
CURRICULUM
DELL’ATTIVITA’ SCIENTIFICA, AMMINISTRATIVA E DIDATTICA DEL PROF. ETTORE BOVE
(Già prof. Ordinario di Economia e politica agraria, Settore Scientifico-disciplinare AGR01 Economia ed estimo rurale)

1. Formazione e titoli accademici
Nato a Marsico Nuovo (PZ) l’11 aprile 1947, frequenta l’Istituto Tecnico Agrario Statale di Villa d’Agri (PZ). Iscritto alla Facoltà di Agraria dell’Università degli Studi di Napoli, consegue la laurea in Scienze Agrarie, discutendo la tesi “Problemi dello sviluppo agricolo dell’Alta Val d’Agri con particolare riferimento al settore zootecnico” (Relatore M. De Benedictis), riportando la votazione di 109/110.
Nel 1974 è vincitore di una borsa di studio messa a concorso dal Centro di Specializzazione e Ricerche Economico-Agrarie per il Mezzogiorno (CSREAM) di Portici (NA), annesso all’Istituto di Economia e Politica Agraria della Facoltà di Agraria dell’Università di Napoli. Nel periodo 1974-75 frequenta, presso il CSREAM, il corso biennale di Specializzazione in Economia Agraria e consegue il diploma di Specializzazione in Economia Agraria.
Il primo marzo del 1979 è assunto come assistente ricercatore presso il CSREAM. Successivamente passa a ricercatore (marzo ‘81), istruttore (marzo ‘84) e istruttore senior (1987). Nel periodo 1987-1994 è collaboratore scientifico permanente del CSREAM.
Dal primo agosto 1983 al 30 settembre 1984 è visiting scholar negli USA, presso il Center of Agricultural and Rural Development (CARD) del Department of Economics dell’Iowa State University. Nell’estate del 1993 svolge attività di studio e di ricerca negli USA presso il Department of Agricultural Economics and Rural Sociology dell’University of Idaho.
Nel 1987 supera il concorso a posti di professore universitario di ruolo di seconda fascia, gruppo concorsuale 258 (Economico-Estimativo), ed è chiamato, con decisione unanime del Consiglio di Facoltà di Agraria dell’Università degli Studi della Basilicata, a ricoprire la cattedra di Economia agraria. Dal 1° giugno 1987 al 31 maggio 1990 è professore associato a tempo pieno di Economia agraria all’Università degli Studi della Basilicata. Nel 1990 è confermato professore associato. Dal 1° giugno 1990 al 31 ottobre 1994 è professore associato confermato di Economia agraria all’Università degli Studi della Basilicata.
Nel 1994 supera il concorso a posti di professore universitario di ruolo di prima fascia, gruppo concorsuale G0100 (Economico-Estimativo), ed è chiamato, con decisione unanime del Consiglio di Facoltà di Agraria dell’Università degli Studi della Basilicata, a ricoprire la cattedra di Economia e politica agraria. Dal primo novembre 1994 al 31 ottobre 1997 è professore straordinario a tempo pieno di Economia e politica agraria all’Università degli Studi della Basilicata.
Dal primo novembre 1997 al luglio del 2012 è, nell’ambito del Settore Scientifico-Disciplinare AGR/01 Economia ed estimo rurale, professore ordinario di Economia e politica agraria all’Università degli Studi della Basilicata, dove insegna nelle Facoltà di Agraria (novembre 1997-ottobre 2008) e di Economia (novembre 2008-luglio 2012).
Dall’agosto del 2012 al 31 ottobre 2017 è, nell’ambito del Settore Scientifico-Disciplinare AGR/01 Economia ed estimo rurale, professore Ordinario di Economia e politica agraria all’Università degli Studi della Basilicata, Dipartimento di Matematica, Informatica ed Economia (DiMIE), Corso di laurea in Economia Aziendale.
Dal primo novembre 2017 è all’Università degli Studi della Basilicata, nell’ambito del Settore Scientifico-Disciplinare AGR/01 Economia ed estimo rurale, professore a contratto di Economia e politica agroalimentare (8 cfu), Dipartimento di Matematica, Informatica ed Economia (DiMIE), Corso di laurea in Economia Aziendale. Dal primo novembre 2021 è all’Università degli Studi della Basilicata, nell’ambito del Settore Scientifico-Disciplinare AGR/01 Economia ed estimo rurale, professore a contratto di Economia italiana (6 cfu), Dipartimento di Matematica, Informatica ed Economia (DiMIE), Corso di laurea in Economia Aziendale.

2. Attività di ricerca
I temi di ricerca affrontati afferiscono prevalentemente all’analisi dell’efficienza aziendale e dei comparti produttivi agricoli, alla problematica delle aree svantaggiate, alla valorizzazione economica dei prodotti agro-alimentari tipici ed all’allocazione del lavoro familiare tra agricoltura ed altre attività economiche.
Nel periodo 1977-1978 fa parte del gruppo di ricerca che ha elaborato il Piano di sviluppo economico e sociale della Comunità Montana del Lagonegrese (lavoro pubblicato dall’UNCEM nel 1978).
Nel periodo immediatamente al terremoto del 1980 fa parte del gruppo di ricercatori che presso il CSREAM di Portici ha curato la monografia “Situazione, problemi e prospettive dell’area più colpita dal terremoto del 23 novembre 1980”, pubblicata da Einaudi nel gennaio del 1981.
Agli inizi degli anni’ 80 fa parte dell’Unità Operativa (UO) economico-agraria che, nell’ambito del Progetto Finalizzato (PF) “Promozione della qualità dell’ambiente” del CNR, si è occupata della problematica relativa al recupero delle terre marginali.
Nel periodo 1987-92 collabora all’attività di ricerca del CSREAM nell’ambito del progetto “Valutazioni economiche degli ordinamenti colturali” (responsabile prof. G. Marenco), finanziato dal Ministero dell’Agricoltura e Foreste.
Nel periodo 1988-90 è responsabile dell’unità di ricerca locale nell’ambito del progetto relativo all’occupazione agricola nelle aree interne del Mezzogiorno (responsabile prof.ssa G. Carrà) finanziato dal Ministero dell’Università e della Ricerca Scientifica e Tecnologica (MURST) con fondi 40%).
Agli inizi degli anni ’90 collabora all’attività di ricerca del gruppo socio-economico di Portici (responsabile prof. F. de Stefano) nell’ambito del progetto del CNR “Prodotti agro-alimentari tipici del Mezzogiorno”.
Nel 1994 collabora all’attività di ricerca nell’ambito del progetto interdisciplinare MEDALUS II (responsabile prof. John Thornes).
Nel 1996 è nominato, con delibera del Consiglio Comunale (n. 178 dell’11/10/96), consulente esterno di supporto agli uffici impegnati nella redazione del “Piano delle Campagne” del Comune di Potenza.
Responsabile dell’UO interdisciplinare dell’Università degli Studi della Basilicata che ha operato nell’ambito del progetto di ricerca biennale (1993-1994) MEDIMONT (contratto associato EV5V-CT 91-0045 tra l’International Centre for Alpine Environments (ICALPE) e Commissione delle Comunità Europee), finanziato dalla Divisione Ambiente della CEE (Climatology and Natural Hazards under the EC ENVIRONMENT).
Nel mese di settembre del 1997 è nominato dall’ICALPE componente del gruppo di 5 esperti che su incarico del Parlamento Europeo ha curato il rapporto “The Mountainous Areas of the European Union: Problems, Impacts of Measures and Necessary Adaptations”.
Coordinatore scientifico del progetto di ricerca “Valorizzazione dei prodotti agricoli tipici dell’Alta Val d’Agri”, finanziato dalla Comunità Montana “Alto Agri”.
Responsabile scientifico del progetto di ricerca biennale (1995-96) “Valutazione economica dell’istituzione del Parco Nazionale della Val d’Agri e del Lagonegrese”, parzialmente finanziato dal MURST (fondi 40%).
 Responsabile scientifico del progetto di ricerca biennale (1995-96) “Caratteristiche strutturali ed economiche delle aziende agrituristiche lucane in relazione allo sviluppo rurale, parzialmente finanziato dal MURST (fondi 60%).
Nell’ambito del Modulo 6 (Leader prof. F. Basso) del progetto di ricerca triennale 1996-98) “MEDALUS III” (Project Coordinator prof. J. Thornes) è responsabile scientifico del Topic 6.4 (Socio-Economic and Political Aspects of Agri Basin Desertification”).
Responsabile scientifico del Master annuale (2000) EMIPA (Master per esperto di marketing internazionale per la promozione delle produzioni agroalimentari italiane), cofinanziato dal Fondo Sociale Europeo nell’ambito del Programma Operativo 1994/1999 (codice MURST 1766), svolto in convenzione tra l’Università degli Studi della Basilicata (Centro Servizi Didattici della Facoltà di Agraria) e la Sinter & Net S.c.r.l. Centro di Ricerca di Potenza.
Responsabile scientifico del progetto di ricerca triennale “Analisi tipologica e prospettive di sviluppo dei modelli organizzativi delle imprese agroalimentari operanti in Basilicata”, finanziato dalla Regione Basilicata nell’ambito del programma POP-FESR 1994-99.
Nel 2008 è Responsabile del Progetto Pilota per l’Argentina “Prodotti tipici lucani senza confini”, attivato dall’Osservatorio ITENETS Basilicata e finalizzato alla formazione della figura di “Promotore dei prodotti agroalimentari tipici lucani in terra argentina”.
Responsabile scientifico del progetto di ricerca POM “OCM COBACA” (L’impatto della riforma delle OCM sull’agricoltura di Basilicata e Campania: riflessi sulle diverse tipologie aziendali e sulle strutture di commercializzazione), finanziato nell’ambito della misura 2.
Responsabile scientifico del progetto di ricerca FASAT (Formazione Area Sud Ambiente e Turismo) finanziato nell’ambito del Parco Progetti: una rete per lo sviluppo locale, Mis 1 – Accordi territoriali.
Responsabile scientifico del progetto di ricerca “Sarmento: un sentiero di qualità nel cuore della montagna lucana”, finanziato dall’INRM e dalla Comunità Montana “Val Sarmento”.
Responsabile scientifico del progetto di ricerca “Studio della filiera dei prodotti frutticoli tradizionali”, finanziato dal Gal Verde Irpinia.
Responsabile scientifico delle attività di redazione del “Piano di gestione economica dei beni agro-silvo-pastorali del Comune di Corleto Perticara” (convenzione Dipartimento-Comune di Corleto Perticara del 29 maggio 2006).
Responsabile scientifico del progetto “Analisi delle componenti agricole e naturalistiche ambientali del territorio afferente al piano strategico di Potenza e dell’hinterland potentino” (Convenzione Dipartimento- Comune di Potenza).
Responsabile scientifico del progetto “Esperto di marketing strategico per i marcati esteri - Stage formativo rivolto a studenti lucani” (Convenzione DiMIE-Dipartimento Presidenza della Giunta Regionale della Regione Basilicata).
Responsabile scientifico del progetto “Individuazione e tutela del patrimonio agroalimentare di Sasso di Castalda attraverso la De.Co.” (Convenzione DiMIE- Comune di Sasso di Castalda).

