defense Committee” presso le Università di Rennes (2019), Tolosa (2018), Montpellier (2018), nonché presso l’Economics Institute Mines Telecom di Parigi (2018). E’ stata esperta nella valutazione scientifica di due progetti di ricerca: nel 2014, l’ANR Project e, nel 2018, l’EU Cost Project. E’ stata componente di comitati per concorsi pubblici per professori ordinari e associati presso diverse Università francesi. Ha partecipato, sin dal 2007, a numerose conferenze e seminari di ricerca di rilievo scientifico internazionale su tematiche connesse principalmente all’economia digitale e quantitativa, all’economia e all’ICT. Risulta autrice e co-autrice di n. 28 pubblicazioni dal 2009 al 2020 su tematiche connesse all’economia applicata dell’innovazione e del digitale, al cambiamento tecnologico, alla regolamentazione in settori specifici (rifiuti, veicoli elettrici, ai servizi ICT) e alla c.d. “eco-innovation”; è co-autrice altresì di n. 2 capitoli di libri e di altre pubblicazioni minori, concernenti principalmente le tematiche relative a progetti ICT, ai “Framework Programme” in ambito europeo e nella collaborazione tra Paesi diversi e ai modelli di business.

Giudizio collegiale della Commissione:

Sulla base dell’esame analitico del curriculum, dell’attività di ricerca, delle pubblicazioni scientifiche e dell’attività didattica (compresa quella integrativa e di servizio agli studenti) e dei compiti istituzionali, la Commissione esprime il seguente giudizio.

La candidata, Prof.ssa Grazia Cecere, è dal 2015 “Professore d’Economia” presso l’Institut Mines-Telecom, Business School, in Francia; nello stesso Istituto ha prestato servizio come “Professore Associato d’Economia” (“Maître de Conférences”) dal 2009 al 2015. Ha ricoperto altresì il ruolo di ATER Assistente, presso il Dipartimento d’Economia dell’Università of Parigi 2 Panthéon-Assas, negli anni 2008-2009 e di ATER Assistente, presso il Dipartimento d’Economia Università Parigi Saclay, nel periodo 2005 – 2008. Ha svolto dei periodi di visiting di ricerca presso lo ZEW Research Centre di Mannheim (Germania) nel 2013 e all’Università of Sussex – SPRU (Regno Unito) negli anni 2006-2007. Ha conseguito il Dottorato in Economia in cotutela tra l’Università di Parigi Saclay e l’Università di Torino. Nel giugno 2014, ha conseguito l’“Habilitation à diriger des recherches (HDR)” in Economia presso l’Università Parigi Ouest. Per tale abilitazione, che non è di immediato confronto con l’Abilitazione Scientifica Nazionale per le funzioni di Professore di I fascia in Italia, il Responsabile del Procedimento ha inoltrato una richiesta al CUN al fine di verificare il requisito di ammissione dichiarato ovvero se si tratta di uno studioso stabilmente impegnato all’estero in posizione di livello pari a quella oggetto del bando.

Dal curriculum presentato dalla candidata si evince che la Prof. Cecere ha tenuto, nel periodo 2009-2020, corsi di insegnamento in Master universitari di I livello, Corsi di Alta Formazione, di Aggiornamento permanente o ricorrente, Laurea Magistrale, Corsi per dottorandi non coerenti con il settore scientifico disciplinare (SSD) SECS-P/07 “Economia Aziendale”. Ha svolto attività di supervisione di tesi di dottorato su argomenti che riguardano le tematiche di Economics of Algorithms Bias, Human and Machine Interaction, Big Data and New Methods.

Ha partecipato a 7 progetti di ricerca promossi da Università ed enti di ricerca stranieri, nessuno dei quali analizza tematiche coerenti con la declaratoria del SSD oggetto della presente procedura. Ha partecipato in qualità di relatore a diversi congressi e convegni nazionali e internazionali e, nell’anno 2016, ha conseguito il premio come migliore ricercatore dell’anno presso l’ Institut Mines-Telecom, Business School.

Le dodici pubblicazioni presentate dalla candidata, costituite da articoli con più autori pubblicati in riviste internazionali, affrontano dei temi che non sono coerenti rispetto alla declaratoria del SSD SECS P/07. Le prospettive di analisi seguite dalla candidata nello sviluppo dei lavori, il metodo di indagine prescelto, la letteratura esaminata appaiono anch’essi non coerenti rispetto agli approcci ed alla metodologia di ricerca seguiti negli studi settore concorsuale 13/B1 e, in particolare, del SSD SECS P/07. Le pubblicazioni della candidata, anche alla luce delle considerazioni appena formulate, hanno una rilevanza molto limitata all’interno del settore concorsuale 13/B1 e del settore scientifico-disciplinare oggetto del bando. Nei lavori presentati non è possibile, peraltro, desumere l’apporto individuale della candidata.

L’originalità, il rigore metodologico e il carattere innovativo delle pubblicazioni è discreto.

La collocazione editoriale dei prodotti scientifici è buona.

Tenuto conto della tipologia di attività didattica svolta dalla candidata che riguarda insegnamenti non coerenti rispetto al settore concorsuale 13/B1 e al settore scientifico disciplinare SECS-P/07

“Economia Aziendale”, considerato, inoltre, che le pubblicazioni non sono congruenti rispetto alla declaratoria del SSD oggetto del bando, ritiene la candidata non idonea a ricoprire il ruolo di Professore di prima fascia oggetto della presente procedura.

VALUTAZIONE DEL CURRICULUM, DELL'ATTIVITÀ DI RICERCA, DELLE PUBBLICAZIONI SCIENTIFICHE, DELL'ATTIVITÀ DIDATTICA E DEI COMPITI ISTITUZIONALI DEL CANDIDATO CORVINO ANTONIO

CURRICULUM E ATTIVITA' DI RICERCA	TITOLI VALUTABILI
	<p>a) organizzazione, direzione e coordinamento di gruppi di ricerca nazionali e internazionali, ovvero la partecipazione agli stessi</p> <p>Il candidato dichiara di aver partecipato ai seguenti gruppi di ricerca, nazionali e internazionali:</p> <ul style="list-style-type: none"> - 2000-2002: Componente del gruppo di ricerca coordinato dal Prof. Marco Agliati avente ad oggetto l'analisi dei prezzi di trasferimento nelle imprese multinazionali. Lo studio rientra nelle tematiche di ricerca afferenti alla Divisione Ricerche dell'Università Commerciale "L. Bocconi". - 2003-2005: Componente del gruppo di ricerca coordinato, a livello locale, dal Prof. Silvio Bianchi Martini (Facoltà di Economia – Università di Pisa) e, a livello nazionale, dal Prof. Claudio Teodori (Facoltà di Economia - Università degli Studi di Brescia) avente ad oggetto l'approfondimento della seguente tematica: "Il ruolo di Internet nella comunicazione economico-finanziaria e nei rapporti con gli investitori". Lo studio è stato cofinanziato dal programma di ricerca scientifica di rilevante interesse nazionale (PRIN), a valere sull'anno 2002. - 2002-2004: Componente del gruppo di ricerca coordinato dal Prof. Silvio Bianchi Martini (Dipartimento di Economia Aziendale "E. Giannessi" - Università di Pisa) avente ad oggetto l'analisi delle determinanti strategiche del distretto calzaturiero della Provincia di

