

STRATEGICA

International Academic Conference

– seventh edition –

Bucharest, October 10-11, 2019

Strategica

**Upscaling Digital Transformation in
Business and Economics**

Edited by

**Constantin Brătianu
Alexandra Zbucea
Bogdan Hrib
Alexandra Vițelar
Flavia Anghel**

STRATEGICA

**Upscaling Digital Transformation in
Business and Economics**

Conference Honorary Chair

Remus Pricopie, Rector, National University of Political Studies and Public Administration, Bucharest, Romania

Conference Co-chairs

Constantin Brătianu, Professor, Bucharest University of Economic Studies, Romania

Florina Pînzaru, Dean, Faculty of Management, National University of Political Studies and Public Administration, Bucharest, Romania

Scientific Committee

Laurențiu Anghel, Bucharest University of Economic Studies, Romania

Nedra Bahri-Ammari, IHEC of Cartage, Tunisia

Cristina Barna, Laboratory of Solidarity, Romania

Dumitru Borțun, National University of Political Studies and Public Administration, Bucharest, Romania

Nick Chandler, Budapest Business School, Hungary

Camelia Crișan, National University of Political Studies and Public Administration, Bucharest, Romania

Nicolae Dănilă, Bucharest University of Economic Studies, Romania

Emil Dinga, Romanian Academy, Romania

Daniel Glaser-Segura, Texas A&M University San Antonio, Texas, US

Wiesław Gonciarski, Military University of Technology in Warsaw, Poland

Katalin Gulyásné Csekő, Budapest Business School, Hungary

Loredana Ivan, National University of Political Studies and Public Administration, Bucharest, Romania

Joanna Jończyk, Bialystok University of Technology, Poland

Radosław Korneć, Siedlce University of Natural Sciences and Humanities, Poland

Omkumar Krishnan, Indian Institute of Management Kozhikode, India

Cristian Păun, Bucharest University of Economic Studies, Bucharest, Romania

Raquel Meneses, University of Porto, Portugal

Mariana Nicolae, Bucharest University of Economic Studies, Romania

Luminița Nicolescu, Bucharest University of Economic Studies, Romania

Przemysław Niewiadomski, University of Zielona Góra, Poland

Marina Ochkovskaya, Lomonosov Moscow State University, Russia

Agnieszka Anna Szpitter, University of Gdańsk, Poland

Lajos Szabo, Corvinus University of Budapest, Hungary

Eduardo Tome, Universidade Europeia, Laureatte Group, Lisbon, Portugal

Zoltán Veres, University of Pannonia, Veszprém, Hungary

Wioletta Sylwia Wereda, Institute of Organization and Management, Military University of Technology in Warsaw, Poland

Organizing Committee

Alexandra Zbucea, SNSPA, Bucharest, Romania

Mădălina Vătămănescu, SNSPA, Bucharest, Romania

Flavia Anghel, SNSPA, Bucharest, Romania

Alexandra Vitelar, SNSPA, Bucharest, Romania

Georgiana Cristea, SNSPA, Bucharest, Romania

Bogdan Hrib, SNSPA, Bucharest, Romania

Irina Isvoranu, SNSPA, Bucharest, Romania

Andreea Mitan, SNSPA, Bucharest, Romania

Rares Mocanu, SNSPA, Bucharest, Romania

Lucian Anghel, SNSPA, Bucharest, Romania

STRATEGICA

International Academic Conference

-Seventh Edition-

Bucharest, Romania, October 10-11, 2019

Upscaling Digital Transformation in Business and Economics

Edited by

Constantin Brătianu

Alexandra Zbucea

Bogdan Hrib

Alexandra Vițelar

Flavia Anghel

All the rights of this version belong to the Faculty of Management (SNSPA), 2019.

Wording, contents and translation quality of the paper are entirely in the charge of authors. Articles or extracts from this book may be reprinted on condition that the names of the authors and the title of the book are clearly stated.

SNSPA, Faculty of Management
30A Expoziției Blvd., Sector 1, 012104 Bucharest, Romania
www.facultateademangement.ro

Tritonic Publishing House
5 Coacazelor St., Sector 2, 022651 Bucharest, Romania
www.tritonic.ro

ISBN: 978-606-749-428-0
ISSN: 2392 – 702X

Contents

Section 1. Economics

Chairs: Cristian PĂUN & Dumitru MIRON

Real Convergence in the New Member States of the European Union. Case Study: Romania / 12
Dumitru MIRON, Ana-Maria HOLOBIUC

Terrorist Phenomenon and Regionalization in the Globalization Conditions / 18
Gheorghe-Cosmin MANEA

Enlargement of the European Union and the Regional Development Policy during 1973-2013: Main Issues and Outcomes / 27
Andrei-Alexandru MOROȘAN

The Economic Value of Protected Areas in Romania / 35
Adriana GRIGORESCU, Madalina-Nicoleta FRINCULEASA, Razvan-Ion CHITESCU