3. Ruoli in Enti pubblici e Istituzioni scientifiche
Nel 1987 fa parte del gruppo di esperti dell’IRSAE di Basilicata.
Nel 1988 è nominato dal Comitato Direttivo dell’INEA (seduta del 20 luglio 1988) componente del Comitato Scientifico dell’Osservatorio di Economia Agraria per la Puglia e la Basilicata.
Fa parte, dal 1989, dei conferenzieri agricoli della CEE e dell’International Centre for Alpine Environments.
Fa parte, su nomina del Consiglio di Amministrazione (seduta 28/10/91), dell’Ufficio di Valutazione dell’Andamento Economico della Gestione dell’Università degli Studi della Basilicata e della Commissione dei fondi destinati ad iniziative ed attività culturali e sociali degli studenti.
Su nomina del Consiglio di Amministrazione (seduta 22/11/1991), collabora alla valutazione delle proposte di revisione avanzate dai proprietari dei terreni che delimitano il perimetro da espropriare per il nuovo complesso edilizio dell’Università degli Studi della Basilicata.
Nel 1991 su designazione del Rettore è nominato componente del Consiglio della Scuola di Specializzazione in Archeologia dell’Università degli Studi della Basilicata. Ha fatto parte della commissione, nominata con decreto rettorale, per l’esame di ammissione alla stessa scuola per l’anno accademico 1991/1992.
Dal 1991 al 1994 è componente effettivo della Commissione Permanente per la Programmazione Didattica della Facoltà di Agraria dell’Università degli Studi della Basilicata.
Nel 1993 è nominato dal Comitato Direttivo dell’Istituto Nazionale di Economia Agraria (delibera n. 540 del 23/2/93) Direttore dell’Osservatorio di Economia Agraria per la Basilicata (delibere del Comitato Direttivo dell’INEA del 20 /11/1991 e del Consiglio di Amministrazione dell’Università degli Studi della Basilicata del 28/10/1991).
Nel 1994 è designato dal Consiglio di Facoltà di Agraria (seduta del 26/1/94) componente del Comitato Tecnico-Scientifico per la Sperimentazione, l’Informazione e la Consulenza in Agricoltura della Regione Basilicata per il periodo 1994-95.
Il 12/1/95 è designato dal Consiglio di Gestione componente del Comitato Scientifico del “Centro Interuniversitario per la Ricerca sui Problemi della Montagna, della Collina e dei Sistemi Agro-Forestali” (CIRMOCOSAF) di Firenze (Direttore A. Marinelli).
Nel mese di gennaio del 1996 è designato dal Consiglio di Facoltà di Agraria (seduta del 17/1/1996) componente del Comitato Tecnico nell’ambito della Convenzione tra la Facoltà di Agraria dell’Università degli Studi della Basilicata e la Regione Basilicata.
Nel mese di luglio del 1996 è designato dal Rettore dell’Università degli Studi della Basilicata (prot. 988/R del 18/7/1966) componente della Commissione Giudicatrice del Premio di Laurea “Comunità Montana Marmo-Platano”.
Nel 1997 è componente del Comitato Tecnico-Scientifico del “Centro servizi per il miglioramento e lo sviluppo del settore ortofrutticolo regionale” dell’ASSOBASILICATA.
Nel mese di novembre del 1997 è nominato dal Ministro per le Politiche Agricole (D.M. del 15/11/97) membro della Commissione Tecnica Centrale per l’Equo Canone di Affitto dei Fondi Rustici (quadriennio 1997/2001).
Nel mese di settembre del 1998 è eletto per il triennio 1998-2001 nel Consiglio di presidenza della Società Italiana di Economia Agraria (SIDEA).
Nel 1999 è eletto componente della Commissione per la valutazione comparativa di un posto di professore universitario di ruolo di I fascia del settore scientifico-disciplinare G01X – Economia ed estimo rurale -, bandito dall’Università degli Studi di Catania presso la Facoltà di Agraria.
Nel 2000 è eletto componente della Commissione per la valutazione comparativa di un posto di professore universitario di ruolo di II fascia del settore scientifico-disciplinare G01X – Economia ed estimo rurale -, bandito dall’Università degli Studi di Cagliari presso la Facoltà di Economia.
Nel 2000 presiede la Commissione per la valutazione comparativa di un posto di professore universitario di ruolo di I fascia del settore scientifico-disciplinare G01X – Economia ed estimo rurale -, bandito dall’Università degli Studi della Basilicata presso la Facoltà di Agraria.
Nel 2002 è eletto componente della Commissione per la valutazione comparativa di un posto di professore universitario di ruolo di II fascia del settore scientifico-disciplinare AGR01 – Economia ed estimo rurale -, bandito dall’Università degli Studi della Basilicata presso la Facoltà di Agraria.
L’11 gennaio del 2002 sottoscrive a Parma, come delegato del Rettore dell’Università degli Studi della Basilicata, l’atto costitutivo del “Consorzio Interuniversitario di ricerca in Economia e marketing dei prodotti agroalimentari” che ha sede presso l’Università degli Studi di Parma.
Rappresenta (D. R. n. 385 del 22/7/2002), per il quadriennio accademico 2002/2006, l’Università degli Studi della Basilicata nel Consiglio Direttivo del “Consorzio Interuniversitario di Ricerca in Economia e Marketing dei Prodotti Agroalimentari” che ha sede presso l’Università degli Studi di Parma.
 Fa parte fino al mese di settembre del 2004 del Collegio dei docenti del Dottorato di ricerca in “Economia delle risorse alimentari e dell’ambiente” che ha sede amministrativa presso l’Università degli Studi di Napoli “Parthenope” (ex Istituto Universitario Navale).
Nel mese di aprile del 2003 è nominato, per il triennio 2003/2006, dal Ministro delle Politiche Agricole e Forestali (D.M. del 15 aprile 2003) componente del Consiglio di Amministrazione dell'AGECONTROL (Agenzia per i controlli e le azioni comunitarie nel quadro del regime di aiuto alla produzione dell'olio di oliva).
Nel mese di giugno del 2003 è nominato componente del Comitato Tecnico-Scientifico per le attività editoriali, culturale e sociale del Consiglio Regionale di Basilicata.
Nel mese di aprile del 2003 è nominato dal Consiglio Superiore della Banca d’Italia Consigliere presso la Filiale dell’Istituto di Potenza.
Nominato dal Consiglio Direttivo dell’Istituto Mediterraneo di Certificazione dei prodotti e dei processi del Settore Agroalimentare (IS.ME.CERT), è, nel 2004, componente del Comitato di Certificazione del prodotto IGP “Peperone di Senise”.
Nel mese di maggio del 2004 è eletto Presidente della Commissione Istruttoria Permanente (CIP) del Corso di laurea di I livello in Tecnologie Agrarie con relativa Laurea Specialistica.
Nel 2004 presiede la Commissione per la valutazione comparativa di un posto di professore universitario di ruolo di I fascia del settore scientifico-disciplinare AGR/01 – Economia ed estimo rurale -, bandito dall’Università degli Studi di Foggia presso la Facoltà di Economia.
Nel mese di settembre del 2004 è eletto coordinatore del Dottorato di ricerca in Economia e Ingegneria Agroalimentari, Ambientali e Forestali”, sede amministrativa presso l’Università degli Studi della Basilicata.
Nel mese di giugno del 2005 è nominato dal Senato Accademico dell’Università degli Studi della Basilicata componente del gruppo di lavoro che deve elaborare il progetto didattico-scientifico relativo all’istituzione della Facoltà di Economia.
Nel mese di luglio del 2005 è nominato Presidente del Comitato di certificazione della “Struttura per la gestione delle attività di controllo e di certificazione delle denominazioni protette dei prodotti tipici locali” per il triennio luglio 2005-luglio 2008, attivato dalla Camera di Commercio, Industria, Artigianato e Agricoltura di Potenza.
Nel mese di marzo del 2006 è nominato dal Consiglio di Amministrazione dell’INEA referente scientifico del costituendo “Osservatorio INEA” per la Regione Basilicata.
Nel mese di luglio del 2006 è nominato dal Senato Accademico (seduta del 17 luglio) dell’Università degli Studi della Basilicata componente del Comitato Ordinatore della nuova Facoltà di Economia.
Nel 2006 è eletto componente della Commissione per la valutazione comparativa di un posto di professore universitario di ruolo di II fascia del settore scientifico-disciplinare AGR01 – Economia ed estimo rurale -, bandito dall’Università degli Studi di Perugia presso la Facoltà di Agraria.
Nel mese di dicembre del 2006 è eletto dal personale dell’Ateneo componente del Comitato per le Pari Opportunità per il quadriennio accademico 2006-2010.
Nel mese di gennaio 2008 è designato, dal Senato Accademico (seduta del 15 gennaio 2008), rappresentante in seno all’Assemblea dei soci fondatori dell’Osservatorio euro-mediterraneo sulla cooperazione di giustizia in materia civile, commerciale, amministrativa e fiscale (EMOJUST).
Nel 2010 è componente della Commissione per la valutazione comparativa di un posto di professore universitario di ruolo di I fascia del settore scientifico-disciplinare AGR01 – Economia ed estimo rurale -, bandito dall’Università degli Studi di Scienze Gastronomiche (Pollenzo).
Dal gennaio del 2011 è componente del Centro Ricerche Nutrizione del Mediterraneo.
Nel mese di giugno del 2011 è confermato Presidente del Comitato di certificazione della “Struttura per la gestione delle attività di controllo e di certificazione delle denominazioni protette dei prodotti tipici locali” per il triennio luglio 2011-luglio 2014, attivato dalla Camera di Commercio, Industria, Artigianato e Agricoltura di Potenza.
Dal 2008 al 2012 è Direttore del Centro Studi Territoriale (Basilicata) dell’Accademia Italiana della Cucina.
Dal 2012 è Presidente della Fondazione del Centro di Ricerca Applicata alla Regolamentazione dei Mercati (CEARM).
Nel dicembre del 2013 è nominato Presidente della Delegazione Accademica dell’Appennino Lucano, associazione culturale aderente all’Accademia Italiana del Peperoncino.
Nel mese di luglio 2014 è nominato rappresentante dell’Università della Basilicata (prot. seg. del Rettore 9718/VII/4) nel Comitato di certificazione della “Struttura per la gestione delle attività di controllo e di certificazione delle denominazioni protette dei prodotti tipici locali”, attivato dalla Camera di Commercio, Industria, Artigianato e Agricoltura di Potenza, per il triennio luglio 2014/luglio 2017. Nello stesso mese, la Giunta camerale (delibera n. 62 del 15 luglio 2014) lo nomina Presidente del Comitato di certificazione.
Dal 2014 è componente del Comitato scientifico della Fondazione “G. Orlando”, Pescopagano.
Nel mese di novembre del 2015 è nominato, dal Centro Studi “Franco Marenghi” dell’Accademia Italiana della Cucina, Direttore del Centro Studi della Basilicata.
Dal mese di luglio del 2017 a settembre 2020 è Presidente del Comitato di certificazione della “Struttura per la gestione delle attività di controllo e di certificazione delle denominazioni protette dei prodotti tipici locali”, attivato dalla Camera di Commercio, Industria, Artigianato e Agricoltura di Potenza (delibera n. 40 del 13 luglio 2017).
Nel mese di giugno del 2017 è nominato Consigliere con funzioni di censore presso la Succursale della Banca d’Italia di Potenza per il sessennio 2017-2023.
Nel mese di giugno del 2021 è confermato, dall’Accademia Italiana della Cucina, Direttore del Centro Studi Territoriale della Basilicata per il triennio 2021-2024.
Nel mese di aprile del 2023 è confermato Consigliere con funzioni di censore presso la Filiale della Banca d’Italia di Potenza per il sessennio 2023-2029.
Nel mese di luglio del 2024 è confermato, dall’Accademia Italiana della Cucina, Direttore del Centro Studi Territoriale della Basilicata per il triennio 2024-2027

