

Online International Workshop

RETHINKING CULTURE AND CREATIVITY

The Role of Cultural Heritage in the
Green and Digital Transition

10th

NOVEMBER 2022

11th

University of Macerata, Italy

UNIVERSITÀ
DEGLI STUDI
FIRENZE

Scuola di
**Dottorato in
Scienze Sociali**

i-strategies

IL CAPITALE CULTURALE
Studies on the Value of Cultural Heritage

UNIVERSITÀ
DEGLI STUDI
FIRENZE

Università
di Catania

Università
degli Studi
della Campania
Luigi Vanvitelli

unimc
UNIVERSITÀ DI MACERATA

l'umanesimo che innova

PROGRAM OVERVIEW

10

Thursday

09:15 - 10:00 WELCOME AND INTRODUCTION**John McCourt**

Rector of the University of Macerata

Lorella Giannandrea

Director of the Department of Education, Cultural Heritage and Tourism

Elena Cedrola

Director of the Department of Economics and Law

Luciana LazzerettiCo-organiser *Rethinking Culture and Creativity 2022***Mara Cerquetti and Eleonora Cutrini**Local organisers *Rethinking Culture and Creativity 2022***10:00 - 12:30 PARALLEL SESSION 1****GREEN ROOM****Cultural policies, governance and sustainable development**

Chair Eleonora Cutrini

BLUE ROOM**Cultural heritage and heritage communities**

Chair Mara Cerquetti

YELLOW ROOM**Cultural tourism in an era of uncertainty**

Chair Patrizia Silvestrelli

12.30 - 14:00 BREAK / LUNCH**14:00 - 16:30 PARALLEL SESSION 2****GREEN ROOM****Cultural and creative industries, green transition and digital transformation**

Chair Giovanna Segre

BLUE ROOM**Innovating the heritage system: the role of universities and public authorities**

Chair Mara Del Baldo

YELLOW ROOM**Museums and digital innovations**

Chair Ludovico Solima

17:00 BOOK SESSION**in Italian (on site / online)****Luciana Lazzeretti***L'ascesa della società algoritmica ed il ruolo strategico della cultura*
(FrancoAngeli, 2021)**Ludovico Solima***Le parole del museo. Un percorso tra management, tecnologie digitali e sostenibilità*
(Carocci, 2022)

Discussant Ilde Rizzo

Università degli Studi di Catania

11
Friday

09:00 - 11:30 **PARALLEL SESSION 3**

GREEN ROOM

Food systems, heritage marketing and local development

Chair Concetta Ferrara

BLUE ROOM

Digitalisation of cultural heritage

Chair Pierluigi Feliciati

YELLOW ROOM

Culture-led urban regeneration

Chair Stefania Oliva

11:30 - 11:45 **BREAK**

11:45 - 12:00 **ACKNOWLEDGMENTS AND FAREWELL**

#RCC2022

PROGRAM

Thursday 10th

09:15 - 10:00

GREEN ROOM / AULA 11 WELCOME AND INTRODUCTION

John McCourt / Rector of the University of Macerata
Lorella Giannandrea / Director of the Department of Education, Cultural Heritage and Tourism

Elena Cedrola / Director of the Department of Economics and Law
Luciana Lazzeretti / Co-organiser RCC2022
Mara Cerquetti and **Eleonora Cutrini** / Local organisers RCC2022

10:00 - 12:30

GREEN ROOM / AULA 11

Cultural policies, governance and sustainable development

Chair Eleonora Cutrini

Culture and creativity in regional and urban development in the era of artificial intelligence: a policy review

Paola Beccherle, Luciana Lazzeretti

Correlation of digital monetary transformation and economic effect

Maria Carmela Aprile, Simona Monteleone, Benedetto Torrisi

From prohibition to care, from care to usage plans. Notes for a new approach to environmental, economic and social sustainability in the "shared" protection of cultural heritage and landscape, starting from the Sardinian case

Mattia Sanna Montanelli, Francesco Mameli, Fabio Pinna, Antonio Giorri

Legal ethno-development: where culture and environmental law meet

Livio Perra

Cultural policies for the sustainable development in Genoa

Erica Meneghin, Alessio Re

The "revolution" of the protection system: the single superintendencies and the case of Tuscany

Simone De Nardis

BLUE ROOM / AULA 12

Cultural heritage and heritage communities

Chair Mara Cerquetti

Identification and creation processes of historical and cultural values in territorial development projects based on culture