The Kirznerian Discovery Process, Entrepreneurship Externalities and Interventionism / 46
Bogdan GLĂVAN, Flavia ANGHEL

Austrian School of Economics and the Theory of Business Cycle / 51
Radu ISAIC, Tudor SMIRNA, Cristian PAUN

The Analysis of the Romanian CIF Imports between January and December 2018 / 59
Wiegand Helmut FLEISCHER

The Analysis of the Romanian FOB Exports between January and December 2018 / 67
Wiegand Helmut FLEISCHER

Managing Asymmetric Conflicts in the Dynamics of the 21st Century / 75
Adriana GRIGORESCU, Denisa-Atena COSTOVICI, Mihai CONSTANTIN

Russian Exhibition Market: Digital Turn in New Realities of National Economy / 84
Kirill SIMONOV

Section 2. Management and Leadership

Chairs: Mariana NICOLAE & Andronicus TORP

Multidimensional Perspective of the Organization Personality / 98
Razvan-Ion CHITESCU, Marius NITA, Ionel MAGDALENA

Motivation as the Pivotal Factor Influencing the Utilization of Human Capital in the IT Industry / 108
Eva MALICHOVA, Martin MICIAK

Attaining Employee Well-Being through Sustainable Practices: Co-Worker Feedback Environment as a Strategy for Coping with Work-Related Stress / 118
Živilė STANKEVIČIŪTĖ, Wioletta WEREDA

The Moderating Effects of Relational Civility on the Relationship Between Burnout and Turnover Intention / 128
Lavinia ȚÂNCULESCU

Optimization and Modeling through Simulation for Economic Organizations, Within Digital Concepts and Paradigms / 139
Marian-Sorin IONESCU

Advanced Analysis of Data Involved in Organizational Business Processes / 150
Marian-Sorin IONESCU

Mechanism of Ensuring Competitiveness and Sustainability of Industrial Enterprises / 160
Natalia POLZUNOVA, Luydmila KOSTYGOVA

Perceived Leadership, Core Job Characteristics, and Work Motivation / 170
Sebastian URIEȘI

Company Failures in the Sharing Economy / 178
Natalia FILIMONOVA, Olga DEMUSHINA

Toxic Leadership – A Side Effect of an Inefficient Performance Management System / 184
Georgian DUMITRESCU

Psychometric Consideration in Game-Based Assessment: An Example of Verbal Reasoning Game / 190
Dan Florin STĂNESCU, Cătălin Gabriel IONIȚĂ, Adrian TOȘCA, Ana Maria IONIȚĂ

Antecedents and Outcomes of Employee Engagement in Small to Medium Businesses from Romania / 198
Raluca CIOCHINĂ, Carmen NOVAC, Amira DAOUD

Development of Entrepreneurial Mindset and Improvement of Student's Business Idea Viability Through Innovative Teaching Methods in Higher Education / 211
Inese MAVLUTOVA, Kristaps LEŠINSKIS, Jānis HERMANIS, Māris KRASTIŅŠ

Status of the Human Energy Profile in Connection with Predicting Professional Performance / 222
Andronicus TORP

Section 3. Marketing and Consumer Behavior

Chair: Luminița NICOLESCU

Understanding Peer to Peer (P2P) Sightseeing Tours / 233
Iva SLIVAR, Tamara FLORIČIĆ, Uglješa STANKOV

The Cultural Influence on Designing the Homepage: Romanian vs. Portuguese Businesses Comparison / 242
Miruna-Elena ILIESCU

Rediscovering Neuromarketing for Sustainable Companies / 251
Ana-Maria IONESCU, Mauro ROMANELLI

Search Engine User Behavior – A Research Proposal / 261
Alexandra HUȚANU, Patricea-Elena BERTEA

Strategic Glocalization in Online Communication: The Value of Authenticity for the Romanian Audience / 268
Mădălina-Teodora ION, Maria-Diana CISMARU

Believe Your Eyes, But Check the Ratings. A Study of Millennial's Accommodation Choices Based on Visual and Non-Visual Cues / 277
Monica BAHNA

Contemporary Customer as A Dynamic Factor in Product Innovative Processes / 290
Wioletta WEREDA, Jacek WOZNIAK

The Influence of Economic and Social Conditions on Millennials' Online Behavior in Romania / 302
Diana-Maria CISMARU, Monica-Elena COTEI

Religion and Media Usage: A Detailed Analysis Using a Representative Longitudinal Panel from the Netherlands / 318
Alexandru BOSÎNCEANU

New Way Marketing vs. Old Way Marketing in Customer Experience Era / 326
Rares MOCANU

The First Meeting with a Brand. Does the First Impression Matter? / 335
Teodora ROMAN, Adriana MANOLICĂ, Alexandra Raluca JELEA

Digital Marketing for Wine Companies: An Innovative Approach / 343
Daria ZAGORULKO