4. Appartenenza ad Associazioni scientifiche e culturali
 Socio dell’American Agricultural Economics Association (AAEA) e della Western Agricultural Economics Association (WAEA). Fiduciario della Condotta di Slow Food Val d’Agri e Direttore del Centro Studi Basilicata dell’Accademia Italiana della Cucina.

5. Attività amministrativa
Nel 1989 è eletto Direttore dell’Istituto di Economia Agraria e Forestale dell’Università degli Studi della Basilicata per l’anno accademico 1990-91.
Eletto, per il biennio 1990-1992, componente del Consiglio di Amministrazione dell’Università degli Studi della Basilicata in rappresentanza dei professori di ruolo della II fascia.
In rappresentanza del Consiglio di Amministrazione è nominato (DPGR n.755 del 2/09/1991) componente dell’Istituto Regionale per il Diritto allo Studio Universitario della Basilicata (IRSUB).
Eletto componente della Giunta del Dipartimento Tecnico-Economico per la Gestione del Territorio Agricolo-Forestale per i trienni 1990/92 e 1993/95.
Nel 1994 è eletto dal Consiglio di Facoltà di Agraria (seduta del 26/5/1994) componente del Centro Servizi Generali della Facoltà di Agraria per il periodo 1994/97.
Nel mese di novembre del 1994 è eletto, per il quadriennio accademico 1994-1998, Direttore del Dipartimento Tecnico-Economico per la Gestione del Territorio Agricolo-Forestale (DITEC).
Nel mese di maggio del 1995 è eletto vice direttore del Centro d’Ateneo per le Tecnologie Educative e Sistemi Multimediali (CATESM).
Nel mese di aprile del 1996 è chiamato dal Consiglio di Amministrazione dell’Università degli Studi della Basilicata (seduta del 2 aprile del 1966) a presiedere la Commissione Istruttoria del Consiglio di Amministrazione per l’esame delle modifiche da apportare al Regolamento per l’Amministrazione, la Finanza e la Contabilità dell’Università degli Studi della Basilicata e la Regione Basilicata.
Nel mese di giugno del 1996 è nominato dal Rettore dell’Università degli Studi della Basilicata (DR 629 del 20/6/1966) presidente della commissione preposta alla valutazione delle offerte relative al “Servizio di Cassa per l’Università degli Studi della Basilicata.
Nel mese di giugno del 1997 è eletto nel Consiglio di Amministrazione dell’Università degli Studi della Basilicata in rappresentanza dei professori di ruolo di I e II fascia.
Nel mese di gennaio del 1999 è rieletto dal Consiglio di Facoltà di Agraria componente del Centro Servizi Generali della Facoltà di Agraria per il periodo 1999/2002.
Nel mese di febbraio del 1999 è eletto componente del Centro Servizi della Facoltà di Agraria.
Nel mese di aprile del 1999 è eletto presidente della Commissione Istruttoria Permanente del Corso di laurea in Scienze e Tecnologie Agrarie per il quadriennio 1999-2002.
All’inizio del 2000 è nominato componente della Commissione per il Regolamento Didattico d’Ateneo e del Comitato di Coordinamento della Biblioteca Interdipartimentale di Ateneo.
Nel luglio del 2000 è nominato (D. R. n. 559 del 4 luglio 2000), per lo scorcio del quadriennio 1998/2002, componente del Comitato di Coordinamento della Biblioteca Interdipartimentale di Ateneo (Università degli Studi della Basilicata).
Nel gennaio del 2002 è designato, per il triennio accademico 2001/2004, dal Consiglio di Facoltà di Agraria componente del Centro Servizi Didattici della Facoltà di Agraria dell’Università degli Studi della Basilicata.
Nel mese di giugno del 2002 è eletto, per il quadriennio accademico 2002-2006, Direttore del Dipartimento Tecnico-Economico per la Gestione del Territorio Agricolo-Forestale (DITEC) dell’Università degli Studi della Basilicata.
Nel mese di febbraio del 2003 è eletto, per il quadriennio accademico 2002-2006, Presidente del Consiglio dei Direttori di Dipartimento dell’Università degli Studi della Basilicata.
Nel mese di febbraio del 2003 è nominato (D.R. n.88 del 192/2003) Preside Vicario della Facoltà di Agraria dell'Università degli Studi della Basilicata per il quadriennio 2002/2006 e successivamente confermato per il quadriennio 2006/2010.
Nel mese di luglio del 2004 è delegato dal Rettore alle relazioni sindacali.
Nel mese di ottobre del 2006 è nominato, per il quadriennio accademico 2006-2010, Direttore vicario del Dipartimento Tecnico-Economico per la Gestione del Territorio Agricolo-Forestale (DITEC) dell’Università degli Studi della Basilicata.
Nel mese di marzo del 2009 è nominato componente del Comitato Ordinatore della Facoltà di economia (D.R. n. 145 del 10 marzo 2009).
Nel mese di ottobre del 2010 è nominato (DR n. 617 del 20 ottobre 2010) Presidente Vicario del Comitato Ordinatore della Facoltà di Economia.
Nel 2012 è eletto, in rappresentanza del Dipartimento di Matematica, Informatica e Economia, nel Senato Accademico per il quadriennio 2012-2016 (D.R. 296 del 2 agosto 2012).
Nel periodo ottobre 2012-ottobre 2013 è referente del Dipartimento di Matematica, Informatica ed Economia (DIMIE) per le problematiche relative agli studenti disabili.
Coordinatore del Master in “Politiche per l’Innovazione delle Pubblica Amministrazioni”, attivato nel 2017 dal DiMIE in collaborazione con l’Alleanza delle Cooperative Italiane di Basilicata e in convenzione con l’INPS.

