

Curriculum vitae et studiorum
-Stefania Palmentieri-

Faculty of Humanities of the University of Naples Federico II
Department for the Analysis of Territorial and Environmental

Graduated in Arts in June 1992 with a degree in Geography at the Faculty of Humanities of the University of Naples Federico II with paragraphs 110 and 110 of praise. Since then carried out at the Department of Territorial and Environmental Dynamics, at the same university, an intense research activity on issues within the competence of Human Geography, and regional policy: the formation of new territorial organizations related to migrations; historical centers and their inclusion in the policies of the plan; issues relating to the protection of cultural heritage, environmental and landscape, with particular attention to the relationship between tourism and the environment: tourism as potential resource for sustainable development.

In the academic year 1996/97 has entered into an Agreement for the assignment of work performance of a professional nature under Articles 2222 esegg Civil Code, at the Second University of Naples, for the detection of structural and functional conditions of a series of ancient centers present in the region of the Valley Caudina.

She participated in the course "Mapping. From traditional cartography satellite imagery, as the factory representation of the Earth ", organized by the University of Rome " Tor Vergata ", in collaboration with the Italian Geographical Society in 1999. In the academic year 1997/98 was the winner of the competition to n. 3 places of the PhD in Environmental Geography (XIII cycle) for three years, at the University of Sassari

She was visiting lecturer for the chair of Urban and Regional Geography at the Faculty of Architecture of the University of Naples "Federico II" in the academic year 1998/1999

In the last competition for professorships, she qualified as a teacher of Italian Literature and Latin Literature in high schools (Class A 052)

In the academic year 2000/2001 has been the holder of a Supplementary Agreement of Geography, for a total of 30 hours of lectures at the University of Naples Federico II, on Landscape and Cultural Heritage

It was the owner of a replacement for a Classroom of Geography at the Faculty of Humanities of the University of Naples "Federico II" in the academic years 2001/2002,

In March 2001 he received the title of Doctor of search with a thesis on "Tourism in protected areas as a potential resource for sustainable development. Two study experiences in Campania region".

In January 2002, she won the competition to fill a post of Assistant Professor at the 'University of Naples Federico II, at the Department of Territorial and Environmental Analysis of the Dynamics, section of Geography,

She was holding contracts teaching of Geography at the School of Specialization Interuniversity Bell Teaching (SICSI) from school. from 2001/2002 to 2008/2009.

She was component of the Commission of the examinations for the teaching of Geography active at the Master of Science in Regional Geography (Prof. Anna Maria Frallicciardi), active in the Master of Science in History; Geography (Prof. Barbara Delle Donne) active at the Master of Science in Modern Literature at the Faculty of Humanities of the University of Naples "Federico II"

She was also Part of the Commissions final exams enable SICSI for the teaching of Geography, in eight rounds in which the graduate school has been active. She has lectured on "Tourism and environmental impact" for the Project University Orientation University-School Integration (April 2002)

She is active guidance and assistance to students with particular reference to the preparation of exams and the writing of the thesis.

He has a good knowledge of French and English.

Activities in research groups

She participated in the CNR project "Immigration in Campania. Preservation of cultural identity or integration? " that led to the writing of a monograph entitled "Immigration between identity and integration. Campania in the national context". She actively participated in the various phases of the work of the Unit "Geographic analysis for the resources of the landscape and the environment," coordinated by Prof. Maria Mautone within the project "Exploitation and environmental enhancement" of BENECON, Regional Centre of Competence for Cultural Heritage, Ecology and Economy. She personally supervised the *georeferencing* of major natural and cultural centers of the areas of the Cilento (Monte Stella, Basso Alento Valley, Alburni, Valle del Calore) that have been investigated geographical analysis, developing descriptions of the centers and their resources.

She was and is currently engaged in several research groups-CNR, MIUR, PRIN and other working-Section of the Department of Geography Analysis of Territorial and Environmental Dynamics, University of Naples "Federico II" on the themes of "Protection and enhancement of the landscape in the South ", " Minor historic centers, South and tourism ", " Cultural assets: resources for a sustainable and integrated set of contexts coastal settlements."

Scientific Production

Palmentieri S., Tourism and environmental impact: the case of Capri, in M. Mautone (ed.) A journal for the Environment, 4, "Tourism and Environment", AIG section. Campania, Naples 1997

Palmentieri S. *Capri: the image and the environment* in "Sardinia in the Mediterranean world", Sassari, 1998, Patron,

Mautone M., Frallicciardi AM, Delle Donne B., Palmentieri S., *Historical Towns in the development of Caudina Valley*, in: E. Manzi, M. Schmidt, (and by), "Landscape and Sustainability, Global Change, Mediterranean Historic Centres" Guarini, Milan, 1999.

