

CALL for PAPER

How to Submit

Manuscripts should be submitted via

email at:

rivista@fondazione-simonecesaretti.it

Please send submissions to

Managing Editor:

Dr. Immacolata Viola

Simone Cesaretti Foundation

rivista@fondazione-simonecesaretti.it

Fax n. 003908119657692

The Review of Studies on Sustainability was founded by the Simone Cesaretti Foundation and aims to contribute to the deepening of the issues relating to the sustainability of well-being.

The Review was first published in 2011 by the Simone Cesaretti Foundation and is edited by Franco Angeli. It is now firmly established as a leading international journal in its field and is included in SCOPUS, the private database of Elsevier, currently the largest publisher of scientific periodicals.

The Review of Studies on Sustainability, aims to be a tool for in-depth scientific knowledge relating to issues of sustainability of well-being, analyzed in its different visions: environmental, economic, social and generational. For this purpose, it is known for its interdisciplinary and intradisciplinary nature and aims to contribute to the international debate on the sustainability of well-being. The Review collects articles from Italian and foreign scholars in order to stimulate debate on these issues, to develop an exchange of knowledge and experience in the world of research and to encourage integration between multi-disciplinary skills.

The Review of Studies on Sustainability is a candidate to become a point of reference for different types of recipients, in particular:

- Scholars of social sciences, philosophy, law, economics, psychology;
- Politicians, entrepreneurs, decision makers and leaders and, more generally, anyone who is interested in the fundamental problems of our time.

For more information and to subscribe click on <http://www.francoangeli.it/riviste/sommario.asp?IDRivista=168>

The Review of Studies on Sustainability

THE FIRST CALL
OF 2015

BIANNUAL JOURNAL
OF THE
SIMONE CESARETTI FOUNDATION

Want to Know
more?

If you would like any further
information, please contact:

rivista@fondazione-simonecesaretti.it

The review is indexed on

Catalogo italiano dei periodici/Acnp, <http://acnp.unibo.it/cgi-ser/start/it/cnr/fp.html>

Ebsco Discovery Service, <http://www.ebsco.com/discovery/>

Elsevier/Scopus, <http://www.elsevier.com/online-tools/scopus>

ProQuest Summon, <http://www.proquest.com/about/>

RePEc (Research Papers in Economics), <http://www.repec.org/>

RePEc

Google scholar

Torrossa - Casalini Full Text Platform

<http://www.torrossa.it/>

Editor in chief: Eva Pfostl, Vice-Chairman of the Board of Wise Men of the Simone Cesaretti foundation.

Co-editors: Nicola Marinelli (University of Florence); Rosa Misso (University of Naples "Parthenope"); Debora Scarpato (University of Naples "Parthenope").

Managing Editor: Immacolata Viola – Simone Cesaretti Foundation

Editorial Board:

1. Giuseppe Alonzo (Consiglio per la Ricerca e la Sperimentazione in Agricoltura - CRA)
2. Zacharoula Andreopoulou (Aristotle University of Thessaloniki);
3. Azzurra Annunziata (Università degli Studi di Napoli Parthenope);
4. Mirza Barjees Baig (College of Food and Agricultural Sciences - King Saud University)
5. Irene Paola Borrelli (UniCeSV, Università degli Studi di Firenze);
6. Abdelhadi Bounar (Università Ibn Zohr, Agadir);
7. Florina Bran (Bucharest Academy of Economic Studies);
8. Daniela Covino (Università degli Studi di Napoli Parthenope);
9. Paolo De Castro (Commissione Agricoltura e Sviluppo Rurale del Parlamento Europeo);
10. Zaid Eyadat (School of International Studies and Political Science, The University of Jordan);
11. Antonio Garofalo (Università degli Studi di Napoli Parthenope);
12. Adriano Giannola (Università degli Studi di Napoli Federico II);
13. Timothy Josling (Institute for International Studies, Stanford University);
14. Mariella Nocenzi (Università degli Studi di Roma La Sapienza);
15. Alberto Manelli (Università Politecnica delle Marche);
16. Stefano Picchi (Accademia Europea di Bolzano);
17. Giovanni Poggeschi (Università del Salento);
18. Bruce Rich (Environmental Law Institute in Washington);
19. Gianfranco Rusconi (Università di Bergamo);
20. Brent S. Steel (Oregon State University);
21. Martina Steiner (Università di Vienna);
22. Joseph Thompson (Villanova University, Philadelphia);
23. Immacolata Viola (INEA - Università degli Studi di Napoli Parthenope).