6. Attività didattica
L’attività didattica si è svolta prevalentemente a Portici, presso il CSREAM e alla Facoltà di Agraria dell’Università degli Studi di Napoli, e in Basilicata. A Portici l’attività didattica ha riguardato, al CSREAM, la parte del corso di Economia della produzione agricola relativa essenzialmente all’applicazione degli strumenti di analisi dell’efficienza a gruppi omogenei di aziende ed alle funzioni di produzione sperimentali e, nella Facoltà di Agraria, il modulo di Economia agraria nell’ambito del corso istituzionale di Economia e politica agraria. Nell’Ateneo lucano gli impegni didattici hanno prevalentemente riguardato corsi attivati nella Facoltà di Agraria e nell’ambito di Master universitari. Ha altresì svolto attività didattica nell’ambito del Master di I livello in “Istruttore-perito demaniale in materia di usi civici” attivato dal Dipartimento di Scienze Giuridiche dell’Università degli studi della Calabria e del progetto Pilota “Unità agrobiologia per la produzione di dolcificanti tatuarli, input agroabiologici ed ampliamento della base genetica e di coltivazione agroalimentari” organizzato dall’International Training Centre.
Nell’anno accademico 1979-80 è esercitatore al Corso di Principi di economia e statistica tenuto dal prof. L. Venzi presso la Facoltà di Agraria dell’Università degli Studi di Napoli. Nel corso degli anni ’80 ha collaborato, con seminari e partecipando alle sedute di esame, ai corsi di Economia agraria e di Economia e politica agraria tenuti rispettivamente dai proff. G. Marenco e G. P. Cesaretti presso la Facoltà di Agraria dell’Università di Napoli.
Negli anni accademici 1985-86 e 1986-87 gli è stato affidato dal Comitato Ordinatore dell’Università degli Studi della Basilicata l’insegnamento di Economia agraria nella Facoltà di Agraria.
Nella stessa Facoltà ha tenuto dal 1987 al 1994 il corso di Economia agraria. Oltre al corso di titolarità gli è stato affidato nel periodo 1987/88-1993-94 la supplenza (art. 100 del DPR 382/80) di Economia e politica agraria. Sempre per supplenza (art. 9 del DPR 382/80) ha svolto i corsi di Metodologia statistica nell’anno accademico 1988/89; di Economia e estimo forestale nell’anno accademico 1989/90; di Estimo forestale e di Legislazione nazionale e regionale sull’agriturismo alla Scuola Diretta a Fini Speciali in Agriturismo, nell’anno accademico 1991/92.
Nell’anno accademico 1992/93 gli sono confermate, dal Consiglio di Facoltà di Agraria, le supplenze di Economia e politica agraria, di Estimo forestale e di Legislazione nazionale e regionale sull’agriturismo ed assegnato (art. 9 del DPR 382/80) il corso di Estimo rurale e contabilità.
Nell’anno accademico 1993/94 il Consiglio di Facoltà gli ha confermato le supplenze di Economia e politica agraria, di Estimo forestale, di Estimo rurale e contabilità e di Legislazione nazionale e regionale sull’agriturismo.
Nell’anno accademico 1994/95 oltre al corso di titolarità di Economia e politica agraria gli sono confermate le supplenze di Estimo rurale e contabilità e di Estimo forestale ed assegnati i corsi di Economia agraria (art. 9 del DPR 382/80) e di Zooeconomia (art. 100 let. b del DPR 382/80.
Nell’anno accademico 1995/96, oltre al corso di titolarità di Economia e politica agraria gli sono confermate le supplenze di Estimo forestale e di Economia agraria, assegnati i corsi di Istituzione di economia e statistica agraria (art. 9 del DPR 382/80), di Estimo ed amministrazione delle imprese agro-zootecniche (art. art. 100 let. b del DPR 382/80) e affidato il carico didattico di Economia e politica agraria I (100 ore) nell’ambito del nuovo ordinamento del corso di laurea in Scienze e Tecnologie Agrarie.
Nell’anno accademico 1996/97, oltre al carico didattico di Economia e politica agraria gli sono affidate le supplenze di Istituzione di economia e statistica agraria (art. 114 del DPR 382/80), di Economia e politica agraria I (100 ore) di Economia agraria, di Estimo forestale e di Estimo ed amministrazione delle imprese agro-zootecniche.
Nell’anno accademico 1997/98 oltre al carico didattico di Economia e politica agraria I (100 ore), gli sono state affidate le supplenze di Economia e politica agraria II (100 ore), di Estimo ed amministrazione delle imprese agro-zootecniche, di Estimo forestale, di Economia e politica agraria (corso di laurea in Scienze della produzione Animale) e di Valorizzazione economica delle produzioni agroalimentari (100 ore), nell’ambito del DU in Gestione Tecnica ed Amministrativa delle Imprese in Agricoltura.
Nell’anno accademico 1998/99, oltre al carico didattico di Economia e politica agraria I (100 ore), gli sono affidate le supplenze di Economia e politica agraria II (100 ore), di Estimo forestale, di Estimo e valutazioni forestali (corso di laurea in Scienze Forestali e Ambientali) e di Valorizzazione economica delle produzioni agroalimentari (100 ore).
Nell’anno accademico 1999/2000 oltre al carico didattico di Economia e politica agraria I (100 ore), gli sono affidate le supplenze di Economia e politica agraria II (100 ore), di Estimo ed amministrazione delle imprese agro-zootecniche e, nell’ambito del corso Economia dell’ambiente e del territorio rurale, del modulo Sistemi agricoli comparati.
Nell’anno accademico 2000/2001, oltre al carico didattico di Economia e politica agraria I (100 ore), gli sono affidate le supplenze di Economia e politica agraria II (100 ore), di Economia delle produzioni zootecniche e contabilità aziendale e, nell’ambito del corso Economia dell’ambiente e del territorio rurale, del modulo Sistemi agricoli comparati (40 ore).
Nell’anno accademico 2001/2002, oltre al carico didattico di Economia (3crediti), gli sono affidate le supplenze di Economia e politica agraria I (100 ore), di Economia e politica agraria II (100 ore) e, nell’ambito del corso Economia dell’ambiente e del territorio rurale, del modulo Sistemi agricoli comparati (40 ore).
Nell’anno accademico 2002/2003, oltre al carico didattico di Economia (3crediti), gli sono affidate le supplenze di Economia e politica agraria (6 crediti), Economia e politica agraria II (100 ore) e, nell’ambito del corso Economia dell’ambiente e del territorio rurale, del modulo Sistemi agricoli comparati (40 ore).
Nell’anno accademico 2003/2004, oltre al carico didattico di Economia (3crediti), gli sono affidate le supplenze di Economia e politica agraria (6 crediti), Economia e gestione del tempo libero nelle aree interne (3 cfu), Economia delle produzioni agricole tipiche (6 cfu), Economia dei mercati agricoli (3 cfu), Gestione aziendale (3 cfu) e, nell’ambito del corso Economia dell’ambiente e del territorio rurale, il modulo Sistemi agricoli comparati (40 ore).
Nell’anno accademico 2004/2005, oltre al carico didattico di Economia (3 cfu), gli sono affidate le supplenze di Economia e politica agraria (6 crediti), Economia e gestione del tempo libero nelle aree interne (3 cfu), Economia delle produzioni agricole tipiche (6 cfu), Economia dei mercati agricoli (3 cfu), Gestione aziendale (3 cfu), Geografia economica, Economia delle produzioni biotecnologiche (6 cfu) al Corso di laurea specialistica interfacoltà in Biotecnologie e Informatica e, nell’ambito del corso Economia dell’ambiente e del territorio rurale, il modulo Sistemi agricoli comparati (40 ore),