	<p>Lucca. Lo studio è stato finanziato dalla CCIAA e dalla Provincia di Lucca.</p> <p>- 2006-2004: Componente del gruppo di ricerca coordinato dal Prof. Silvio Bianchi Martini (Dipartimento di Economia Aziendale “E. Giannessi” - Università di Pisa) avente ad oggetto i fabbisogni formativi delle imprese artigiane della Regione Toscana che operano nella filiera cuoio-pelli-calzature. Lo studio è stato finanziato dalla CNA e dalla Confartigianato della Regione Toscana.</p> <p>- 2006-2007: Componente del gruppo di ricerca coordinato dal Prof. Silvio Bianchi Martini (Dipartimento di Economia Aziendale “E. Giannessi” - Università di Pisa) avente ad oggetto l’analisi strategica, secondo una prospettiva economico-aziendale, dei progetti tecnologici di simulazione e di realtà virtuale. Tale studio è stato finanziato dalla Provincia di Lucca.</p> <p>- dal 2007 al 2009: Componente del gruppo di ricerca coordinato dal Prof. Silvio Bianchi Martini (Dipartimento di Economia Aziendale “E. Giannessi” - Università di Pisa) avente ad oggetto lo studio di Fattibilità per la nascita di un sistema di “Rete” tra i centri di servizio alla Nautica da Diporto nella Regione Toscana. Tale studio è stato finanziato dalla Provincia di Lucca e dalla Regione Toscana.</p> <p>- 2007-2012: Componente dell’Unità Locale di Ricerca di Pisa coordinata dal Prof. Silvio Bianchi Martini (Dipartimento di Economia Aziendale “E. Giannessi” - Università di Pisa) che ha condotto uno studio comparato a livello internazionale avente ad oggetto l’impatto del private equity sulla strategia, sulla creazione di valore e sulla governance aziendale. Tale studio rientra nel progetto di ricerca complessivo, coordinato a livello nazionale dal Prof. Tiziano</p>
--	---

	<p>Onesti (Università degli Studi Roma Tre), dal titolo: “Strategie di sviluppo aziendale, processi di corporate governance e creazione di valore. Analisi empiriche ed esperienze a confronto”, che è stato cofinanziato (Codice Unico di Progetto: 2007YNPH2S) dal programma di ricerca scientifica di rilevante interesse nazionale (PRIN), a valere sull’anno 2007.</p> <p>- 2007-2008: Componente del gruppo di ricerca coordinato dal Prof. Nunzio Angiola (Direttore dell’Osservatorio sulle Amministrazioni Pubbliche della Facoltà di Economia - Università degli Studi di Foggia) avente ad oggetto l’individuazione di un cruscotto di indici aziendali di congruità volto a favorire l’emersione del lavoro nero. Tale ricerca è stata commissionata dall’Assessorato alle politiche del lavoro e della formazione professionale della Regione Puglia.</p> <p>- 2007-2008: Componente del gruppo di ricerca coordinato dal Prof. Nunzio Angiola (Direttore dell’Osservatorio sulle Amministrazioni Pubbliche della Facoltà di Economia - Università degli Studi di Foggia) avente ad oggetto l’individuazione di un modello di sviluppo industriale della zona ASI di Foggia. Tale ricerca è stata commissionata dall’Associazione degli industriali di Capitanata (Confindustria – sede di Foggia).</p> <p>- 2007-2009: Componente del gruppo di ricerca coordinato dal Prof. Nunzio Angiola (Direttore dell’Osservatorio sulle Amministrazioni Pubbliche della Facoltà di Economia - Università degli Studi di Foggia) avente ad oggetto l’analisi dei fabbisogni formativi delle risorse umane impiegate nei Comuni della Provincia di Foggia.</p> <p>- 2009: Componente, nell’ambito della società Italiana dei Docenti di Ragioneria e di Economia Aziendale (SIDREA), del Gruppo di Studio sul</p>
--	--

	<p>tema del “Posizionamento” dell’Economia Aziendale. Il lavoro svolto dal predetto Gruppo di Studio è contenuto nel volume dal titolo “La Ragioneria e l’Economia aziendale: dinamiche evolutive e prospettive di cambiamento”, Franco Angeli, Milano, 2009.</p> <p>- 2011-2012: Componente del gruppo di ricerca denominato “Valori d’Impresa in azione” e coordinato dal Prof. Vittorio Coda (Università Commerciale “L. Bocconi”) e dal Dott. Marco Vitale. Lo studio è stato promosso dall’Istituto per i valori d’impresa (ISVI), in collaborazione con l’Università “L. Bocconi” di Milano.</p> <p>- 2011-2012: Coordinatore del gruppo di ricerca avente ad oggetto lo studio delle strategie di governance ambientale nei rapporti tra amministrazioni pubbliche, imprese e consumatori. Tale ricerca è stata finanziata dalla Regione Puglia – Servizio Attività Economiche Consumatori.</p> <p>- dal 2013: Componente del Gruppo di Lavoro (GdL) denominato “Valutazione d’azienda”, promosso dalla Società Italiana dei Docenti di Ragioneria e di Economia Aziendale (SIDREA) e coordinato dal Prof. G. Liberatore (Università degli Studi di Firenze). Tale gruppo si propone sia di contribuire alla statuizione dei principi di valutazione sia di investigare i differenti ambiti correlati alla stima del capitale economico di parti e/o dell’intero sistema d’azienda.</p> <p>- 2013-2014: Componente del gruppo di ricerca impegnato nella realizzazione di progetto di ricerca dal titolo: “La governance ambientale: riflessioni teoriche ed evidenze empiriche”. Tale progetto è stato finanziato dalla Regione Puglia e rientra nel programma di attività di ricerca dell’Osservatorio-Laboratorio sulle amministrazioni Pubbliche (OLAP) del Dipartimento di Economia dell’Università degli</p>
--	---

	<p>Studi di Foggia.</p> <ul style="list-style-type: none"> - 2013-2014: Componente del gruppo di ricerca impegnato nella conduzione del progetto di ricerca dal titolo “La misurazione e la valutazione della performance dei Piani sociali di zona in Regione Puglia”. Tale progetto rientra nell’ambito dell’attuazione dell’Avviso Pubblico della Regione Puglia n. 2/2012, P.O. PUGLIA 2007 – 2013, ASSE VII, Capacità istituzionale, denominato “Selezione di progetti per lo sviluppo di strumenti innovativi in materia di programmazione, gestione, monitoraggio e valutazione delle politiche pubbliche per l’inclusione sociale”. - 2013-2015: Componente di un gruppo di ricerca impegnato nella conduzione di uno studio dal titolo “Bene comune e comportamenti responsabili nelle imprese e nelle istituzioni”. Tale studio, coordinato dal Prof. Mario Minoja (Università degli Studi di Modena-Reggio Emilia), è stato promosso dall'Istituto per i Valori d'Impresa (ISVI) in collaborazione con l’Università Commerciale “L. Bocconi”. - 2014-2015: Componente del Gruppo di Lavoro (GdL) “Business Model e sua rappresentazione ai fini di reporting” coordinato dal Prof. Lino Cinquini (Scuola Superiore Sant’Anna di Pisa) e dal Prof. Stefano Zambon (Università degli Studi di Ferrara nonché Segretario Generale del Network Italiano Business Reporting - NIBR). - dal 2015: Componente del team di ricercatori che, grazie allo spin-off universitario “New Gluten World”, si è aggiudicato il primo premio nell’ambito della StartCup Puglia 2015, nella sezione “Agrifood-Cleantech”. Tale premio è stato consegnato il 18 settembre 2015, presso la Fiera del Levante di Bari. Inoltre, l’idea imprenditoriale del suddetto spin-off ha
--	---