“Food for sustainability and not just food”

We are pleased to announce and call for papers for the following forthcoming issues of the Revue of Studies on Sustainability – Rivista di Studi sulla Sostenibilita' on the overarching theme on “Food for sustainability and not just food”

INTRODUCTION

If today we were to define with one word the historical period we are living, “insecurity” would, in our opinion, be the most appropriate term. The process of globalization, along with undoubted merits, has triggered, in society, the ongoing processes of “adjustment”, to which not all individuals, local systems, nations were able to respond positively. This, in particular, due to the globalization of markets which was not accompanied by the globalization of rights and rules.

At a global and local level, this has thus created imbalances in development performance and inequalities in level of well-being among social classes and age groups. In this scenario, the principle of equity, from universal value, for many years the center of the concerns of economists, sociologists, politicians, has become increasingly unlikely to be achieved. More specifically, in a global society, where the “Trade Vision” of well-being has prevailed over all others, too often we have focused on competitive strategies of conjunctural character, played on every possible form of dumping. Within this logic environmental reservoirs and human capital have experienced increased stress. From here, the creeping and increasing marginalization of the principle of inter-generational and intra-generational equity. Compared to the latter, especially young people have paid and continue to pay the highest price of “insecurity”.

A “very high” price in terms of loss of faith in this society, a keen sense of non belonging, lack of confidence in the possibility to participate and design, the loss of “high” reference values.

If, as is claimed by many, young people are the cornerstone of a global society that wants to project itself into the future, it is necessary to admit that the “Youth System” and, with it, the “Global Society” are at risk.

This, due to two fundamental reasons:

-Young people are no longer able to project themselves into the future because there is a lack of conditions for their active participation in society.

-They suffer the absence of a “Project of Society” which allows them to have a sustainable horizon in which to project themselves.

It is thus necessary to redefine, as a first step, a “New Project of Society”, based on values and principles, inclusive, but above all be able to offer an “Integrated Vision” of the concept of well-being and sustainability.

We encourage researchers from economics, agriculture, philosophy, law, sociology, political science, education, and other domains to make their latest work available to the community via this issue. We welcome conceptual and empirical papers aimed at providing comprehensive solutions to the integrated combination of technical – scientific solutions, rules, and a new culture of individual and collective concept of “Food for Sustainability” that would enable to address this great challenge, even relocating the agro-food systems of the planet in a strategic centrality.

Conditions of Sustainability & Food Systems

The five conditions of sustainability are a vital cornerstone on which to build a “*Sustainability Empowerment*” strategy; more precisely, they are found in:

- 1) the need for a harmonious balance between the four visions of well-being (trade, social, eco-centric, generational);
- 2) the replicability of the four stock of capital: environmental (natural, landscape and cultural deposits), economic, human and social capital stock;
- 3) the interconnection between the drivers of development of the society: knowledge, active and inclusive participation of all stakeholders of the society, the universal values (ethics, equity, efficiency), an environment (milieu) able to provide the tissue of interconnection of each local system;
- 4) the Youth's Society, that is, real and concrete projects for young people, able to do this social component the red wire towards a sustainable horizon;
- 5) respect of rights and global rules.

Deadline for the submission of original papers: February 28th, 2015

Deadline for the submission of abstract (800 characters) and title: December 30th, 2014

Terms and Conditions

The Review of Studies on Sustainability, promoted by the Simone Cesaretti Foundation, is now firmly established as a leading international journal in its field and is included in SCOPUS.

Publication charges for 2015 are listed below:

- € 300,00 for paper

- n. of page: min 10 – max 15. The Review will not accept paper with a number of pages less than 10 pages or more than 15 pages.

- They should conform strictly to the publisher's formatting and other requirements described in the journal's author guidelines at:

<http://www.francoangeli.it/riviste/sommario.asp?ID>

Rivista=168.

The Review will not accept unformatted paper

FOCUS

In this context, the food systems are required to align themselves to the five conditions to be able to contribute in a tangible way to the creation of a “**Sustainability Empowerment**” strategy.

The Review of Studies on Sustainability, therefore gathers scientific contributions can highlight the links between the conditions of sustainability and food systems and that, in relation to the latter deepen the following topics:

GLOBAL AND LOCAL GOVERNANCE

RESPECT FOR HUMAN RIGHTS

NEO-GENERATIONAL PLANNING

TERRITORIAL IDENTITY

MILIEU KNOWLEDGE & INNOVATION MANAGEMENT

HUMAN CAPITAL

ENVIRONMENTAL CAPITAL

SOCIAL CAPITAL

ECONOMIC CAPITAL