Nell’anno accademico 2005/2006, oltre al carico didattico di Economia e politica agraria (6 cfu) (Facoltà di Agraria) e di Economia delle produzioni biotecnologiche (6 cfu) (Corsi di laurea specialistica in Biotecnologie (interfacoltà) e Informatica), gli sono state affidate le supplenze di Economia (3 cfu), Economia e gestione del tempo libero nelle aree interne (3 cfu), Economia delle produzioni agroalimentari tipiche (6 cfu), Gestione aziendale (3 cfu) e di Geografia economica (6 cfu) e, nell’ambito del Master di I livello “Management Infermieristico per le Funzioni di Coordinamento”, attivato dalla Facoltà di Medicina e Chirurgia “Agostino Gemelli” dell’Università Cattolica del Sacro Cuore, il corso di Economia aziendale.
Nell’anno accademico 2006/2007, oltre al carico didattico di Economia delle produzioni agroalimentari tipiche (6 cfu) (Facoltà di Agraria) e di Economia delle produzioni biotecnologiche (6 cfu) (Corsi di laurea specialistica in Biotecnologie (interfacoltà) e Informatica), gli sono affidate le supplenze di Economia (3 cfu) e di Gestione aziendale (3 cfu) e, nell’ambito del Master di I livello “Management Infermieristico per le Funzioni di Coordinamento”, attivato dalla Facoltà di Medicina e Chirurgia “Agostino Gemelli” dell’Università Cattolica del Sacro Cuore, il corso di Economia aziendale.
Nell’anno accademico 2007/2008, oltre al carico didattico di Economia delle produzioni agroalimentari tipiche (6 cfu) (Facoltà di Agraria) e di Economia delle produzioni biotecnologiche (6 cfu) (Corsi di laurea specialistica in Biotecnologie (interfacoltà) e Informatica), gli sono affidate le supplenze di Economia politica (microeconomia) al Corso di laurea in Economia Aziendale (Facoltà di Economia) e, nell’ambito del Master di I livello “Management Infermieristico per le Funzioni di Coordinamento”, attivato dalla Facoltà di Medicina e Chirurgia “Agostino Gemelli” dell’Università Cattolica del Sacro Cuore, il corso di Economia aziendale.
Nell’anno accademico 2008/2009, oltre al carico didattico di Economia politica (microeconomia) (10 cfu) e di Economia e politica agraria (6 cfu) (Facoltà di Economia), gli sono affidate la supplenze di Economia delle produzioni biotecnologiche (6 cfu) (Corsi di laurea specialistica in Biotecnologie (interfacoltà) e Informatica), di Estimo rurale (6 cfu) (Facoltà di Agraria) e, nell’ambito del Master di I livello “Management Infermieristico per le Funzioni di Coordinamento”, attivato dalla Facoltà di Medicina e Chirurgia “Agostino Gemelli” dell’Università Cattolica del Sacro Cuore, il corso di Economia aziendale.
Nell’anno accademico 2009/2010, oltre al carico didattico di Economia politica (microeconomia) (10 cfu) e di Economia e politica agraria (6 cfu) (Facoltà di Economia), gli è affidata la supplenza di Economia delle produzioni biotecnologiche (6 cfu) (Corsi di laurea specialistica in Biotecnologie (interfacoltà) e Informatica) e, nell’ambito del Master di I livello “Management Infermieristico per le Funzioni di Coordinamento”, attivato dalla Facoltà di Medicina e Chirurgia “Agostino Gemelli” dell’Università Cattolica del Sacro Cuore, il corso di Economia aziendale.
Nell’anno accademico 2010/2011, oltre al carico didattico di Economia politica (microeconomia) (10 cfu) e di Economia e politica agraria (6 cfu) ha tenuto il Corso di Economia delle risorse naturali (10 cfu) e la supplenza di Economia delle produzioni biotecnologiche (6 cfu) (Corsi di laurea specialistica in Biotecnologie (interfacoltà) e Informatica). Nell’ambito del Master di I livello “Management Infermieristico per le Funzioni di Coordinamento”, attivato dalla Facoltà di Medicina e Chirurgia “Agostino Gemelli” dell’Università Cattolica del Sacro Cuore, il corso di Economia aziendale.
Nell’anno accademico 2011/2012, oltre al carico didattico di Economia e politica agraria (8 cfu) (Facoltà di Economia), gli è affidata la supplenza di Economia dello sviluppo (5 cfu) e, nell’ambito del Master di I livello “Management Infermieristico per le Funzioni di Coordinamento”, attivato dalla Facoltà di Medicina e Chirurgia “Agostino Gemelli” dell’Università Cattolica del Sacro Cuore, il corso di Economia aziendale.
Nell’anno accademico 2012/2013, oltre al carico didattico di Economia e politica agraria (8 cfu) (DIMIE), gli è affidata la supplenza di Economia dello sviluppo (6 cfu) (DIMIE) e, nell’ambito del Master di I livello “Management Infermieristico per le Funzioni di Coordinamento”, attivato dalla Facoltà di Medicina e Chirurgia “Agostino Gemelli” dell’Università Cattolica del Sacro Cuore, il corso di Economia aziendale.
Nell’anno accademico 2013/2014, oltre al carico didattico di Economia e politica agraria (8 cfu) (DIMIE), gli è affidata la supplenza di Economia dello sviluppo (6 cfu) (DIMIE) e, nell’ambito del Master di I livello “Management Infermieristico per le Funzioni di Coordinamento”, attivato dalla Facoltà di Medicina e Chirurgia “Agostino Gemelli” dell’Università Cattolica del Sacro Cuore, il corso di Economia aziendale.
Nell’anno accademico 2013/2014, oltre al carico didattico di Economia e politica agraria (8 cfu) (DIMIE), gli è affidata la supplenza di Economia dello sviluppo (6 cfu) (DIMIE) e, nell’ambito del Master di I livello “Management Infermieristico per le Funzioni di Coordinamento”, attivato dalla Facoltà di Medicina e Chirurgia “Agostino Gemelli” dell’Università Cattolica del Sacro Cuore, il corso di Economia aziendale.
Nell’anno accademico 2014-2015, oltre al carico didattico di Economia e politica agraria (8 cfu) (DIMIE), gli è affidato, nell’ambito del Master di I livello “Management Infermieristico per le Funzioni di Coordinamento”, attivato dalla Facoltà di Medicina e Chirurgia “Agostino Gemelli” dell’Università Cattolica del Sacro Cuore, il corso di Economia aziendale.
Nell’anno accademico 2015-2016, oltre al carico didattico di Economia e politica agraria (8 cfu) (DIMIE), gli è affidata la supplenza di “Economia” (6 cfu), attivato nel Corso di laurea in. Biotecnologie, Dipartimento di Scienze
Nell’anno accademico 2016-2017, oltre al carico didattico di Economia e politica agraria (8 cfu) (DIMIE), gli sono affidate le supplenze di “Economia politica (microeconomia” (10 cfu) (DIMIE) e di Economia” (6 cfu), attivato dal Dipartimento di Scienze nel Corso di laurea in Biotecnologie.
Nell’anno accademico 2017-2018 ha tenuto, come carico didattico, il Corso di Economia e politica agroalimentare (8 cfu). Dall’1novembre gli è affidato il contratto per la restante parte (35 ore) del corso di Economia e politica agroalimentare (8 cfu).
Nell’anno accademico 2018-2019 gli è affidato, dal DiMIE, il contratto retribuito del Corso di Economia e politica agroalimentare (8 cfu), attivato nel Corso di laurea in Economia aziendale.
Nell’anno accademico 2019-2020 gli è affidato, dal Senato Accademico, il contratto gratuito del Corso di Economia e politica agroalimentare (8 cfu), attivato nel Corso di laurea in Economia aziendale.
Nell’anno accademico 2021-2022 gli è affidato, dal Senato Accademico, il contratto gratuito del Corso di Economia italiana (6 cfu), attivato nel Corso di laurea in Economia aziendale.
Nell’anno accademico 2022-2023 gli è affidato, dal Senato Accademico, il contratto gratuito del Corso di Economia italiana (6 cfu), attivato nel Corso di laurea in Economia aziendale.
Nell’anno accademico 2023-2024 gli è affidato, dal Senato Accademico, il contratto gratuito del Corso di Economia italiana (6 cfu), attivato nel Corso di laurea in Economia aziendale.
Nell’anno accademico 2024-2025 gli è affidato, dal Dipartimento di Matematica, Informatica ed Economia, il contratto temporaneo retribuito del Corso di Economia italiana (6 cfu), attivato nel Corso di laurea in Economia aziendale.