	<p>conseguito il Premio Nazionale dell’Innovazione (PNI) 2015. Quest’ultima business plan competition è stata organizzata dall’Università della Calabria e si è tenuta presso il Campus di Arcavacata dal 3 al 4 Dicembre 2015.</p> <p>- dal 2016: Componente del Gruppo di Lavoro (GdL) coordinato dal Prof. Luciano Marchi (Università di Pisa) e focalizzato sul controllo strategico. Tale progetto di ricerca è promosso dalla SIDREA.</p> <p>- sett. 2018-nov. 2019: Componente del gruppo di ricerca, coordinato dal Prof. Andrea Venturelli (Università del Salento) e dal Dott. Carlo Luison (BDO Italia) che, nell’ambito del Gruppo di Studio per il Bilancio Sociale (GBS), ha approfondito la tematica relativa agli SDGs ed al reporting aziendale.</p> <p>- da febbraio 2019: Componente di un progetto di ricerca coordinato dalla Prof.ssa Jill Atkins (Sheffield University Management School, UK) e focalizzato sull’accounting e sulla disclosure della biodiversità, nel contesto europeo.</p> <p>- da maggio 2020: Componente di un progetto di ricerca, denominato “Accounting for Pandemic” e promosso dal gruppo di scholar italiani del Centre for Social and Environmental Accounting Research (CSEAR, University of Saint Andrews, UK).</p> <p>b) partecipazione in qualità di relatore a congressi e convegni nazionali e internazionali</p> <p>- giugno 2007: con Romano G. e Spadafora E., “Going Public: A Growth Opportunity for company “research intensive”: The El.En. Group Case”, paper presentato alla 15^a conferenza “High Technology Small Firms”, organizzata presso la Manchester Business School dalle università di Manchester (Regno Unito) e di</p>
--	--

	<p>Twente (Paesi Bassi).</p> <ul style="list-style-type: none"> - giugno 2010: con Minoja M., Romano G., Tutino M., "Corporate Governance, Growth and Strategic Changes in Italian Venture-Backed Firms", paper presentato al 7° Workshop on "Corporate Governance", organizzato dall'European Institute for Advanced Studies in Management (EIASM), a Bruxelles il 21 e 22 giugno 2010. - giugno 2010: con Minoja M., Romano G., Tutino M., "Corporate Governance, Growth and Strategic Changes in Italian Venture-Backed Firms", paper presentato all'8° Convegno annuale organizzato dall'International Academy of Management and Business (IAMB), a Madrid dal 28 al 30 giugno 2010. - settembre 2012: con Bianchi Martini S., Rigolini A., "Board Diversity and Investments in Innovation. Empirical Evidence from Italian Context", paper presentato al Convegno Internazionale dal titolo "Corporate Governance & Regulation: Outlining New Horizons for Theory and Practice" che è stato organizzato, il 19 settembre 2012, dal Dipartimento di Economia e Management, dell'Università di Pisa. - settembre 2013: con Angiola N. e Bianchi P., "The Integration of "Best Environmental Management Practices" in Corporate Strategy: Empirical Evidence from Italian Local Governments", paper presentato al Convegno Bicentenario dell'AIDEA che è stato organizzato dall'Università del Salento e si è tenuto a Lecce, dal 19 al 21 settembre 2013. - giugno 2014: con Bianchi Martini S., Doni F., Rigolini A., "Human Capital Disclosure: A Determinant of Firm Growth and Financial Performance", paper presentato al Convegno Internazionale organizzato dall'International
--	---

	<p>Academy of Business and Economics (IABE), presso l'Università degli Studi di Verona, dal 27 al 29 giugno 2014.</p> <p>- settembre 2014: con Bianchi Martini S., Doni F. e Rigolini A., "Private Equity, Earnings Management and Financial Disclosure. The Case of Venture-backed Firms in Italy", paper presentato al 18° Convegno Annuale dell'International Academy of Management and Business (IAMB) presso l'Università degli Studi Roma Tre, dal 17 al 19 settembre 2014.</p> <p>- settembre 2014: con Bianchi Martini S., Doni F. e Rigolini A., "The Relational Capital Disclosure in Corporate Reporting: What Consequences for Firm Performance? A Perspective from Europe", paper presentato al 10° Interdisciplinary Workshop on Intangibles, Intellectual Capital and extra financial information organizzato dall'EIASM, presso l'Università degli Studi di Ferrara, dal 18 al 19 settembre 2014.</p> <p>- ottobre 2014: con Bianchi Martini S. e Rigolini A., "Managerial discretion and ownership structure. The Case of Italian context", paper presentato all'11° Workshop sulla Corporate Governance che è stato organizzato dall'EIASM, presso l'Università di Saint-Gallen (CH), dal 27 al 28 ottobre 2014.</p> <p>- marzo 2015: con Aluchna M., Bianchi Martini S. e Rigolini A., "Managerial Discretion in the Founders' Controlled Companies. An Empirical Investigation on the Italian and Polish Contexts". Tale paper è stato presentato al 6° Workshop dal titolo "Top Management Teams and Business Strategy Research" che è stato organizzato dall'EIASM e si è tenuto presso l'Università di Anversa (BE), dal 26 al 27 marzo 2015.</p> <p>- agosto 2015: con Bianchi Martini S., Doni F.</p>
--	--

	<p>e Rigolini A., “Exploring non financial disclosure and firm performance in the financial sector: is it a common path? A longitudinal analysis in Europe”, paper presentato al 27° Convegno Internazionale su Social and Environmental Accounting Research che si è tenuto alla Royal Holloway University di Londra (UK), dal 25 al 27 agosto 2015.</p> <p>- settembre 2015: con Bianchi Martini S., Doni F. e Rigolini A., “L’influenza sulle performance di un approccio combinato alla non-financial disclosure. Evidenze empiriche da un’analisi longitudinale sul settore bancario nel contesto UE”, paper presentato al 37° Convegno Nazionale AIDEA, che si è tenuto a Piacenza, dal 10 al 12 settembre 2015.</p> <p>- settembre 2015: con Bianchi Martini S. e Doni F., “Exploring the link between environmental, social and governance indicators and financial performance. Empirical evidence from the oil and gas industry”, paper accettato e presentato all’11° Interdisciplinary Workshop on Intangibles, Intellectual Capital ed extra-financial information che è stato organizzato dall’EIASM presso l’Università di Atene (GR), dal 17 al 18 settembre 2015.</p> <p>- aprile 2016: con Bianchi Martini S. e Doni F., “In The Corporate Governance Model, What Is The Influence of CSR Practices over Firm Social Performance? The Case of the European Oil & Gas Industry”, paper accettato e presentato al convegno annuale organizzato dal Centre for Governance, Accountability & Responsible Investment (GARI), presso la Henley Business School – University of Reading (UK), dal 18 al 20 aprile 2016.</p> <p>- aprile 2016: con Bianchi Martini S. e Doni F., “The Relationship between Sustainability Corporate Governance Practices and Firm</p>
--	---