Section 4. Finance and Banking

Chairs: Lucian Claudiu ANGHEL & Laurențiu-Mihai TREAPĂȚ

Analysis of the Evolution of Meeting Requirements Imposed by MSCI for the Major Companies Listed on Bucharest Stock Exchange / 349
Simona FLEANTA, Lucian Claudiu ANGHEL

Uncovering the Dynamic Relationship Between Credit and Economic Growth in Romania / 357
Matei KUBINSCHI, Alina ZAHARIA

Comparative Assessment of Insurance and Banking Regulation: Solvency II Versus Basel III / 368
Aurora Elena DINA (MANOLACHE)

Risk Assessment of Equities. A BVB Case Study / 377
Laurențiu - Mihai TREAPĂȚ, Sergiu – Octavian STAN, Mihail BUȘU, Firmilian TALPAN

Fiscal Policies and Fiscal Pressure in European Union and Romania / 388
Birol IBADULA, Petre BREZEANU

The Relationship Between the Leverage Ratio, Liquidity Management and Profitability in Romania Oil and Gas Industry / 397
Constantin-Lucian VILCU

Performance Audit of Public Entities. The Romanian Ombudsman Case / 406
Anda GHEORGHIU, Corina Elena DRĂGĂNESCU

Motivations for Coopetition Strategies: The Case of Banks and Fintechs / 416
Cristina FONSECA, Raquel MENESES

Section 5. Knowledge Economy

Chairs: Constantin BRĂȚIANU & Alexandra ZBUCHEA

Exploring Managerial Decision Making through the Lens of Knowledge Dynamics / 427
Constantin BRATIANU

Businesses Neuromarketing Strategies in the Knowledge Economy / 434
Cristian-Valentin HAPENCIUC, Pavel STANCIU, Ruxandra BEJINARU

Is Artificial Intelligence Changing Knowledge Management? / 445
Alexandra ZBUCHEA, Cristian VIDU, Florina PÎNZARU

Strategies of Leadership Success in the Knowledge Economy / 453
Gabriela PRELIPCEAN, Ruxandra BEJINARU

Transitional Labor Markets – New Policy Approaches in Knowledge Economy: Insight for the Romanian Case / 461
Cristina LINCARU, Speranța PÎRCIOG, Adriana GRIGORESCU

Characteristics of Start-Ups Created by Young People in the Creative Industries / 472
Cristina LEOVARIDIS, Roxana ANTIMIU, Diana-Maria CISMARU

Section 6. Intellectual Capital and Business Internationalization

Chair: Elena-Mădălina VĂTĂMĂNESCU

What Are the Missing Pieces of the Organizational Culture Puzzle and How to Develop them through Management Practices / 480
Cosmina NOAGHEA

Knowledge Flows in Cluster Organizations / 488
Anna Maria LIS, Małgorzata ZIĘBA

A Multilevel Comparison Between the Virtual and Traditional Teams in Today's Environment / 496
Mădălina-Elena STRATONE

From In-House Towards International Contexts. An Insight into Romanian SMEs Internationalization / 503
Elena-Mădălina VĂTĂMĂNESCU, Andreea MITAN

Section 7. Business Ethics and CSR

Chairs: Patrizia GAZZOLA & Andreia Gabriela ANDREI

Credibility of CSR Programs and Employees' Happiness. A Literature Survey / 515
Alina-Alexandra GOROVEI

The Impact of Corporate Social Responsibility Communications on Firms' Social Capital Development. A Literature Review / 521
Natalia SANCHEZ-ARRIETA, Antonio CAÑABATE, Ferran SABATE

Corporate Social Responsibility and Sustainability as Market Opportunities in the Luxury Sector / 533
Patrizia GAZZOLA, Enrica PAVIONE, Daniele GRECHI, Paola OSSOLA

Corporate Governance in the Football Industry: The Italian Case / 546
Patrizia GAZZOLA, Daniele GRECHI, Enrica PAVIONE, Paola OSSOLA

A Conceptual Model of Industrial Organization's Environmental Behavior / 555
Anca BUTNARIU

The Role of University for Promoting Circular Economy with a View to Quintuple Helix in the Socio-Ecological Transition Context. The Case Study of the University of Rome "Tor Vergata" / 566
Irene LITARDI, Gloria FIORANI, Luana La BARA

CSR as a Means of Risk Management in the Healthcare Sector: The Case of "Social and Health System - Regione Lombardia (Italy)" / 575
Stefano AMELIO, Elena QUERCI

Individual Responsibility in the Process of Information Handling. A Qualitative Inquiry / 584
Andraea G. ANDREI, Adriana ZAIT, Magdalena DANILET

Section 8. Challenges and Opportunities in the Social Economy

Chair: Cristina BARNA

Measuring the Impact of a Social Enterprise. Case Study: Concordia Bakery, Romania / 592
Irina-Sinziana OPINCARU, Doina CRANGASU