Pubblicazioni

1. La redditività delle risorse e le aziende di riferimento nelle principali realtà dell'agricoltura campana, Centro di Specializzazione e Ricerche Economico-agrarie per il Mezzogiorno e Regione Campania, Napoli, 1978 (in collaborazione con M. De Benedictis e V. Cosentino).

2. Andamento della produzione lorda vendibile, dei consumi intermedi e del valore aggiunto dell'agricoltura in Basilicata e Calabria nel periodo 1976-1977, Sviluppo, n. 8, Cosenza, 1979 (in collaborazione con L. Raffi).

3. Problemi della vitivinicoltura, in Le ripercussioni dell'allargamento della CEE nelle regioni italiane (agricoltura). Relazione finale, Centro di Specializzazione e Ricerche Economico-agrarie per il Mezzogiorno, Portici, giugno 1981.

4. Marginal Land in the Mediterranean Area: a Methodological Approach to its Development, European Association of Agricultural Economists, Third Congress, Belgrade, 31 August-4 September 1981 (in collaborazione con L. Venzi).

5. Produzione e mercato nella viticoltura europea, La Questione Agraria, n. 3, 1981.

6. Presentazione delle schede aziendali relative alle imprese impegnate nel trasferimento delle tecnologie in corso di sperimentazione a Borgotaro (Parma), in La problematica delle terre marginali, vol. 3, C.N.R., Roma, 1981 (in collaborazione con M. De Benedictis et al.).

7. Qualche mistero in meno sulle campagne, Rinascita, n. 46, Roma 1982.

8. Condizioni alla produzione, tecniche correnti e nuove tecniche, commercializzazione nel settore vitivinicolo, in Atti del seminario su “L'agricoltura mediterranea nella CEE a dodici: un confronto Italia-Spagna, Centro di Specializzazione e Ricerche Economico-agrarie per il Mezzogiorno, Portici, 1982.

9. Modello teorico-esplicativo della marginalità delle terre e della sua dinamica, in Libro bianco sulle terre marginali, C.N.R., Roma, 1982 (in collaborazione con M. De Benedictis e L. Venzi).

10. Le aziende di riferimento: una proposta metodologica basata sulla utilizzazione dei dati aziendali relativi a più anni, Rivista di Economia Agraria, anno XXXIX, n. 2, giugno 1984 (in collaborazione con G. Marotta e C. Pigna).

11. La vitivinicoltura nella costiera amalfitana, Campania Agricoltura, n. 10, Napoli, ottobre 1985.

12. Fattori di marginalità, dinamica demografica e differenziazioni aziendali nelle Comunità Montane del Sub-Appennino Dauno Meridionale, del Fortore e del Lambro e Mingardo, in F. Monastra (a cura di), Atti del seminario di studi sulle zone marginali dell'area geografica Campania-Molise-Puglia, C.N.R., Roma, 1985 (in collaborazione con M. Favia).

13. Las areas deprimidas en el Mezzogiorno de Italia, in P. Caldentey Albert (Selecciòn de), La integraciòn de la agricoltura en el sistema socioeconòmico, Quadernos del I. D. R., n. 8, Instituto de Desarrollo Regional de la Universidad de Sevilla, 1986.

14. Il comparto viticolo-enologico meridionale con particolare riferimento alla sua importanza economico-sociale ed alle caratteristiche della domanda e dell'offerta, in Atti dell'Accademia Italiana della vite e del vino, Vol. XXXVIII, 1986 (in collaborazione con P. Lombardi).

15. El proceso de extensión rural en zonas de montaña: objectivos y métodos para la animación de las comunidades, Relazione al Convegno su “Agricoltura y Desarrollo rural en zonas de montaña”, Granada 4-8 novembre 1985, Centro di Specializzazione e Ricerche Economico-agrarie per il Mezzogiorno, Portici, aprile 1986.

16. Aspetti congiunturali e strutturali del settore vitivinicolo e relative politiche d'intervento, in Atti del XXIV convegno di studi della SIDEA “Strategie e adattamenti nel sistema agro-industriale, Parma, ottobre 1987), Il Mulino, Bologna, 1987.

17. I costi di produzione delle fragole nel Metapontino, l'Informatore Agrario, XLIV (Supplemento al n. 46), 1988 (in collaborazione con P. Rago e A. Spinella).

18. Differenziazione delle strutture aziendali e dei redditi nell'agricoltura del Sub-Appennino Dauno-meridionale, in F. Monastra (a cura di), Sistemi agricoli marginali. Rapporto conclusivo di scenario dell'area geografica Campania-Molise-Puglia, Progetto Finalizzato IPRA, C.N.R., Roma, 1989.

19. Le strutture aziendali e i redditi delle famiglie rurali nella Comunità Montana del Fortore, in F. Monastra (a cura di), Sistemi agricoli marginali. Rapporto conclusivo di scenario dell'area geografica Campania- Molise- Puglia, C.N.R., Progetto Finalizzato IPRA, Roma, 1989.

20. Cambiamenti strutturali dell'agricoltura campana in riferimento a quella meridionale e nazionale, Quaderno n. 1, INEA, Osservatorio di Economia Agraria per la Campania e il Molise, Portici, settembre 1989 (in collaborazione con G. Marotta e C. Pigna).

21. Schema di piano cerealicolo regionale, Regione Basilicata, Potenza, dicembre 1989.

22. Alcuni aspetti della dinamica del settore ovi-caprino nella CEE, Istituto di Economia Agraria e Forestale, Potenza, settembre 1990.

23. Basilicata: gli indicatori rivelano l'intrinseca debolezza dell'economia, Progetto Agricoltura, anno IV, n. 25, Roma, giugno- luglio 1991.

24. Il canestrato di Moliterno, Dipartimento di Economia e Politica Agraria, Università degli Studi di Napoli Federico II, Portici, dicembre 1991, (in collaborazione con T. De Nigris et al.).

25. I fagioli di Sarconi, Dipartimento di Economia e Politica Agraria, Università degli Studi di Napoli Federico II, Portici, marzo 1992, (in collaborazione con T. De Nigris et al.).

26. L’agricoltura della Basilicata nel nuovo contesto della politica agraria comunitaria: alcune riflessioni, in Atti dell'incontro di studio su "La riforma della politica agricola comunitaria: problemi e prospettive per il Mezzogiorno e la Basilicata", Quaderno di Basilicata Università, n. 6, Potenza, giugno 1992.

27. La montagna lucana, in Indagine sui lavoratori agricoli dipendenti nelle zone interne del Mezzogiorno, ESI, Napoli, 1992.

28. Profili evolutivi dell'olivicoltura meridionale, Rassegna dell'Economia Lucana, anno XXXI, n. 4, 1993 (in collaborazione con G. Esposito).

29. Un modulo tecnico e l'analisi dei costi dell'allevamento massale del Leptomastix dactylopii Howard, in G. Viggiani (coord.), Atti del Convegno "Lotta Biologica", Ist. Pat. Veg., Roma, 1994 (in collaborazione con R. Spiccciarelli et al.).

30. Valutazioni socio-economiche, in Perrino, Semeraro e Laghetti (edd.), "Il farro un cereale della salute", Atti del Convegno. Potenza, 18 giugno 1994.

31. Le aree calanchive della Basilicata: delimitazione e problematica, Dipartimento Tecnico-Economico per la Gestione del Territorio Agricolo-Forestale, Università degli Studi della Basilicata, dicembre 1994.

32. Problemi e prospettive dell'olivicoltura italiana, in Atti del Convegno "Tecniche, norme e qualità in olivicoltura", Università degli Studi della Basilicata e Regione Basilicata, Potenza, 1995 (in collaborazione con G. Esposito).

33. Considerazioni economiche sulla coltivazione del fagiolo in Basilicata, in Atti del Convegno Nazionale su "Il fagiolo fresco in Italia: stato attuale e prospettive”, Università degli Studi della Basilicata, Società Orticola Italiana e Regione Basilicata, Potenza, 1995.

34. Le politiche dell'Unione Europea per lo sviluppo rurale e la tutela dell'ambiente, Annuario della Ricerca Scientifica 1995-96, Prima parte, Università degli Studi della Basilicata, Potenza.

35. Desertification in Southern Italy: The Case of Clay-Hill Areas in Basilicata Region, ICALPE, December 1996 (in collaborazione con G. Quaranta).

36. 1996 Annual Report & Interim Reports (1996-97), Dipartimento Tecnico-Economico per la Gestione del Territorio Agricolo-Forestale, Università degli Studi della Basilicata, October 1997 (in collaborazione con G. Quaranta).