	<p>Social Performance. Empirical Evidence from the European Oil & Gas Industry”, paper accettato e presentato al Workshop organizzato dalla SIDREA, presso l’Università per gli Studi Internazionali di Roma (UNINT), dal 21 al 22 aprile 2016.</p> <p>- giugno 2016: con Bianchi Martini S. e Doni F., “The Influence of Firm Corporate Governance Model and Performance on Human Rights Issues. Evidence from the European Oil & Gas Industry”, paper accettato e presentato alla 6^ edizione del “Social and Environmental Accounting Conference”, organizzato dal Centre for Social and Environmental Accounting Research (CSEAR), presso l’Università di Parma, dal 30 giugno al 1° luglio 2016.</p> <p>- luglio 2016: con Bianchi Martini S. e Doni F., “The Influence of Sustainability Reporting over Firm Performance. A Worldwide Perspective in the Oil & Gas Industry”, paper accettato e presentato alla 20^ edizione dell’International Conference on “Financial Reporting and Business Communication”, organizzata dall’Università di Bristol, dal 30 giugno al 1° luglio 2016, e coordinata dal Prof. Mike Jones (University of Liverpool, UK).</p> <p>- agosto 2016: con Larsen M., Doni F. e Bianchi Martini S., “Exploring Integrated Reporting in the Banking Industry. The “Balance Sheet Approach” of Development Bank of Singapore (DBS) Group”, paper accettato e presentato al convegno annuale del Centre for Social and Environmental Accounting Research presso l’Università di Saint Andrews (UK), dal 23 al 25 agosto 2016.</p> <p>- settembre 2016: con Bianchi Martini S. e Doni F., “Investigating the Association between Sustainable Strategic Practices and Firm Social</p>
--	---

	<p>Performance. The Case of The European Oil & Gas Industry”, paper accettato per il convegno SIDREA, organizzato a Pisa, dal 15 al 16 settembre 2016.</p> <p>- settembre 2016: con Bianchi Martini S. e Rigolini A., “Does the Ownership Matter to Firm’s Managerial Discretion? Empirical Evidence from the Italian Context”, paper accettato e presentato al convegno SIDREA, organizzato a Pisa, dal 15 al 16 settembre 2016.</p> <p>- settembre 2016: con Bianchi Martini S. e Doni F., “Investigating the Potential Linkage between Corporate Social Responsibility and Intellectual Capital Performance. Evidence from the European Oil & Gas Industry”, paper accettato e presentato al 12° “Interdisciplinary Workshop on Intangibles, Intellectual Capital ed Extra-Financial Information”, organizzato dall’European Institute for Advanced Studies in Management (EIASM) e tenuto presso l’Università di San Pietroburgo, dal 22 al 23 settembre 2016.</p> <p>- ottobre 2016: con Bianchi Martini S. e Doni F., “Investigating the Linkage between Corporate Governance Practices and Environmental Performance. Empirical Evidence from an International Perspective”, paper accettato e presentato al 13° Workshop sulla Corporate Governance organizzato dall’European Institute for Advanced Studies in Management (EIASM) presso l’Università Commerciale “L. Bocconi”, dal 27 al 28 ottobre 2016.</p> <p>- novembre 2016: con Doni F. e Bianchi Martini S., “Corporate Governance and Integrated Reporting in South Africa. What’s new after the release of Corporate Governance Code Draft King IVTM Report?”, paper accettato e presentato al Workshop dal titolo “Integrated Thinking & Reporting in Practice”,</p>
--	--

	<p>organizzato dall'Università LUISS "Guido Carli", dal 17 al 18 novembre 2016.</p> <p>- dicembre 2016: con Bianchi Martini S. e Doni F., "Investigating the linkage between corporate governance practices and environmental performance. Empirical evidence from an international perspective", paper accettato dalla British Accounting & Finance Association Corporate Governance (BAFA), e presentato al convegno dal titolo "Qualitative Research in Governance & Accountability", organizzato dall'Università di Sheffield (UK), il 21 dicembre 2016.</p> <p>- giugno 2017: con Bianchi Martini S. e Doni F., "Sustainability and Intellectual Capital Performance: Is There a Relationship? Evidence from the Oil & Gas industry", paper accettato e presentato al Convegno Internazionale organizzato dall'International Academy of Business and Economics (IABE) presso l'Università degli Studi di Sassari, dal 15 al 16 giugno 2017.</p> <p>- giugno 2017: con Bianchi Martini S. e Doni F., "Integrated Reporting, corporate governance practices, social sustainability policies and environmental disclosure. The case of South Africa", paper accettato e presentato al Convegno Internazionale dell'European Academy of Management (EURAM), presso l'Università di Glasgow (UK), dal 22 al 24 giugno 2017.</p> <p>- aprile 2018: con Bianchi Martini S. e Doni F., "Can Corporate Governance and Integrated Reporting Improve Environmental Disclosure? Evidence from South African Context", paper accettato e presentato alla Conference annuale della British Accounting & Finance Association Corporate Governance (BAFA) che si è tenuta presso l'Università di Londra (UK), dal 9 all'11</p>
--	---

	<p>aprile 2018.</p> <p>- giugno 2018: con Bianchi Martini S. e Doni F., “Can non-financial Information improve Intellectual Capital Performance? Empirical Evidence before the Implementation of the Directive EU/95/2014”, paper accettato e presentato al Convegno Internazionale dell’European Academy of Management (EURAM) presso l’Università di Iceland (IS), Reykjavik dal 19 al 22 giugno 2018.</p> <p>- settembre 2018: con Bianchi Martini S. e Doni F., “Corporate Governance in a Sustainable Perspective. Empirical Evidence from Europe”, paper accettato e presentato alla Conference annuale della British Accounting & Finance Association Corporate Governance (BAFA), SIG Corporate Governance, presso l’Università di Sheffield (UK), dal 10 all’11 settembre 2018.</p> <p>- settembre 2018: con Bianchi Martini S., Doni F. e Mazzoni M., “The “Emancipatory” Magnitude and the “Credibility” of Extinction Accounting and Accountability. Empirical Evidence From The West European Tissue Industry”, paper accettato e presentato sia al Convegno Nazionale della Società Italiana dei Docenti di Ragioneria e di Economia Aziendale (SIDREA), organizzato dall’Università di Verona, dal 13 al 14 Settembre 2018 sia al Convegno del CSEAR Italia, organizzato dall’Università di Urbino “Carlo Bo”, dal 20 al 21 settembre 2018.</p> <p>- settembre 2018: Bianchi Martini S., Doni F. e Mazzoni M., “Voluntary versus Mandatory nonfinancial Disclosure: the Directive 2014/95/EU and Sustainability Reporting Practices. Empirical Evidence from Italy”, paper accettato e presentato sia al Convegno Nazionale della Società Italiana dei Docenti di Ragioneria e di Economia Aziendale (SIDREA), organizzato dall’Università di Verona, dal 13 al</p>
--	--