Andrea Longhi, Erica Meneghin, Giovanna Segre

From impact assessment to impact of the assessment: heritage making and heritage community through the implementation of the SoPHIA model

Mauro Baioni, Annalisa Cicerchia, Paola Demartini, Lucia Marchegiani, Michela Marchiori, Flavia Marucci

The neighbourhood and the community of students. AnticoCorsoLab: digital tales for the bomb shelter "Cava Daniele"

Claudia Cantale

Ecclesiastical cultural heritage: strategies of analysis supporting communities

Giulia De Lucia

Creativity and innovation in the enhancement of Italian World Heritage Sites as a "new normal"

Martina Tullio

Cultural Management, Memory and the Monument of the "Others". The Case of QursumDjami in Trikala, Greece

Ioannis Tsiouris

YELLOW ROOM / AULA 17

Cultural tourism in an era of uncertainty

Chair Patrizia Silvestrelli

Cultural tourism and intangible heritage: the role of Langhe Monferrato and Roero landscape's social representations

Giovanna Rech, Luca Mori

Digital interactions for sustainable visitor behavior: theoretical approaches and design challenges

Alessandra Marasco, Sofia Pescarin

Managing local heritage in low-and middle-income countries through small accommodation firms. The case of Ghana
Silvia Baiocco, Paola M.A. Paniccia, Caesar A. Atuire

Artistic-religious tourism after the pandemic: towards the innovation of sustainable tourism or the return to the pre-crisis business model?

Giacomo Manetti, Marco Bellucci, Stefania Oliva, Damiano Cesa Bianchi

Changing dynamics of cultural tourism determinants amid Covid-19 pandemic: theoretical based insights and recommendations

Farhad Nazir

Tourists' perception towards high cultural value places in the post-pandemic period. The case of the widespread hotel

Marta Maria Montella, Patrizia Silvestrelli

10
Thursday
#RCC2022

12:30 - 14:00

BREAK / LUNCH

14:00 - 16:30

GREEN ROOM / AULA 11

Cultural and creative industries, green transition and digital transformation

Chair **Giovanna Segre**

Collaborative practices and the digital transition in the CCI. A systematic literature review and future directions

Alice Devecchi, Francesco Petrucci, Alessandra Tafaro

Participation in Creative Europe and the impact on the digital transformation of Italian organizations: a comparison between the cultural and audiovisual sectors

Paola Borrione, Martha Friel, Angelo Miglietta

VOD regulation and support in the EU: towards a new model of audiovisual distribution

Juan José Grao-Muriel, María Luisa Palma-Martos

The European way to digital and green transition for local development: the European funding programmes to support the CCIs

Rebecca Marconi

Creative economy and design companies: first evidence from Piedmont

Cristina Caterina Amitrano, Giovanna Segre

BLUE ROOM / AULA 12

Innovating the heritage system: the role of universities and public authorities

Chair **Mara Del Baldo**

How to foster inclusive development, civic wealth creation in UNESCO site? The "creative" role of public local authorities

Selena Aureli, Paola Demartini, Mara Del Baldo

Contemporary museum and society. The museum communicator: new perspectives for the profession

Lidia Abenavoli

Role and impact of cultural heritage in the evaluation of academic's Third Mission

Fabio Pinna, Mattia Sanna Montanelli, Antonio Giorri, Francesco Mameli

Archaeology communication and education as a pivot of the University's third mission. The study-case of the project "The History around us", between archaeological research, heritage education and citizen education

Marta Brunelli, Emanuela Stortoni

The new emerging skills for cultural and creative sectors. Which role for universities? A literature review

Mara Cerquetti, Concetta Ferrara

YELLOW ROOM / AULA 17

Museums and digital innovations

Chair **Ludovico Solima**

Striving for relevance. Citizen Science for sharing the value of museums

Stefania Oliva, Martin Piber

Comics museums in Italy. Digital challenges and opportunities for development

Francesca Leonardi, Francesca Fino, Yeşim Tonga Uriarte, Maria Luisa Catoni

Uffizi "pop": exploring the role of museums in the digital era

Luciana Lazzeretti, Paola Beccherle, Stefania Oliva

The use of TikTok in museum management

Francesco Carignani, Fabio Greco, Gesualda Iodice, Francesco Bifulco

Setting up a new museum: possibilities and solutions offered by augmented reality. An experiment at the "Paolo and Ornella Ricca" School Museum of the University of Macerata