37. The Agri Basin, Basilicata, Italy, in Mairota P, Thornes JB and Gesson N (eds), Atlas of Mediterranean Environments in Europe: The desertification Context, John Wiley, Chichester, 1998 (in collaborazione con F. Basso et al.).

38. La competitività dei prodotti ortofrutticoli lucani sui mercati di consumo: i costi di transazione e riorganizzazione logistica, in Attività dell’Osservatorio di Competizione Tecnologica, Edizioni Archivia, 1998 (in collaborazione con G. Quaranta).

39. I riflessi dei tempi della giustizia sulla dinamica economica regionale, in Atti del Convegno su “Verso una cultura dell’arbitrato”, Potenza, 22 maggio 1998, Rassegna dell’Economia Lucana, Anno XXXVI, n. 4-5, 1998.

40. Degradation Processes in the Agri Basin: evaluating environmental sensitivity to desertification at basin scale, in Proceedings of the International Seminar on “Indicators for Assessing Desertification in the Mediterranean”, Porto Torres, Italy, 18 – 20 September 1998. Ministero dell’Ambiente, Osservatorio Nazionale sulla Desertificazione (in collaborazione con F. Basso et al.).

41. L’economia rurale del Pollino, in M. Caterini (a cura di), Atti del Convegno Internazionale su “La topografia e la cartografia a tutela del territorio (un’applicazione nel Parco Nazionale del Pollino, Arti Grafiche Rubbettino, Cosenza, 1999.

42. Land Degradation and Desertification Processes, in Agri Basin: Prevention and Management Methodologies through use of Remote Sensing, Low Environment Impact Techniques and Socioeconomic Issues, Proceedings of the “International Conference on Mediterranean Desertification, Research Results and Policy Implication”, Crete, Greece, 29 October to 1 November 1996, Volume 2, European Commission, Directorate General for Research, 2000 (in collaborazione con F. Basso et al.).

43. Evaluating environmental sensitivity at the basin scale through the use of geographic information systems and remotely sensed data: an example covering the Agri basin (Southern Italy), Elsevier Science, Catena, 40 (2000) 19-35 (in collaborazione con F. Basso et al.).

44. Introduzione, in Ettore Bove e Paolo Gajo (a cura di), Atti del XXX Incontro di studio del Ce.S.E.T su “Gestione delle risorse naturali nei territori rurali e nelle aree protette: aspetti economici, giuridici ed estimativi”, Potenza, 5-6 ottobre 2000, Centro Studi di Estimo e di Economia Territoriale, 2001.

45. Cultura alimentare e mercato, Rivista di Economia Agro-Alimentare, n. 2, agosto 2001, (in collaborazione con G. Senatore).

46. Specificità territoriali e agricoltura lucana (parte I), Dipartimento Tecnico-Economico per la Gestione del Territorio Agricolo-Forestale, Università degli Studi della Basilicata, Potenza, 2001.

47. Tipologie e localizzazione delle imprese agroalimentari lucane (parte II), Dipartimento Tecnico-Economico per la Gestione del Territorio Agricolo-Forestale, Università degli Studi della Basilicata, Potenza, 2001

48. Le prospettive della raccolta meccanica dell’uva: aspetti economici, in Atti del workshop: “V Simposio: Risultati di un triennio di attività sperimentale e divulgativa”, POM A01: raccolta meccanica di uve da vino in ambienti meridionali e insulari italiani, Università degli Studi della Basilicata, Potenza, 28 novembre 2001.

49. La conoscenza del territorio per la definizione di azioni di animazione e formazione – intervento per i soggetti pubblici e privati interessati allo sviluppo dell’area Lagonegrese, Alto Sinni, Pollino e Sarmento, nel settore turistico-ambientale (FASAT), Rapporto conclusivo del progetto di ricerca, Impresa & Management e Lucana Consult, Potenza, giugno 2002 (testo curato assieme a G. Coviello).

50. General Description of the Agri Basin, Southern Italy, in Geeson N, Brandt CJ, Thornes JB (eds), Mediterranean desertification: A Mosaic of Processes and Responses, John Wiley, Chichester, 2002 (in collaborazione con F. Basso et al.).

51. Social and Economic Conditions of Development in the Agri Valley, in Geeson N., Brandt C.J., Thornes J. B. (eds), Mediterranean Desertification: A Mosaic of Processes and Responses, John Wiley, Chichester, 2002 (in collaborazione con G. Quaranta).

52. Sarmento: un sentiero di qualità nel cuore della montagna lucana, Comunità Montana “Val Sarmento” e Istituto Nazionale per la Ricerca Scientifica e Tecnologica sulla Montagna (INRM), Noepoli, luglio 2002.

53. Il ruolo delle produzioni agroalimentari tipiche nei processi di sviluppo locale, in “Atti del Convegno su: Il diritto alimentare nell’ordinamento interno e comunitario (produzione agroalimentare: profili giuridici ed economici)”, Capaccio-Peastum, 30-31 maggio 2003, Il Diritto dell’Agricoltura, n. 3, settembre-dicembre 2003.

54. Contesti evolutivi dell’economia agraria, in Antonio Lerra (a cura di), 1862-2002 il ruolo della Camera di Commercio di Potenza, Atti del Convegno, Potenza, 10 dicembre 2002, Dipartimento di scienze storiche, linguistiche e antropologiche dell’Università degli Studi della Basilicata e CCIAA, Potenza, 2004.

55. Il Cavolfiore della Valle dell’Ofanto, CCIAA di Potenza, Potenza, 2004 (testo curato assieme ad A. Coviello).

56. Il governo del territorio rurale: nuovi scenari per un uso sostenibile delle risorse agricole e forestali, in E. Marone (a cura di), Atti del XXXV dell’Incontro di Studio del Ce.S.E.T su “Area vasta e governo del territorio, nuovi strumenti giuridici, economici ed urbanistici”, Firenze University Press, 2006 (in collaborazione con S. Romano).

57. L’importanza dei querceti, in “L’Italia della cucina del maiale”, Accademia Italiana della Cucina, Milano, 2008.

58. Sapori pungenti, in “L’Italia della cucina dell’aia”, Accademia Italiana della Cucina, Milano, 2010.

59. Pane e nostalgia, in “La cucina delle festività religiose”, Accademia Italiana della Cucina, Milano, 2010.

60. Il recupero di antichi ecotipi, in “La cucina della frutta”, Accademia Italiana della Cucina, Milano, 2011.

61. Antica Lucania, in “1861-2011 La cucina nella formazione dell’identità nazionale”, Accademia Italiana della Cucina, Milano, 2011.

62. Questione agraria e brigantaggio in Basilicata: il caso della montagna potentina, in A. De Rosa ((a cura di). Atti del Convegno Internazionale “L’unità d’Italia, la storia celata”, Arte Tipografica Editrice, Napoli. 2011.

63. Manlio Rossi Doria e la Basilicata, Decanter, n. 1/2, anno IX, giugno 2012.

64. Satriano di Lucania: il borgo “piccante”, il Lucano magazine, anno XI, n. 11, novembre 2013.

65. La carne dei poveri…lucani, il Lucano magazine, anno XI, n. 12, dicembre 2013.

66. Le delizie povere della salumeria lucana, il Lucano magazine, anno XII, n. 1-2, gennaio-febbraio, 2014.

67. Un piatto conviviale itinerante nel cuore della montagna lucana, il Lucano magazine, anno XII, n. 110, maggio-giugno, 2014.

68. La rivincita del pane con le patate nelle aree interne lucane, il Lucano magazine, anno XII, n. 111, luglio-agosto, 2014.

69. La scomparsa del vino proibito dalla tavola dei contadini lucani, il Lucano magazine, anno XII, n. 112, settembre-ottobre, 2014.

70. Il formaggio degli emigrati lucani, il Lucano magazine, anno XII, n. 113, novembre-dicembre, 2014.

71. La domanda turistica latente in Basilicata, Atti della giornata divulgativa EconGEO, “I geositi: non solo geologia, prospettive economiche e occupazionali”, Geologia dell’Ambiente, supplemento al n. 1, 2015.

72. La vitivinicoltura di Pietragalla tra passato e futuro, il Lucano magazine, anno XIII, n. 114, gennaio-febbraio, 2015.

73. La soppressata di Rivello, il Lucano magazine, anno XIII, n. 117, luglio-agosto, 2015 (in collaborazione con E. Ielpo).

74. La Lucanica di Picerno, EditricErmes, Potenza, 2015.

75. La soppressata di Rivello, Civiltà della Tavola, N. 275, ottobre, 2015.

76. Il Mischiglio di Teana, il Lucano magazine, anno XIII, n. 119, novembre-dicembre, 2015 (in collaborazione con E. Romano).

77. Il Mischiglio di Teana, Civiltà della Tavola, N. 280, marzo, 2015.

78. I sapori della cucina lucana, in Sughi, salse e condimenti nella cucina del territorio, Accademia Italiana della Cucina, Milano, 2015.