	<p>14 settembre 2018 sia alla 14^a Interdisciplinary Conference on Intangibles and Intellectual Capital, Value Creation, Integrated Reporting and Governance, organizzata dall'European Institute for Advanced Studies in Management (EIASM), presso l'Università di Munchen (DE), dal 20 al 21 settembre 2018.</p> <p>- febbraio - marzo 2019: Partecipazione "su invito" ai workshop organizzati dal Centre for Research into Accounting and Finance in Context (CRAFiC) della Sheffield University Management School, dal 25 febbraio al 1° Marzo 2019</p> <p>- aprile 2019: con Bianchi Martini S. e Doni F., "The "Emancipatory" Magnitude and the "Credibility" of Extinction Accounting and Accountability. Empirical Evidence From The West European Tissue Industry", paper accettato presentato alla Conference della British Accounting & Finance Association Corporate Governance (BAFA), SIG Corporate Governance, che si è tenuta, presso l'Università di Birmingham (UK), dall'8 al 10 aprile 2019.</p> <p>- giugno 2019: con Bianchi Martini S. e Doni F., "The "Environmental social and governance reporting, financial performance, and open innovation: is there a common path? Evidence from South Africa", paper accettato e presentato al Convegno Internazionale IFKAD "Knowledge Ecosystems and Growth", che si è tenuto a Matera, presso l'Università della Basilicata, dal 5 al 7 giugno 2019.</p> <p>- giugno 2019: con Bianchi Martini S. e Doni F., "The "Emancipatory" Magnitude and the "Credibility" of Extinction Accounting and Accountability. Empirical Evidence From The West European Tissue Industry", paper accettato per il Convegno Internazionale dell'European Academy of Management</p>
--	---

	<p>(EURAM), che si è tenuto a Lisbona, presso l'Instituto Universitario de Lisboa (IUL), dal 26 al 28 giugno 2019.</p> <p>- settembre 2020: Branca E. e Doni F., "Gender Gap in Artificial Intelligence and its impact on performance: evidence from Italian digitalised companies.", paper accettato per il Convegno Internazionale IFKAD "Knowledge in Digital Age", che si terrà a Matera, presso l'Università della Basilicata, dal 9 all'11 settembre 2020.</p> <p>c) conseguimento di premi e riconoscimenti nazionali e internazionali per attività di ricerca</p> <p>Nella tornata 2012, il candidato ha conseguito l'Abilitazione Scientifica Nazionale per le funzioni di professore di seconda fascia per il settore concorsuale 13/B1 – Economia Aziendale.</p> <p>Nella tornata 2013, il candidato ha conseguito l'Abilitazione Scientifica Nazionale per le funzioni di professore di prima fascia per il settore concorsuale 13/B1 – Economia Aziendale.</p> <p>Il candidato dichiara di avere conseguito i seguenti premi e riconoscimenti nazionali e internazionali per attività di ricerca:</p> <p>2014 - Outstanding Research Paper Award al contributo dal titolo "Human Capital Disclosure: A Determinant of Firm Growth and Financial Performance", presentato al Convegno Internazionale organizzato dall'International Academy of Business and Economics (IABE), presso l'Università degli Studi di Verona, insieme a S. Bianchi Martini, F. Doni e A. Rigolini.</p> <p>2015 - Special Mention del Comitato Scientifico per il paper "Exploring the Link between Environmental Social and Governance</p>
--	--

	<p>Indicators and Financial Performance. Empirical Evidence from the Oil and Gas Industry”, presentato e pubblicato negli Atti dell’11° Workshop dal titolo “Intangibles, Intellectual Capital and Extra Financial Information”, organizzato dall’European Institute for Advanced Studies in Management (EIASM) ad Atene, insieme a S. Bianchi Martini e F. Doni.</p> <p>Il candidato dichiara inoltre i seguenti premi conseguiti nell’ambito di attività di trasferimento tecnologico e di terza missione:</p> <ul style="list-style-type: none"> - settembre 2015: Componente del team di ricercatori che, proponendo l’innovazione tecnologica denominata “gluten friendly”, realizzata dalla Prof.ssa Carmela Lamacchia (lead inventor, Università degli Studi di Foggia – Dipartimento di Scienze Agrarie, degli Alimenti e dell’Ambiente) e in via di sviluppo su scala industriale dallo spin-off “New Gluten World” dell’Università degli Studi di Foggia, ha conseguito il primo premio nell’ambito della “StartCup Puglia 2015”, nella sezione “Agrifood-Cleantech”. - dicembre 2015: Componente del team di ricercatori dello spin-off “New Gluten World” dell’Università degli Studi di Foggia che si è aggiudicato l’edizione 2015 della business plan competition, dal titolo “Premio Nazionale dell’Innovazione (PNI)” (la c.d. “Coppa dei Campioni dell’Innovazione”). Tale evento è stato organizzato dall’Università della Calabria e si è tenuto presso il Campus di Arcavacata, dal 3 al 4 dicembre 2015. - settembre 2016: Componente del team di ricercatori dello spin-off “New Gluten World” dell’Università degli Studi di Foggia che si è aggiudicato l’edizione 2016 del Premio Nazionale per l’Innovazione, denominato “Premio dei Premi”.
--	--

PUBBLICAZIONI SCIENTIFICHE	TITOLI VALUTABILI
	<p>1. Bianchi Martini S., CORVINO A., Rigolini A. (2016), "Relational capital disclosure, corporate reporting and firm performance. Evidence from Europe", in Journal of Intellectual Capital, Vol. 17, N. 2, pp. 186-217.</p> <p>2. Doni F., CORVINO A., Bianchi Martini S. (2019), "Servitization and sustainability actions. Evidence from European manufacturing companies", in Journal of Environmental Management, Vol. 234, pp. 367-378.</p> <p>3. Doni F., Larsen M., Bianchi Martini S., CORVINO A. (2019), "Exploring integrated reporting in the banking industry: the multiple capitals approach", in Journal of Intellectual Capital, Vol. 20, N. 1, pp. 165-188.</p> <p>4. CORVINO A., Caputo F., Pironti M., Doni F., Bianchi Martini S. (2019), "The moderating effect of firm size on relational capital and firm performance: evidence from Europe", in Journal of Intellectual Capital.</p> <p>5. Doni F., Bianchi Martini S., CORVINO A., Mazzoni M. (2019), "Voluntary versus mandatory non-financial disclosure: EU Directive 95/2014 and sustainability reporting practices based on empirical evidence from Italy", in Meditari Accountancy Research.</p> <p>6. Ardito L., Galati F., Messeni Petruzzelli A., CORVINO A. (2019), "Improving the financial performance of SMEs: The presence in foreign markets and the moderating role of corporate group and alliance portfolio size.", in Business Process Management Journal.</p> <p>7. CORVINO A. (2013), "Il private equity: un agente del cambiamento strategico nel percorso di risanamento aziendale. Evidenze</p>