Challenges of Social Economy Entities in Its Eco-Systems / 602
Witold MANDRYSZ

A Tri-Sector Social Partnership Model Within the Professional Sports Industry / 609
Anton KLISCHEWSKI, Diana-Luiza SIMION

The Networking Strategies of the Romanian Museums / 618
Monica BIRA, Alexandra ZBUCHEA

Social Innovation – Need or Resource for Providers of Social Services? / 625
Adina REBELEANU, Florina SĂLĂGEAN (DEMIAN)

Section 9. Towards Sustainable and Digital Organizations and Communities

Chair: Mauro ROMANELLI

Is Silo Mentality Relevant in Healthcare? The Healthcare Professional's View / 636
João CASEIRO, Raquel MENESES

Fostering the Digital Competencies for the 5G Era / 644
Carmen SĂVULESCU, Corina-Georgiana ANTONOVICI

Reforming Public Employment and Administration for Change Between Law and Management / 656
Mauro ROMANELLI, Eufrasia SENA

Sustaining Change within Technology-Oriented Public Organizations / 663
Mauro ROMANELLI

The Use of Information and Communication Technologies in Cluster Organizations / 672
Anna Maria LIS, Adrian LIS

Appeals Against Tax Claims. The Incentives for Regulatory Attention in Romania / 679
Adriana GRIGORESCU, Ionela MUNTEANU FLOREA

The Role of Universities in Sustainable Development. The University of Rome 'Tor Vergata': A Place of Knowledge and Promotion for Sustainable Projects / 688
Chiara DI GERIO, Gloria FIORANI, Vincenzo LUDOVICI PIETROPAOLI, Marco UTTARO

Technological Infrastructure for Building a Smart Ecosystem / 695
Cătălin VRABIE

Section 10. Challenges of Project Management

Chair: Lajos SZABÓ

Managing Projects in Turbulent Fields: Project Manager's Practices of Coping with the Unexpected / 704
Andreas G.M. NACHBAGAUER

Relationship Between Organizational Strategy and Project Strategy. Case Studies at German-Hungarian Affiliated Firms / 714
Lajos SZABÓ

Value Creation in Project Management: The Effect of Project Lifecycle Management Measures in an Aerospace Company / 724
Hadi Tolga GÖKSİDAN

Programs and Projects in the Tourism Industry. The Romanian Public Policies / 735
Razvan-Ion CHITESCU, Andreea MOCANU, Madalina-Nicoleta FRINCULEASA

9

Towards Sustainable and Digital Organizations and Communities

Chair

Mauro ROMANELLI

The Role of Universities in Sustainable Development. The University of Rome ‘Tor Vergata’: A Place of Knowledge and Promotion for Sustainable Projects

Chiara DI GERIO

University of Rome “Tor Vergata”
Via Columbia 2, 00133, Rome, Italy
di.gerio@economia.uniroma2.it

Gloria FIORANI

University of Rome “Tor Vergata”
Via Columbia 2, 00133, Rome, Italy
fiorani@economia.uniroma2.it

Vincenzo LUDOVICI PIETROPAOLI

University of Rome “Tor Vergata”
Via Columbia 2, 00133, Rome, Italy
ludovici@juris.uniroma2.it

Marco UTTARO

University of Rome “Tor Vergata”
Via Columbia 2, 00133, Rome, Italy
marco.uttaro@uniroma2.it

Abstract. *In the panorama of international strategies and commitments to sustainability, education is central to the pursuit of sustainable development. Educational institutions at all levels are playing a new role in promoting values and ideals linked to sustainable behavioral models. These models are capable of facing the complexity of reality in a cooperative, active and responsible way, opening up to a vision for shared solidarity and progress. In this context, universities face a huge challenge. They must recognize the changes happening in society and change themselves. Universities are therefore increasingly called on to take an active role in introducing attitudes and behaviors in favor of sustainable development and in involving the entire academic community in this process. The aim of this paper is to define the role of universities in sustainable development. These institutions are not only a ‘place’ where professionals are trained, but also their roles and responsibilities mean that they have a strong influence on the societies where they operate. In order to be sustainable and ensure that their respective territories can set off along these lines, universities must change internally and begin systemic processes to engage all members of their communities. After a detailed literature review, this paper explores how sustainable development should not be exclusively used in didactic activities, but also in educational paths to affect the way students think and act within their own academic communities. Given the objective of this work, a case study is used to describe the results of active change inside the Roman University of ‘Tor Vergata’.*

Keywords: *Students engagement; sustainable development; EducAction; sustainable projects; higher education*

Introduction

Universities are increasingly aware of their role in society. Today, it is essential to consider the issue of sustainability and the need to develop concrete actions to reach a sustainable future. Ultimately, this must happen through education. Yet, it is crucial to instill these principles from an early age when it is easier to shape individuals. During adulthood, people reach maturity, which is often characterized by tertiary education. At this time, people also notice their individual responsibility for sustainable development at a

global level. Universities, in their capacity as social institutions, have a great responsibility to imagine and define the future of the world, their society and the rising generations.