79. Motivational, Economic and Social Analysis of an Ethical Purchasing Group Active in Potenza in the Fruit & Vegetable Sector, Agriculture and Agricultural Science Procedia 8, 2016 (in collaborazione con M. Arcieri).

80. Pesci e sapori dell’orto, in I pesci di mare e di acqua dolce, nella cucina della tradizione regionale, Accademia Italiana della Cucina, Bolis Edizioni, 2017.

81. Il formaggio degli emigranti lucani, Civiltà della Tavola, N. 294, giugno, 2017.

82. Il Miskiglio di Teana, EditricErmes, Potenza, 2017 (in collaborazione con F. Galgano).

83. Basilicata. I sapori dell’erba da pascolo, in L’uso dei formaggi nella cucina della tradizione regionale, Accademia Italiana della Cucina, Bolis Edizioni, 2017 (in collaborazione con C. De Fino e A. P. Vergari).

84. Focacce casalinghe, in Le torte dolci e salate nella cucina della tradizione regionale, Accademia Italiana della Cucina, Bolis Edizioni, 2018.

85. Capriata tradizionale, Civiltà della Tavola, N. 312, febbraio 2019.

86. La soppressata di Rivello, in (Cavalcanti O.) Basilicata golosa, Rubbettino, Soveria Mannelli, 2019.

87. Il formaggio degli emigranti lucani, in (Cavalcanti O.) Basilicata golosa, Rubbettino, Soveria Mannelli, 2019.

88. L’abilità manuale di dare forma alla pasta, in La pasta fresca, ripiena e gli gnocchi nella cucina della tradizione regionale, Accademia Italiana della Cucina, Bolis Edizioni, 2019 (in collaborazione con E. Cuomo, L. Innocenti e M. Tralli).

89. Le festività religiose nella cucina delle tradizioni regionali, Accademia Italiana della Cucina, Milano 2020 in collaborazione con altri).

90. Basilicata, in Fritti, frittate e frittelle nella cucina della tradizione regionale, Accademia Italiana della Cucina, Bolis Edizioni, 2020.

91. Basilicata, in Bosco e sottobosco. Castagne, funghi, tartufi, frutti di bosco, Accademia Italiana della Cucina, Bolis Edizioni, 20201 (in collaborazione con M. Tralli).

92. Le lucaniche, Civiltà della Tavola, n. 341, ottobre 2021 (in collaborazione con P. Nesheva e M. Villa).

93. Le aree interne della Basilicata tra declino e patrimoni dimenticati: il caso della montagna, Riskelaboration, anno II, n. 2, 2021.

94. Basilicata, in La tavola del contadino. Il campo, il cortile, la stalla, Accademia Italiana della Cucina, Bolis Edizioni, 2022 (in collaborazione con A. P. Vergari).
95. Le aree interne della Basilica tra sviluppo e crisi: il caso della collina, Riskelaboration, N. 6, Anno IV (1), 2023.
96. Basilicata, in Il riso, il mais e gli altri cereali, Accademia Italiana della Cucina, Bolis Edizioni, 2023 (in collaborazione con M. Tralli e A. P. Vergari).

97. Introduzione, in (Alliegro E. V.) La Valle Promessa, Dibuono Edizioni, Villa d’Agri, 2023.
98. Paterno. Sul filo della memoria e respiro dell’anima (dal dopoguerra all’autonomia e ai giorni nostri), EditricErmes, Potenza, 2024 (in collaborazione con G. Comuniello).
99. Le patatelle viggianesi, Civiltà della Tavola, N. 368, marzo, 2024 (in collaborazione con E.V. Alliegro e M. Calabrese.
100. Le tagliatelle albanesi, Civiltà della Tavola, N. 371, giugno, 2024 (in collaborazione con E. Rigillo).
101. “O migrante o brigante” Scelta obbligata per uscire dalla miseria, La Nuova del Sud, 23 agosto, Anno XIX-N. 232, 2024.
102. Basilicata, in I fagioli, i ceci e gli altri legumi (piselli, fagiolini, fave, lenticchie), Accademia Italiana della Cucina, Bolis Edizioni, 2024 (in collaborazione con M. Tralli e A. P. Vergari).

103. Il percoco di Sant’Arcangelo, Civiltà della Tavola, N. 373, settembre 2024 (in collaborazione con A. Giordano).

Interventi e note

1. Intervento al Convegno “Le Comunità Montane e i comuni artefici della rinascita della montagna”, Tipolitografia ITER, Roma, 1975.

2. Piano carne, subito e bene, La Regione, anno I, n. 8, Potenza, 1978.

3. Italia: la prima cantina d'Europa, Agricoltura Campania, Anno I, Nuova Serie, n. 3-4, Napoli, 1980.

4. La guerra del vino, Agricoltura & Società, anno II, n. 4, dicembre 1981 (tavola rotonda con A. Cembalo, R. Fanfani e E. Pugliese).

5. Non solo petrolio, Comunità e Territorio, Anno I - n. 1, gennaio 1999.

6. Lo sviluppo non va solo a petrolio, la Nuova Basilicata, Anno II, n. 245, 12 ottobre 1999.

7. Introduzione al Volume “Tavole e bottiglie eccellenti della Lucania”, Vini del Sole, Ostuni, 1999.

8. Sintesi del rapporto scientifico conclusivo del Progetto di ricerca: Formazione Area Sud Ambiente e Turismo (FASAT), Impresa & Management e Lucana Consult, Potenza, 2000 (in collaborazione con altri).

9. La Lucanica di Picerno (storia, localizzazione ed economia del prodotto), Camera di Commercio di Potenza, C.R.S. Marmo Melandro, Dibuonoedizioni, Villa d’Agri, 2007.

10. Studio della filiera dei prodotti frutticoli tradizionali (rapporto di ricerca a cura di). Gal Alta Irpinia, 2007.

11. Intervento al Convegno “La città lineare: una trasversale per lo sviluppo socioeconomico del territorio,” Avigliano, 27 ottobre 2007, Edizioni Politeia.

12. L’Università ha dimenticato grandi figure, La Nuova, martedì 23 novembre 2010.

13. Università della Basilicata: per non dimenticare e per il futuro, Il Quotidiano della Basilicata, 24 novembre 2010.

14. Al bando i wurstel: avanti con la lucanica!, l’Eco della Basilicata Calabria Campania, mercoledì15 dicembre, 2010.

15. Intervento al Convegno “Economia digitale: opportunità o crisi dell’intermediario assicurativo?”, Potenza, 20 giugno 2016, Grafica Zaccara.

16. L’enologo Michele Carlucci, Calendario ruotese 2017, Associazione Recupero Tradizioni Ruotesi, 2017.

17. Quando la cultura è transumanza, in Parco Nazionale dell’Appennino Lucano Val d’Agri Lagonegrese, Guide di la Repubblica, 2024 (intervista a Rosita Stella Brienza).

Recensioni

1. La partecipazione italiana alla politica agricola comunitaria, di R. Galli e S. Torcasio, in: Rivista di Economia Agraria, n. 2, 1978.

2. Farm Management Research for Small Farmer Development, di J. L. Dillon e J. B. Hardaker, in: Rivista di Economia Agraria, n. 2, 1981.

3. Economia dell'azienda agraria, di E. Di Cocco, in: La Questione Agraria, n. 21, 1986.

Poster

1. ”Socio-Economic and Political Aspects of Agri Basin Desertification”, presentato a ”International Conference on Mediterranean Desertification, Research Results and Policy Implication”, Crete, Hellas, 29 October - 1 November 1996 (in collaborazione con G. Quaranta).

2. “EU Agricultural Policy Impact on Land Use in a Mediterranean Region of Europe: a Simulation of an Alternative Resource Seving Policy Instrument”, presentato All’international Symposium and Workshop “Combating Desertification: Connecting Science with Community Action”, Tucson, Arizona, 12-16 May 1997 (in colllaborazione con G. Quaranta).

3. Natural Drugs Cultivation: An Opportunity for Marginal Farm Income and the Environmental Protection in Southern Italy, presentato al 2nd International Symposium on Natural Drugs, Maratea, September 28- October 1, 1997 (in collaborazione con G. Quaranta).

In corso di pubblicazione
. Il turismo integrato a Sasso di Castalda
. Le bontà del convento di Laurenzana

Prof. Ettore BOVE
CF: BVOTTR47D11E976X

Abitazione
Vico Primo di Via Petazzo, 3
85050 PATERNO (PZ)
Studio ricevimento studenti
Campus Universitario “Macchia Romana”
Via Ateneo Lucano, 10

85100 POTENZA
329 3606228
E-mail: ettore.bove@unibas.it
	 prof.ettorebove@gmail.com
Si autorizza, ai sensi del D.Lgs 196/2003, l’utilizzazione delle informazioni contenute nel presente documento.

Paterno, ottobre 2024 prof. Ettore Bove
 											 [image:]

1
	
pagina 1 di 1
image1.png