	<p>empiriche dal contesto italiano”, in Rivista Italiana di Ragioneria e di Economia Aziendale, Vol. 2, pp. 200-212.</p> <p>8. Doni F., Bianchi Martini S., CORVINO A. (2019), “Integrated Reporting through the lens of institutionalism and organizational change: the DBS Group case”, in Italian Accounting Review (Rivista Italiana di Ragioneria e di Economia Aziendale), in Busco C., Lai A., Mio C., Riccaboni A., “Integrated Thinking and Reporting in practice: challenges, opportunities and future directions of research”, Special Issue 2019.</p> <p>9. CORVINO A., Romano G., Spadafora E. (2010), “Going Public: A Growth Opportunity for company “research intensive”: The El.En. Group Case”, in Oakey R., Groen A., Cook G., Van Der Sijde P., New Technology Based firms in the New Millenium, Vol. 8, pp. 159-171, Emerald Group Publishing Limited, Bingley.</p> <p>10. CORVINO A., Doni F., Bianchi Martini S. (2020), “Corporate Governance, Integrated Reporting and Environmental Disclosure: Evidence from the South African Context.”, in Sustainability, 12(12), 4820.</p> <p>11. CORVINO A. (2012), Informativa di sostenibilità e performance. Profili teorici ed evidenze empiriche nella comunicazione d’azienda dovuta, RIREA, Roma.</p> <p>12. CORVINO A. (2013), Le “dimensioni” dell’efficacia nel settore del trasporto pubblico locale. Un’analisi empirica, Quaderni Monografici RIREA, n. 101, Roma.</p>
--	---

ATTIVITA' DIDATTICA	TITOLI VALUTABILI
	<p>Dal 20 ottobre 2016, il candidato è Professore Associato del settore concorsuale 13/B1 – “Economia Aziendale”, s.s.d. SECS-P/07 “Economia Aziendale”, presso il Dipartimento di Economia (poi Dipartimento di Economia, Management e Territorio) dell’Università degli Studi di Foggia.</p> <p>Attesta e autocertifica, in qualità di professore universitario, di svolgere regolarmente gli insegnamenti nell’ambito dei corsi di studi, esami di profitto, di laurea e di servizi agli studenti per le discipline afferenti al proprio settore scientifico disciplinare presso l’Ateneo di appartenenza e, negli anni in cui è stato titolare di corsi, presso l’Università di Pisa.</p> <p>Ha partecipato, in qualità di componente, agli organi collegiali di diversi Dottorati di Ricerca, presso l’Università di Foggia e presso l’Università di Napoli Parthenope, svolgendo il ruolo di tutor e di docente.</p> <p>E’ stato relatore di numerose tesi di laurea presso la Facoltà/il Dipartimento di Economia dell’Università degli Studi di Foggia.</p> <p>Ha svolto numerose attività didattiche nell’ambito di Master universitari e di corsi di formazione. In particolare, ha svolto attività collegiale per finalità didattiche quale:</p> <ul style="list-style-type: none"> - componente del Collegio dei Docenti del Master in “Management infermieristico per le funzioni di coordinamento”, organizzato dalla Facoltà di Medicina dell’Università degli Studi di Foggia (dal 2006 al 2008); - componente del Collegio dei Docenti del Master in “Strategie d’impresa e ruolo dei policy maker nello sviluppo locale”, organizzato dall’Università degli Studi di Foggia nell’ambito

	<p>del PIT n. 4 – “Alta Murgia” (dal 2006 al 2008);</p> <ul style="list-style-type: none"> - componente del Consiglio dei Docenti del Corso di Tirocinio (TFA) per la “Classe di Concorso A017 – Discipline Economico-Aziendali” – a.a. 2011/2012 e 2014/2015; - componente della Commissione di Valutazione Finale del Corso di Tirocinio Formativo Attivo (TFA) per la “Classe di Concorso A017 – Discipline Economico-Aziendali” – a.a. 2011/2012. <p><i>Attività di docenza svolta presso l’Università degli Studi di Foggia</i></p> <ul style="list-style-type: none"> - a.a. 2005/2006 – 2007/2008: Titolare del Corso di Ragioneria Internazionale (6 CFU) – Laurea Specialistica in Economia dei Mercati Globali e Informazione – presso la Facoltà di Economia dell’Università degli Studi di Foggia. - a.a. 2005/2006: Titolare del Corso Intensivo di Ragioneria Generale ed Applicata II, presso la Facoltà di Economia dell’Università degli Studi di Foggia. - a.a. 2007/2008: Titolare del Corso di Metodologie e Determinazioni Quantitative I: Contabilità e bilancio (8 CFU), presso la Facoltà di Economia dell’Università degli Studi di Foggia – Sede di San Severo (FG) – Percorso di studio in Economia e Gestione degli Intermediari Finanziari (EGIF). - a.a. 2006/2007: Titolare del Corso di Epistemologia delle Discipline Economico Aziendali, presso la SISS di Bari – Sede di Foggia. - a.a. 2006/2007: Titolare del Corso di Didattica dell’Economia Aziendale II, presso la SISS di Bari – Sede di Foggia. - a.a. 2007/2008: Titolare del Corso di
--	---

	<p>Laboratorio di didattica delle discipline economico-aziendali, presso la SISS di Bari – Sede di Foggia.</p> <ul style="list-style-type: none"> - a.a. 2006/2007 – 2008/2009: Titolare del Corso di Economia Aziendale (6 CFU) presso la Facoltà di Giurisprudenza dell'Università degli Studi di Foggia. - a.a. 2006/2007 – 2009/2010: Titolare del Corso di Valutazione d'azienda e delle Strategie (9 CFU) – Laurea Specialistica in Strategia e Governo dell'azienda – presso la Facoltà di Economia dell'Università di Pisa. - dall'a.a. 2007/2008: Titolare del Corso di Strategie e Politiche Aziendali (7 CFU), presso il Dipartimento di Economia dell'Università di Foggia. - dall'a.a. 2008/2009: Titolare del Corso di Metodologie e Determinazioni Quantitative I: Contabilità e bilancio (8 CFU), presso la Facoltà di Economia dell'Università degli Studi di Foggia, Classe 28. - a.a. 2008/2009 – a.a. 2010/2011: Titolare del Corso di Public Governance (Modulo 1) (4 CFU) nell'ambito dell'insegnamento di Programmazione e Controllo delle Amministrazioni Pubbliche, presso la Facoltà di Economia dell'Università di Foggia, Laurea Specialistica in Economia Aziendale - EPCA, Classe 77. - a.a. 2009/2010 – a.a. 2010/2011: Titolare del Corso di Valutazione delle Strategie Aziendali (Modulo 2) (4 CFU) nell'ambito dell'insegnamento di Economia Aziendale – Corso Progredito, presso la Facoltà di Economia dell'Università di Foggia, Laurea Specialistica in Economia Aziendale - AAM, Classe 77. - dall'a.a. 2011/2012: Titolare
--	--

	<p>dell'insegnamento di Economia Aziendale – Consulenza e Professioni (7 CFU), presso il Dipartimento di Economia dell'Università degli Studi di Foggia, Laurea Magistrale in Economia Aziendale, Percorso: Economia e Professioni – Consulenza Aziendale, LM 77.</p> <p>- a.a. 2012/2013 – 2014/2015: Titolare del Corso di Metodologia della didattica dell'Economia aziendale, nell'ambito della Classe di Abilitazione A017 dei TFA, organizzati dall'Università di Foggia .</p> <p>- a.a. 2013/2014: Titolare del Corso di Didattica dell'Economia aziendale, nell'ambito della Classe di Abilitazione A017 dei PAS organizzati dall'Università degli Studi di Foggia.</p> <p>-a.a. 2016/2017: Titolare del Corso di Economia Aziendale (8 CFU), presso il Dipartimento di Economia dell'Università degli Studi di Foggia, Corso di Studio in “Economia Aziendale”, L 18.</p> <p>- dall'a.a. 2017/2018: Co-Titolare dell'insegnamento di Scienze del Management Sanitario (2 CFU) presso i Dipartimenti di Medicina Clinica e Sperimentale e di Scienze Mediche Chirurgiche dell'Università di Foggia, Corso di Laurea in “Dietistica”.</p> <p><i>Attività di docenza svolta presso altri Atenei</i></p> <p>- a.a. 2000/2001 e a.a. 2001/2002: Co-Docente, con il Prof. Marco Agliati e con il Dott. Massimo Aielli, dell'insegnamento di “Programmazione Controllo” presso l'Università Commerciale “L. Bocconi”.</p> <p>- a.a. 2011/2012: Co-Titolare, con il Prof. Bianchi Martini Silvio, dell'insegnamento di Strategia e Politica Aziendale (9 CFU) presso la Facoltà di Economia dell'Università di Pisa, Laurea Magistrale in “Strategia, Management e Controllo”.</p>
--	---