Universities take on the task of developing concepts, corroborating them with empirical evidence and teaching them to students in order to contribute to social progress and advancements in knowledge. However, universities have a profound responsibility to act as sources of vision with a mission that goes beyond technical knowledge. Today, this vision concerns sustainable development (Arbuthnott, 2009; Dagiliute, Liobikiené, & Minelgaitè, 2018; Kearins & Springett, 2003; Soini, Jurgilevich, Pietikainen, & Korhonen-Kurki, 2017; Yarime, et al., 2012). It is therefore not surprising that many universities have identified sustainability as a central part of their courses, research and community service.

This document highlights some initiatives carried out in the past year at the University of Rome 'Tor Vergata'. These initiatives have increased the University community's interest in supporting the institutions' sustainable growth. This paper starts with an analysis of these projects, as the authors have been directly involved in their planning and coordination.

Education and sustainability: meanings and scenarios

For several years, sustainable development (Brundtland Report, 1987) has attracted public and private interest (i.e., institutions, schools, companies and associations). The rise of sustainable development has inspired them to become involved in academia as they rethink their missions and put sustainability at their core.

An analysis of the specialist literature allows us to understand its role in spreading the principles and methods of sustainability (Lozano et al., 2015). This started with a large number of universities worldwide that since 1990 have formally signed commitments aimed at implementing sustainability. In addition, numerous international networks have connected 'sustainable universities' committed to realizing innovative practices, initiatives and pilot projects with a significant impact at the managerial and/or curriculum level. Many of these efforts have focused on minimizing the institutions' ecological footprints, for example, by reducing energy consumption, rather than on virtuous practices like waste management or low environmental impact mobility.

However, international literature shows that, despite these positive signs, the role of universities in spreading sustainability must not be confined exclusively to scientific research or management practices. Universities are, in fact, responsible for training future citizens, politicians, decision-makers and professionals. Thus, they should be called on to take a greater step towards sustainability by reflecting on their own impact from an educational point of view. In particular, academia must deal with sustainability from multiple perspectives with the awareness that the training offered by the universities must respond to the demands of a rapidly changing society. Universities also function in a world that requires professionals not only with specific disciplinary skills but also with a systemic perspective based on the knowledge of transversal and transdisciplinary aspects. This requires universities to provide each student, regardless of their specialization, with educational opportunities on sustainability. This is especially true since the professional world is increasingly looking for graduates with knowledge and skills in this area.

This change of course not only necessary but also now invoked by many. There are still many initiatives and activities that function on the implicit assumption that a good education and information on emergencies of the planet or on sustainability. These are sufficient to guarantee that new generations are aware of and ready for that much-desired change. This form of education on sustainability, which considers the inclusion of sustainability and its contents within existing training courses to be sufficient, cannot be the only contribution to sustainability that the academic world provides. Expert debate notes that the challenge of sustainability cannot and should not be exhausted with the simple 'sustainability pills' in the curricula of different courses of study and teaching. Rather, it requires a new approach to training with far more ambitious and complex objectives.

In international literature, it is important to note how the links between education and sustainability are referred to (e.g., education for sustainability, education-oriented towards sustainability, education for sustainable development). These links refer not only to knowledge but also to experiences and behaviors. Indeed, in documents prepared for the Rio Summit (1992), education was considered critical for promoting

sustainable development and improving people's capacity to address environmental and developmental issues. Education was also noted as important for achieving environmental and ethical awareness, values and attitudes, skills and behavior consistent with sustainable development, and effective public participation in decision-making (Chap. 36, Agenda 21).

Numerous events and documents in recent years have helped consolidate the strategic role of education in sustainability. They have strongly confirmed the importance and urgency to review not only the contents but also (and perhaps above all) dominant 'transmissive' teaching practices. Instead, education on sustainability must take a 'transformative' (i.e., sustainable education) approach (Sterling, 2013) that is able to give strength to new behaviors and lifestyles. Thus, the main objective of this type of education is 'learning for change'.

In light of this, universities should train tomorrow's citizens by providing them with new knowledge and affirming the logic of the complex system. Universities should also incentivize the decomposition of knowledge, and interdisciplinary dialogue (Fornasa & Salomone, 2007), as well as supporting a reflection on values, attitudes and behaviors (i.e., individual, community, professional). This is a challenge still little known by the academic world, which usually attributes families, society or education with the role of reflecting on lifestyles.

In this regard, UNESCO recently reflected on the learning objectives that can be linked to the 17 sustainable development goals (SDGs) that shape the 2030 Agenda. The organization considered it necessary to emphasize how sustainability education 'does not only concern the teaching of sustainable development and adding new content to courses and training. Schools and universities should see themselves as places of learning and experience of sustainable development and should, therefore, orient all their processes towards the principles of sustainability' (UNESCO, 2017). The awareness of the need for a decisive change of perspective should, therefore, translate into profound changes in the way education and education for sustainability are carried out at a university level, both in terms of the content taught and the teaching methods used. Re-orienting university education towards sustainability in this broad perspective means being more responsive to the demands of a rapidly changing society and a professional world that considers 'innovation' and 'change' to be key words, not simply 'integration'.