Palmentieri S. *Park areas: a tool to protect and enhance local for global public policy*, in: P. Brandis (ed.) "The social and economic importance to the efficient operation of the system of parks and protected areas" Sassari, 29-30 April 1999. Ed Brigati, Genoa 2001 pp 473-78

Frallicciardi A. M., Delle Donne B., Graniero M., Palmentieri S., (2001), *The National Park of Vesuvius and the Phlegraean Fields Regional Park: two nodes in the policies of regional sustainable development*, in B. Menegatti, Tinacci Mosello M., Zerbi M. C. (Eds.), "Sustainable development on a regional scale", Pàtron, Bologna, p. 476-506.

Mautone M., Delle Donne B., Palmentieri S. (2001), *The Vesuvius National Park: Nature and Culture for the management of sustainable "development,"* GEOTEMA, Pàtron, Bologna, p. 132-139.

Palmentieri S., *Tourism in protected areas: a potential resource for sustainable development. Two study experiences in Campania region*, (doctoral thesis).

Palmentieri S., *The National Park of Vesuvius: resources and perspectives*, in: M. Mautone (ed.), A journal for the environment n. 6, AIG, sect. Campania, Naples 2001

Palmentieri S., *Geographical aspects of tourism in the Regional Park of the Phlegraean Fields*, in: Proceedings of the Conference "Tourism and territory in Italy: problems and development policies", Novara 13 to 14 June 2001, Patron, Bologna 2004, pp313-331

Palmentieri S., *Tourism as a factor of pressure instrument of sustainability*, in M. Mautone (ed.), Georienta, AIIG Campania, 2002

Palmentieri S. La Piccirella V., *Tradition and innovation in the analysis of the pressure in the sedative in protected areas. The National Park of Vesuvius*, Posters for the Workshop "Environmental and cultural heritage and GIS", Florence, November 18, 2003

Palmentieri S., Delle Donne B., Ronza M. (2003), *The Farm, a tool for landscape upgrading, enhancement and protection of the rural environment. Farm and land in the Sorrentine Peninsula*, in: "Proceedings of the Conference" Innovative experiences for configuring the rural landscape ", Naples, pp. 431-440

Palmentieri S. (2005) *The Neapolitan Plains*, in: Proceedings of the FAO-GECOAGRI Colloquium, edited by M. Gemma Grillotti, Brigati Rome,

Palmentieri S., (2005), *The Literary Park of Vesuvius*, in Mautone M., Frallicciardi AM, "The Vesuvius National Park, national parks, natural and cultural heritage of Italy", Ministry for the Environment, the Italian Geographic Society, Typography Art, Naples. D'Aponte T. (Eds.), Proceedings of International conference of the French-Italian Terre volcanoes. Myths, languages, fears, risks, Arachne Publishing, Naples, p. 283-296

Palmentieri S., Delle Donne B., Lapicciarella V. *Typical Products of Campania Region*, Posters for the Colloquium U. G. I. in: Proceedings of the Conference "Agriculture d'Italie: paysages, valeurs et souvenirs, c'est à dire notre savoir faire", Rome, July 2005.

Delle Donne B., Palmentieri S. (2007), *Immigration between identity and integration. Campania in the national context*, Arachne Editrice, Rome.

Delle Donne B., Palmentieri S., (2008), *The historical centers of Cilento in a perspective of territorial development*, in Peris P. (Eds.), "Proceedings of the Third International Conference on Landscape and other Territorial Heritage", Urbino, pp.574-580.

Palmentieri S., The Literary Park, in M. Mautone, A.M. Frallicciardi (ed.): The Vesuvius National Park "Series of monographs" The National Parks, natural and cultural heritage of Italy "Italian Geographic Society and the Ministry of Environment and Protection of Land, pp. 117-119, 2006

Palmentieri S. The plain of Naples, in M. Mautone (ed.): The plain Neapolitan and the Phlegraean Fields: cultures and cultures of quality, Hiking UGI 09/07/2006 pp. 9-15

Palmentieri S. *The route of the underground Tanagro*, in: "Atlaante the theme of water in Italy", edited by MG Grillotti, Brigati Editore, Genova, 2007

Palmentieri S. *The path of the Liri Garigliano*, in: "Atlas thematic waters of Italy", edited by MG Grillotti, Brigati Editore, Genova, 2007

Palmentieri S, A.M. Frallicciardi, Delle Donne B, *Naples, metropolis in transition*, in: "Economic Survey", pp. 159-255, Naples, 2010

Palmentieri S., Delle Donne B.. (2011), *The tourist-cultural as an instrument of territorial development in the park of Cilento - Vallo di Diano*, in IPSAPA, Proceedings of the XV International Interdisciplinary Conference "The wonderland in the landscape-cultural idea, image, illusion," Palmanova, in press.

Palmentieri S, (2011), *Naples, a city of acceptance, rejection of the city*, in: V. Amato (Eds.), Urban issues in the South, Rome, pp. 233-260

Palmentieri S., *From the touristic region to touristic system of Naples. Spa tourism in the Phlegraean area*, in: Proceedings of the Conference "For a Southern possible," Naples 18-19 October 2012

Palmentieri S., *The agricultural landscape of the Sorrento Peninsula: a resource for Sustainability*, in: Days of Tourism 2012, Agricultural landscapes and tourism, Asti 5-7 November 2012