	<p>- a.a. 2012/2013 – a.a. 2014/2015: Co-Titolare, con il Prof. Enrico Gonnella, dell’insegnamento di Strategia e Politica Aziendale (9 CFU), presso il Dipartimento di Economia e Management dell’Università di Pisa, Laurea Magistrale in “Strategia, Management e Controllo”.</p> <p>- 9 ottobre 2018: Lezione dal titolo “Research Method e Case Study Analysis negli Studi di Economia Aziendale”, presso il Dipartimento di Studi Aziendali ed Economici dell’Università di Napoli “Parthenope”, nell’ambito del Modulo di “Strategie Aziendali” del Dottorato di Ricerca in “Governance, Management and Economics”.</p>
--	--

ATTIVITA' ISTITUZIONALI	TITOLI VALUTABILI
	<p>Il candidato attesta e dichiara di svolgere ovvero di aver svolto le attività istituzionali di seguito riportate.</p> <p><i>a) Compiti e incarichi istituzionali conferiti dell’Università degli Studi di Foggia:</i></p> <ul style="list-style-type: none"> - da febbraio 2020 – in corso: Delegato del Magnifico Rettore dell’Università di Foggia, in materia di “Bilancio”. - da febbraio 2020 – in corso: Presidente della Commissione Bilancio dell’Università di Foggia. - febbraio/giugno 2020: Componente della Commissione incaricata della revisione dei Regolamenti dell’Area “Alta Formazione” dell’Università di Foggia. - da gennaio 2018 – in corso: Componente della Commissione “Regolamento Tasse e Contributi” dell’Università di Foggia. - da aprile 2016 a aprile 2020: Componente del Comitato di Ateneo per l’Orientamento ed il Tutorato (COAT) dell’Università di Foggia.

	<p>- da aprile 2016 a aprile 2019: Componente effettivo del Collegio Sindacale della Fondazione “Felice Chirò”, a seguito della designazione dell’Università degli Studi di Foggia (Decreto Rettorale n. 312 del 15 marzo 2016).</p> <p>- da giugno 2015 a luglio 2018: Presidente del Collegio Sindacale del Distretto Agroalimentare Regionale S.c.r.l. (D.A.Re. s.c.r.l.), su designazione dell’Università di Foggia, in qualità di socio di maggioranza. Tale società rappresenta un trait d’union tra “la ricerca” e “l’impresa”, perché il core business verte sull’erogazione di servizi di project management per l’accesso a bandi nazionali e internazionali focalizzati sull’innovazione e sul trasferimento tecnologico.</p> <p>- da giugno 2015 a dicembre 2016: Componente del Gruppo di lavoro, coordinato dal Prof. Marco Taliento (Ordinario di Economia Aziendale), che ha condotto un’analisi “costi-benefici” sull’“efficientamento energetico” delle unità immobiliari dell’Università degli Studi di Foggia (Prot. 0015758 del 26.06.2015) la quale, a consuntivo, ha beneficiato di un contributo a fondo perduto pari a 5 milioni di euro.</p> <p>- 2010-2014: Docente - Tutor, individuato congiuntamente dall’Area “Ricerca e trasferimento tecnologico” dell’Ateneo, per l’analisi strategica e per le attività di business planning delle idee imprenditoriali partecipanti al corso di accompagnamento organizzato dall’Università degli Studi di Foggia, a seguito della pubblicazione del bando annuale “Start Cup Puglia”, promosso dall’Agenzia Regionale per la Tecnologia e l’Innovazione (ARTI), su incarico della Regione Puglia.</p> <p><i>b) Compiti e incarichi istituzionali conferiti dal</i></p>
--	---

	<p><i>Dipartimento di Economia dell'Università degli Studi di Foggia:</i></p> <ul style="list-style-type: none"> - 2010-2015: Componente del Comitato Esecutivo dell'Osservatorio-Laboratorio sulle Amministrazioni Pubbliche (OLAP) del Dipartimento di Economia dell'Università degli Studi di Foggia. - 2013 - maggio 2020: Componente del Gruppo di Assicurazione della Qualità (GAQ) per il Corso di Studio Triennale in "Economia Aziendale" (L 18) del Dipartimento di Economia dell'Università degli Studi di Foggia. Nel mese di novembre 2017, tale corso è stato sottoposto alla verifica della CEV ed ha conseguito un brillante risultato a livello di ateneo e di contesto nazionale. - 2015 - in corso: Componente del Comitato Esecutivo dell'Osservatorio-Laboratorio sulla Responsabilità Sociale d'Impresa (CSR-Lab) del Dipartimento di Economia. - 2015 - in corso: Responsabile della Sicurezza dell'Osservatorio-Laboratorio sulla Responsabilità Sociale d'Impresa (CSR-Lab) del Dipartimento di Economia. - aprile 2016 – aprile 2020: Delegato del Dipartimento di Economia all'Orientamento e Tutorato. - luglio 2017 – aprile 2020: Componente del Gruppo di Lavoro sulla "Ricerca ed Alta Formazione" del Dipartimento di Economia. - luglio 2017 – aprile 2020: Componente del Gruppo di Lavoro sulla "Terza Missione" del Dipartimento di Economia. - aprile 2018 – aprile 2020: Componente della Commissione Tirocini del Dipartimento di Economia.
--	---

	<p>- ottobre 2018 – aprile 2020: Componente della Commissione per l'Alternanza Scuola-Lavoro del Dipartimento di Economia.</p> <p>- ottobre 2018 – aprile 2020: Componente della Commissione per la Pianificazione Strategica integrata del Dipartimento di Economia.</p> <p>- ottobre 2018 – in corso: Co-Responsabile, con i Proff. Lucia Maddalena e Pierpaolo Magliocca, del Progetto POT-PAEC ovvero i Piani di Orientamento e Tutorato, finanziati dal MIUR tramite un bando competitivo, che consentono di porre in essere attività di orientamento "in entrata" e concomitante.</p> <p>Il candidato dichiara di aver partecipato, in qualità di componente, alla commissione giudicatrice delle seguenti procedure di selezione:</p> <ul style="list-style-type: none"> - un posto di Ricercatore a tempo determinato, ai sensi dell'art. 24, comma 3, lett. b) della L. n. 240/2010 nel s.s.d. SECS/P07 "Economia Aziendale", presso il Dipartimento di Economia e Finanza dell'Università "Aldo Moro" di Bari; - un posto di Ricercatore a tempo determinato, ai sensi dell'art. 24, comma 3, lett. a) della L. n. 240/2010 nel s.s.d. SECS/P07 "Economia Aziendale", presso il Dipartimento di Studi Aziendali ed Economici dell'Università di Napoli "Parthenope"; - un posto di Ricercatore a tempo determinato, ai sensi dell'art. 24, comma 3, lett. b) della L. n. 240/2010 nel s.s.d. SECS/P07 "Economia Aziendale", presso il Dipartimento di Economia e Management dell'Università di Pisa; - un posto di Ricercatore a tempo determinato, ai sensi dell'art. 24, comma 3, lett. b) della L. n. 240/2010 nel s.s.d. SECS/P07 "Economia Aziendale", presso il Dipartimento di
--	---