Marta Brunelli, Chiara Calamanti, Marco Gasparri

10
Thursday
#RCC2022

17:00

GREEN ROOM / AULA 11 BOOK SESSION in Italian (on site / online)

Luciana Lazzeretti *L'ascesa della società algoritmica ed il ruolo strategico della cultura* (FrancoAngeli, 2021)

Ludovico Solima *Le parole del museo. Un percorso tra management, tecnologie digitali e sostenibilità* (Carocci, 2022)

Discussant

Ilde Rizzo / Università degli Studi di Catania

#RCC2022

PROGRAM

Friday 11th

09:00 - 11:30

GREEN ROOM / AULA 5

Food systems, heritage marketing and local development

Chair Concetta Ferrara

Rural cultural heritage: an analysis of strategies to support local agro-food systems through some evidence from the European experiences

Maria Carmela Aprile, Simona Monteleone, Benedetto Torrisi

The intangible, agro-alimentary cultural heritage of Aosta Valley: reflections on the role of communities and on the governance of micro-branches

Giulia Avanza

How to involve partners in corporate heritage marketing initiatives according to the omnichannel approach: the case of a small winery

Pier Franco Luigi Fraboni, Andrea Sabatini, Valerio Temperini

The role of heritage marketing for a company and its milieu. The case of the wine sector in Burgundy (France)

Mara Cerquetti, Tonino Pencarelli, Annamaria Romagnoli

Fine dining as a cultural good. An inquiry on haute cuisine chef creativity, food quality, and restaurant guides

Francesco Angelini, Massimiliano Castellani, Pierpaolo Pattitoni

BLUE ROOM / AULA 6

Digitalisation of cultural heritage

Chair Pierluigi Feliciati

Exploring digital heritage communities: a quantitative assessment of Wiki Loves Monuments in Italy

Enrico Bertacchini, Iolanda Pensa

The cultural heritage sector takes on the climate action challenge

Susan Hazan

Modern heritage safeguarding and documentation: the Siza ATLAS project

Tiago Trindade Cruz, Teresa Cunha Ferreira

Development paths of cultural and creative industries research according to digital transformation waves

Luna Leoni, Mateus Panizzon

An Italian repository for cultural heritage: some thoughts

Angela Bosco, Andrea D'Andrea, Francesca Forte

About equality and rights: the freedom of access to cultural heritage in Italy in the digital era

Antonio Giorri, Fabio Pinna, Mattia Sanna Montanelli, Francesco Mameli

YELLOW ROOM / AULA 7

Culture-led urban regeneration

Chair Stefania Oliva

Cultural heritage reuse in a challenging urban context

Francesca Marone, Marco Tregua

Reuse of cultural heritage: institutional and legal framework in Italy

Carmen Vitale

University students' awareness and attitude towards the European Capital of Culture title. The Veszprém-Balaton ECOC 2023 Case

Agnes Raffay-Danyi, Edit Kővári, Henrietta Ködmönné Pethő

From an urban regeneration project to a neighbourhood museum. The case of MUBIG and intergenerationality as an agent of change.

Anna Chiara Cimoli

11

Friday

#RCC2022

11:30 - 11:45

BREAK

11:45 - 12:00

GREEN ROOM / AULA 5 ACKNOWLEDGMENTS AND FAREWELL

LOCAL ORGANIZERS

Mara Cerquetti
University of Macerata

Eleonora Cutrini
University of Macerata

CO-ORGANIZERS

Tiziana Cuccia
University of Catania

Luciana Lazzeretti
University of Florence

Pier Luigi Sacco
"Gabriele d'Annunzio"
University of Chieti-Pescara

Ludovico Solima
"Luigi Vanvitelli"
University of Campania

UNIMC STAFF

Concetta Ferrara

Post-doc fellow researcher

Giulia Lapucci

PhD student

Annamaria Romagnoli

PhD student

Feel free to use **#RCC2022** in your social media to share contents about the workshop

For any information, please contact
cultureandcreativity2022@unimc.it

Website

<https://sites.google.com/view/cultureandcreativity2022>

ADDRESS

**P.LE LUIGI BERTELLI, 1
C.DA VALLEBONA
62100 MACERATA
ITALY**