In light of this, academic institutions (e.g., students, professors, technical/administrative staff) should be configured as 'change' agents, protagonists of change that are acted out, visible and coherent with the content taught, not only vehicles to promote change in the professional world. This would be possible thanks to the fact that higher education has academic freedom and the critical mass and diversity of skills to develop new ideas, comment on society and its challenges, and engage in bold experimentation with sustainable living (Cortese, 2003).

Italian universities, following what has been happening for some time at an international level and also through the confrontation generated within the RUS (Rete delle Università per lo Sviluppo Sostenibile)¹, have been moving towards sustainability for some years. A certain number of training and educational activities are aimed at making sustainability education the cornerstone of an 'investment for the future' (UNESCO, 2009). However, the methodological aspects mentioned above have not yet been realized.

Currently, the educational courses at Italian universities are oriented towards education about sustainability. The debate is on including sustainability as a discipline in its own right or within the training courses provided. Training courses would enhance only content-based aspects and consequently risk of not recognizing sustainability's transversal nature, losing its inter- and transdisciplinary value and not promoting the acquisition of skills (UNESCO, 2017; 2014) that indispensable to being "citizens of sustainability" (Wals, 2015; Leicht et al., 2018). Education on sustainability is not only required for all of these reasons, but also to rethink the formal education system globally: from teaching to research to the third mission, from management to leadership, from the role of students and teachers to the relationships that are created with the territory, and to the interventions and policies that dictate the daily life of educational institutions (UNESCO, 2014).

Thus, redirecting university curricula towards sustainability cannot be considered sufficient to activate profound and global change. Universities much instead create "... a sustainable educational paradigm lived

¹ Network of Italian Universities for Sustainable Development

[...] to embrace and suggest a new participatory epistemology” (Sterling, 2013, p. 28), as well as to rethink their design in response to constantly changing questions and problems. In this way, universities much reimagine their vocation to “... form in individuals, not simply the keys to learn statically, but to learn, evolutionarily ...” (Bocchi & Ceruti, 2004, p.17) and recognize that education is, in the fullest sense of the term and today more than ever, an essential investment in the future.

University of Rome ‘Tor Vergata’ for sustainability

We will now analyze best practices oriented to sustainable development at the University of Rome ‘Tor Vergata’. The choice to include these projects in the discussion is justified by the fact that these initiatives not only represent the result of some activities but are configured as the nexus of community-wide change. This is because the projects aim to be inclusive, involving everyone and motivating the whole community to promote certain behaviors.

Since 2015, the University of Rome ‘Tor Vergata’ defined its mission and vision in favor of sustainable development to become, through continuous change, academically excellent in the European context. Research, teaching, international, technological, economic, organizational and social development are key factors in realizing this goal.

In pursuit of its mission and vision, the University joined the Network of Italian Universities for Sustainable Development (‘Rete delle Università per la Sostenibilità’, RUS) established by the Conference of Rectors of Italian Universities (CRUI) and, together with the Unipolis Foundation, gave input to create the ‘Italian Alliance for Sustainable Development’ (ASviS). This alliance aims to awareness of the global Agenda and 2030 SDGs among Italian society, economic subjects, and institutions.

Hence, projects aimed to spread sustainability issues and culture and, at the same time, create improvements in terms of the environmental impact of the University. The ideas reported arose from a participatory group of students and technical-administrative personnel interested in sustainability. In particular, two interdepartmental projects are analyzed to help understand the transversality of concepts linked to the theme of sustainability between the different subjects and departments.

I GREENtosi – the green cultural association of the University

The first project intends to actualize and underline an idea born inside the ‘New Economy Labs’²: the definition of a green cultural association (i GREENtosi) that will nurture an innovative culture oriented toward socio-environmental progress. This starts with a change in students’ mindsets to favor environmental protection.

A group of students at ‘Tor Vergata’ University wanted to challenge the entire academic community to change their habits and adopt proactive and sustainable attitudes and behaviors from an environmental, social and economic point of view. Hence, the name ‘i GREENtosi’ indicates concrete actions in favor of green activities at Athenaeum.

I GREENtosi was formally established in March 2019 as a green cultural association with to promote sustainability and managing both the incentivizing compactor and the relationship between partnership-companies in cooperation with the academic community. To date, the association has over 150 members, including students, alumni, professors, and technical-administrative staff. This number is set to rise as students’ attention to sustainability grows. A survey carried out at the University (2017) shows that nine out of ten students say they are recycling and over 70% go to the University by public transportation. However, students do not feel a strong commitment from the University, as an institution, to sustainability. This is precisely the reason that led to the birth of i GREENtosi. This association wants to be a bridge between students and administration because students can be spokespersons for bottom-up ideas and sustainable changes.