	<p>Giurisprudenza dell'Università di Napoli "Parthenope";</p> <p>- un posto di Ricercatore a tempo determinato, ai sensi dell'art. 24, comma 3, lett. b) della L. n. 240/2010 nel s.s.d. SECS/P07 "Economia Aziendale", presso il Dipartimento di Economia e Management dell'Università di Pisa.</p> <p>Il candidato dichiara, altresì, di svolgere numerose altre attività istituzionali e di terza missione.</p>
--	--

Profilo sintetico del candidato:

Il candidato, Prof. Antonio Corvino, è Professore Associato di Economia Aziendale presso l'Università degli Studi di Foggia dal 20 ottobre 2016; presso il Dipartimento di Economia ha svolto l'attività di Ricercatore Universitario di Economia Aziendale dal 1° settembre 2005, ottenendo la conferma nel ruolo con decorrenza dal 1° settembre 2008. Nel gennaio 2015 (ASN – tornata 2013), ha conseguito l'Abilitazione Scientifica Nazionale al ruolo di Professore Ordinario di Economia Aziendale. In qualità di Professore Associato, ha assunto la titolarità di numerosi insegnamenti del s.s.d. SECS P/07 "Economia Aziendale", svolgendo attività didattica anche presso altri Atenei (in particolare, assumendo la co-titolarità del corso di "Strategia e Politica Aziendale" nell'a.a. 2011/2012 e sino all'a.a. 2014/2015, presso l'Università degli Studi di Pisa). Intensa, inoltre, è l'attività di docenza svolta in Master universitari e corsi di formazione post-laurea; ha inoltre partecipato, quale componente del Collegio di Docenti, a diversi cicli di dottorato di ricerca in ambito economico-aziendale presso le Università di Foggia e di Napoli "Parthenope". Ha svolto, sin dal 2010, diverse attività istituzionali presso l'Ateneo di appartenenza e con riferimento a compiti e incarichi conferiti dal Dipartimento di afferenza, assumendo – a partire dal febbraio 2020 – la delega rettorale in materia di bilancio e presiedendo la Commissione Bilancio dell'Università degli Studi di Foggia. Attesta e documenta la partecipazione a diversi gruppi e progetti di ricerca nazionali e internazionali, nonché il conseguimento di n. 2 premi internazionali di ricerca e di altri su attività di trasferimento tecnologico e di terza missione, questi ultimi – in particolare – ottenuti quale componente del team di ricercatori dell'innovazione tecnologica denominata "gluten friendly", sviluppata da uno spin-off universitario. Ha partecipato, sin dal 2007, a convegni e conferenze di rilievo scientifico nazionale e internazionale per il s.s.d. SECS P/07, come l'International Academy of Management and Business (IAMB), l'European Institute for Advanced Studies in Management (EIASM), la European Academy of Management (EURAM), le conference organizzate dalla British Accounting & Finance Association Corporate Governance (BAFA) e dal Centre for Governance, Accountability & Responsible Investment (GARI), nonché ai convegni periodici delle società scientifiche di settore AIDEA e SIDREA. Il candidato risulta autore o coautore di n. 62 pubblicazioni dal 2002 al 2020, molte anche con rilevanza ed elevata diffusione in ambito

internazionale. L'attività di ricerca si è articolata, con piena continuità dal 2002, su numerose tematiche, pienamente congruenti con quelle del SC 13/B1 e del s.s.d. SECS P/07, quali Strategic Management, reportistica integrata, tematiche di governance e strategia aziendale (connesse in particolare alle ESG-performance), Social Accounting & Accountability, Private Equity e Entrepreneurship.

Giudizio collegiale della Commissione:

Sulla base dell'esame analitico del curriculum, dell'attività di ricerca, delle pubblicazioni scientifiche e dell'attività didattica (compresa quella integrativa e di servizio agli studenti) e dei compiti istituzionali, la Commissione esprime il seguente giudizio.

Il candidato Corvino Antonio è Professore Associato di Economia Aziendale (SSD SECS P/07) presso il Dipartimento di Economia (poi, Dipartimento di Economia, Management e Territorio) dell'Università di Foggia a partire dal 20 Ottobre 2016. Precedentemente ha ricoperto il ruolo di Ricercatore Universitario presso la Facoltà di Economia dell'Università di Foggia. Ha conseguito il Dottorato in Economia Aziendale presso l'Università di Bari nel 2002.

E' abilitato al ruolo di Professore Ordinario in Economia Aziendale dal 29 Gennaio 2015.

Dal curriculum presentato dal candidato, si evince un'intensa e continua attività didattica nei corsi di insegnamento del SSD SECS P/07 attivati nei corsi di laurea triennali, magistrali, Master universitari presso l'Università di Foggia e in altre università italiane.

Il Prof. Corvino ha partecipato, in qualità di componente, a numerosi progetti di ricerca, alcuni dei quali di rilevante interesse nazionale, promossi da Università italiane. I progetti di ricerca spaziano su numerose tematiche del SSD oggetto della presente procedura. Il Prof. Corvino partecipa, inoltre, in qualità di componente a progetti di ricerca internazionali sui temi dell'accounting e della disclosure delle biodiversità e dell'accounting for pandemic, dimostrando un interesse scientifico per temi innovativi e multidisciplinari.

Ha partecipato, in qualità di relatore, a numerosi congressi e convegni nazionali e internazionali. Ha conseguito due premi per paper presentati in convegni internazionali.

Le dodici pubblicazioni presentate dal candidato affrontano dei temi pienamente coerenti rispetto alla declaratoria del SSD SECS P/07. L'originalità, il rigore metodologico e il carattere innovativo delle pubblicazioni è molto buono. Le pubblicazioni del candidato, anche alla luce delle considerazioni appena formulate, hanno un'elevata rilevanza all'interno del settore scientifico-disciplinare oggetto del bando. La collocazione editoriale dei prodotti scientifici è buona.

In conclusione, sulla base dell'esame analitico del curriculum, dell'attività di ricerca, delle pubblicazioni scientifiche, dell'attività didattica (compresa quella integrativa e di servizio agli studenti) e dei compiti istituzionali, la Commissione valuta, all'unanimità, pienamente congruente

il profilo scientifico del candidato Corvino Antonio con le esigenze di ricerca e con l'impegno didattico indicati dal bando di concorso.

La Commissione, pertanto, all'unanimità, individua nel Prof. Antonio Corvino il candidato pienamente qualificato a ricoprire, secondo le indicazioni contenute nel bando di concorso, il ruolo per il quale è stato bandito il posto oggetto della presente procedura.