² In the 2015, the Department of Management and Law of the Faculty of Economy successfully started the extra-curricular activity called ‘New Economy Labs’, a new training-action format capable to interest young students on the needs of their own territory/university and go through innovative ideas and projects in cooperation with local business, creating a bridge between science and society, with a view to generate shared value and sustainability development.

The young age of the association has not yet allowed it to define concrete projects, nor to verify its impact and repercussions on the University. Similarly, it is still difficult to evaluate the change of mentality at the University.

Goccia 'Goal One – Climate Change in Athenaeum'

Based on a project with MARIS Master³, the authors started an initiative aimed at combining a master's research with things that would impact the administration where we worked. The final goal was to make the University plastic-free, responding to the invitation of the RUS to reduce the consumption of disposable plastic and annual CO₂ emissions.

We reached our initial goal: to significantly reduce the consumption of bottled waters and provide a service that increases the well-being of the University community. It was thought that, in order to reduce the amount of plastic used on our campus, we needed to act by reducing the amount of bottled water consumed by those who are at the university daily.

To do this, it was necessary to have two tools: reusable water containers and drinking water certified and responsive to the needs of the University community. With regards to the 'container', it was thought that the problem could be solved by distributing stainless steel bottles: when you have a water bottle, you can fill it with water. But, in formulating a project that would respond to the concept of sustainability, we went a step further. To ensure the bottle was completely carbon neutral, we turned to a supplier who guaranteed compensation for carbon dioxide emitted during the production, packaging, and transportation through international projects and reforestation certificates. Therefore, each 500 ml water bottle filled with water contributes to reducing atmospheric carbon dioxide emissions by approximately 0.08 kgCO₂eq.

With regard to the second point, it was decided to offer a service that met the needs of the University community with the installation of purified water dispensers supplying smooth, sparkling and chilled water. To guarantee the quality, in collaboration with the Analysis and Process Certification Laboratory (LabCap) in the Department of Chemical Sciences and Technologies, water is periodically subjected to laboratory analysis and the results are published on the LabCap website.

During the 'Caccia al kWh' event⁴, 300 water bottles were distributed for free, and ten dispensers were installed among the macro-areas of Sciences and Letters and the Faculties of Medicine and Economics. Therefore, the project deliverables can be summarized as:

- stainless steel bottles distributed during the 'Caccia al kWh' event
- purified water dispensers installed in every macro area and faculty of the University

When a person has a reusable container and access to certified drinking water, the demand for water bottled in plastic containers should decrease, even if only to save the cost of purchasing water. The GOCCIA project's benefit to the University community is therefore evident as is the reduction in the use of plastic and the CO₂ emissions that came from it. In fact, just three months after the start of the project, important results have been achieved. After the 'Caccia al kWh' event, 800 bottles were sold, for a total of 126.381 liters of water dispensed and a reduction of 252.762 plastic bottles at the University⁵.

Table 1. Project results

Project start date: 28th February 2019			
Number of dispensers of water: 8			
	Liters of water dispensed	Number of bottles avoided	CO₂ emissions avoided (kg)
Economics	41.134	82.268	6.581
Literature	19.577	39.154	2.938
Science	45.204	90.408	7.233
Medical	20.466	40.932	3.275
Total	126.381	252.762	20.026

(Ludovici Pietropaoli V., Uttaro M.)

³ Master in Sustainable Development, Social Innovation and Commons, Social Accountability

⁴ Event to make students aware of responsible and sustainable behaviour

⁵ Data updated to July 2019

Conclusions and future purpose

Universities are experiencing a growing trend in redefining their strategies and organizations along the lines of sustainability (Beynaghi et al., 2016; Ferrer-Balas et al., 2010; Waas et al., 2010). Sustainability is seen not only as a component of education, research, and innovation but also as a social learning process within and beyond academia (Barth & Michelsen, 2013; Ferrer-Balas et al., 2009; König, 2015).

This study has shown how University 'Tor Vergata' has adopted sustainable development through the active participation of the academic community. In this way, not only the environmental impact and impact that University produces are realized, but also the role of individual actors is reconceived as 'multipliers of sustainability' (Calvano, 2017) in the places and environments of their lives, work, and society.

Both projects analyzed consider the threats and opportunities for concrete actions at the University. Although these two projects were born in different areas, they must not be viewed as detached but as integral to each other. The first lays the foundations for correct communication and information for the second.

As already specified, these are two projects that started at the university a few months ago. For these reasons, the effects and consequences are still not verifiable. This sets a limit on the case study that can be circumvented, in future research, through a survey on sustainable behavior among the entire academic community, with the aim to understand if the actions taken have an impact on the attitudes of those who live in University spaces on a daily basis.

The projects at the University of 'Tor Vergata' show how in the University, committed to sustainable development, is creating cultural change. This is because of a commitment that involves the entire University and where a key role is undoubtedly played by professors and administrative staff, but also where the commitment of students, called on to adopt sustainable behaviors and lifestyles inside and outside the University, becomes strategic. Awareness of the key role of students is what leads the University of 'Tor Vergata' to involve them in University sustainability projects that often take the form of 'system projects', not only sporadic events.

References

- Arbuthnott, K.D. (2009). Education for sustainable development beyond attitude change. *International Journal of Sustainability in Higher Education*, 10(2), 152-163.
- Beynaghi, A., Trencher, G., Moztarzadeh, F., Mozafari, M., Maknoon, R., & Leal Filho, W. (2016). Future sustainability scenarios for universities: moving beyond the United Nations decade of education for sustainable development. *Journal of Cleaner Production*, 112, 1464e1474.
- Bocchi, G., & Ceruti, M. (2004). *Educazione e globalizzazione [Education and globalization]*. Milano, IT: Raffaello Cortina.
- Coleman, G. (2013). Sustainability as a learning challenge. *Journal of Management Development*, 32 (3), 258-267.
- Calvano, G. (2017). *Educare per lo sviluppo sostenibile [Educate for sustainable development]*. Roma, IT: Aracne.
- Cortese, A. D. (2003). The critical role of higher education in creating a sustainable future. *Planning for Higher Education*, 31(3), 15-22.
- Dagiliute, R., Liobikienė, G., & Minelgaitė, A. (2018). Sustainability at universities: Students' perceptions from Green and Non-Green universities. *Journal of Cleaner Production*, 181, 473-482.
- Davies, S., Edmister, J., Sullivan, K., & West, C. (2007). Educating sustainable societies for twenty-first century. *International Journal of Sustainability in Higher Education*, 4, 169-179.
- Ferrer-Balas, D., Lozano, R., Hisingh, D., Buckland, H., Ysern, P., & Zilahy, G. (2010). Going beyond the rhetoric: system-wide changes in universities for sustainable societies. *Journal of Cleaner Production*, 18, 607-610.
- Fornasa, W. & Salomone, M. (2007). *Formation and sustainability. Responsibility of the University*. Milan, IT: Franco Angeli Editore.
- Genus, A., & Theobald, K. (2015). Roles for university researchers in urban sustainability initiatives: the UK Newcastle Low Carbon Neighbourhoods project. *Journal of Cleaner Production*, 106, 119-126.

- Kearins, K., & Springett, D. (2003). Educating for sustainability: developing critical skills. *Journal of Management Education*, 27(2), 188-204.
- Leicht, A., Heiss, J., & Byun, W. J. (2018). *Issues and trends in Education for Sustainable Development*. Paris, FR: Published by UNESCO.
- Lozano, R., Ceulemans, K., Alonso-Almeida, M., Huisingh, D., Lozano, F.J., Waas, T., Lambrechts, W., Lukman, R., & Hugè, J. (2015). A review of commitment and implementation of sustainable development in higher education: results from a worldwide survey. *Journal of Cleaner Production*, 08, 1-18.
- Poteete, A., Janssen, M.A., & Ostrom, E. (2010). *Working Together: Collective Action, the Commons, and Multiple Methods in Practice*. Princeton University Press.
- Schmitt Figuerò, P., & Raufflet E. (2015). Sustainability in higher education: a systematic review with focus on management education. *Journal of Cleaner Production*, 106, 22-33.
- Soini, K., Jurgilevich, A., Pietikainen, J., & Korhonen-Kurki, K. (2017). Universities responding to the call for sustainability: A typology of sustainability centres. *Journal of Cleaner Production*, 170, 1423-1432.
- Sterling, S. (2013). *Educazione sostenibile [Sustainable education]*. Cesena, IT: Anima Mundi Editrice.
- Unesco (2009). *Review of contexts and structures for education for sustainable development*, Paris, FR: Unesco Published. Retrieved from http://www.unesco.org/education/justpublished_desd2009.pdf.
- Unesco (2014). *UNESCO Roadmap for Implementing the Global Action Programme on Education for Sustainable Development*. Paris, FR: Unesco Published.
- Unesco (2017). *Educazione agli Obiettivi per lo Sviluppo Sostenibile – Obiettivi di apprendimento*. Paris, FR: Unesco Published.
- Waas, T., Verbruggen, A., & Wright, T. (2010). University research for sustainable development: definition and characteristics explored. *Journal of Cleaner Production*, 18(7), 629-636.
- Wals, A. E. (2015). *Beyond unreasonable doubt. Education and learning for socio-ecological sustainability in the Anthropocene*. Wageningen University.
- Yarime, M., Trencher, G., Mino, T., Scolz, R.W., Olsson, L., Ness, B., Frantzeskaki, N., & Rotmans, J. (2012). Establishing sustainability science in higher education institutions: towards an integration of academic development, institutionalization, and stakeholder collaborations. *Sustainability Science*, 7, 101-113.

ISBN 978-606-749-428-0
ISSN 2392 – 702X