

Quality of Life
Quality of Life
Quality of Life

RESEARCH WORKSHOP

Quality of Life

WELL-BEING IN URBAN AND RURAL AREAS

1. ДАН/ 1ST DAY:

16.09.2013. Београд, Belgrade

2. ДАН/ 2ND DAY:

17.09.2013. Радмиловац, Radmilovac

AMBASCIATA D'ITALIA BELGRADO
ИТАЛИЈАНСКА АМБАСАДА, БЕОГРАД

ASSOCIAZIONE ITALIANI E SERBI SCENZIATI E STUDIOSI
АСОЦИЈАЦИЈА ИТАЛИЈАНСКИХ И СРПСКИХ НАУЧНИКА И ИСТРАЖИВАЧА

УНИВЕРЗИТЕТ У БЕОГРАДУ
UNIVERSITY OF BELGRADE

УНИВЕРЗИТЕТ У НОВОМ САДУ
UNIVERSITY OF NOVI SAD

АРХИТЕКТОНСКИ ФАКУЛТЕТ, УНИВЕРЗИТЕТ У БЕОГРАДУ
FACULTY OF ARCHITECTURE, UNIVERSITY OF BELGRADE

ПОЉОПРИВРЕДНИ ФАКУЛТЕТ, УНИВЕРЗИТЕТ НОВИ САД
FACULTY OF AGRICULTURE UNIVERSITY OF NOVI SAD

Rationale:

The word "Quality of Life" (QoL) has strong evocative capacity and is at the same time deeply ambiguous. So are methods, tools of analysis, and thematic areas in which this concept itself can be elaborated. QoL encompasses objective and subjective both qualitative and quantitative, social and individual indicators for issues like e.g. health, environment, wealth, education, social inclusion, happiness, meaningfulness etc.

In spite of a widespread disagreement about the interpretation of this multifaceted and multidisciplinary concept, QoL is behind actions of policy makers, economists, physicians, scientists, governments, NGOs etc., all sharing - in principle - the goal of improving the well-being of individuals and societies. With this Workshop series, we intend to offer young scholars and researchers the opportunity to attend, during the first day, stimulating key-note speeches by top Italian and Serbian professionals and experts. The second day is fully dedicated to a brainstorming session about QoL where fresh ideas and views can be forged and confronted.

The first QoL and Research Workshop is dedicated to "well-being in urban and rural areas". Social exclusion and poverty in rural areas are the driving forces moving an ever-growing fraction of Serbian population towards cities. While cities have to adapt themselves to this inward flow, short- mid- and long-term policies must be conceived and implemented in order to exploit the relevant social and economic potential of rural areas. In this context, new technologies, with particular regard to ICT and technologies for the Green Economy, may play a crucial role in fostering the local development and bridging the economic and social divide.

Objectives:

- Animation and raising the awareness of students and young researchers on issues of sustainable development which are of particular importance for Serbia.
- Comparison of Italian and Serbian experiences.
- Introduction to the complexity and multi-dimensional aspects of quality of life.

Aims:

- To provide young people a chance to express publicly their views, impressions and suggestions about their vision of society.
- To enable student's discussion and exchange of ideas looking at issues of topics from different expert fields; to learn from experiences of others and to accept different view on QofL issue.
- To raise public interest about quality of life in urban and rural areas by promoting young peoples' view on possible solutions of discussed problems.

Goals:

- To create a constructive discussion between students regarding urban and rural quality of life.
- To know how to define, operationalize and construct QofL regarding to urban and rural environmental development.
- To indicate urgent issues and possible solutions for them from some aspects of QofL in urban and rural areas.

Learning objectives:

- Students will experience constructive discussion regarding important issues in their own society; be aware of their own attitude and attitude of others, and to realize the complexity of urban and rural QofL problematic:
 - Discussing about the different definitions of QoL set within current literature.
 - De-constructing one or two internationally a well-known index that refers to the "objective" dimension of "standard of living", in order to observe either the explicit or the hidden methodology.
 - Debating possible new dimensions of the concept QoL in relation to the students' concerns and subjective meanings.
 - Operationalize the defined concept and construct a composite indicator as result of the workshop discussion.
- Students will have better understanding of the indicators construction and QofL problems in urban and rural areas.
- Students will actively participate in the process of creation of indicators and they will elaborate solutions for some aspects of QofL in urban and rural areas.

Timescale:

16.09.2013. First day of: 1st Quality of Life and Research Workshop

"Well-being in urban and rural areas", Belgrade, Rectorate Conference Hall

17.09.2013. Second day of: 1st Quality of Life and Research Workshop

"Well-being in urban and rural areas", Radmilovac, Experimental farm of Faculty of Agriculture

Eligibility criteria:

Research workshop on the first day is open to anyone (Belgrade). Second day in Radmilovac is open for young researchers and students from all academic fields with educational level defined by 180 ECTS points at least.

Recognitions:

- All participants will get signed certificate for attending research workshop recognized by all Universities from Serbia.
- Young researchers and students will also get signed certificate with recommendation for 2 ECTS points (recognized by all Universities from Serbia).

Further information:

Address of Rectorate - University of Belgrade:

- **Studentski trg 1, 11000 Beograd, Stari Grad**

Monday, September 16th 2013

University of Belgrade – Rectorate Conference Hall

Time schedule:

08:45 – 09:30 Registration

09:30 – 10:00 Opening Remarks

- **prof. dr Vladimir Bumbaširević**, *Rector of the University of Belgrade*
- **prof. dr Dragan Glamochić**, *Ministry of Agriculture, Faculty of Agriculture University of Novi Sad*
- **H.E. Giuseppe Manzo**, *Ambassador of the Republic of Italy*
- **Academician prof. dr Ljubiša Rakić**, *Vice-president of the Serbian Academy of Sciences and Arts*
- **prof. dr Ivanka Popović**, *President of AIS³*

10:00 – 10:40 What does QofL mean?

(keynote speaker: *prof. Giampaolo Nuvolati, University of Milano, Bicocca*)

10:40 – 11:10 Coffee break

11:10 – 11:50 Our cities: present and trends

(keynote speaker: *prof. Ksenija Lalović, University of Belgrade, Faculty of Architecture*)

11:50 – 12:30 Our rural areas: present and trends

(keynote speaker: *prof. Natalia Bogdanov, University of Belgrade, Faculty of Agriculture*)

12:30 – 13:10 How present and coming technologies can contribute to a better QofL

(keynote speaker: *prof. Emanuela Donetti, UrbanoCreativo*)

13:10 – 13:50 Being Slow: experiences and inspirations about food, time, work

(keynote speaker: *dr Biagio Carrano, Slow Food Serbia*)

18:30 – 20:00 Cocktail - Istituto Italiano di Cultura (IIC)

Presentation of the Italian Cultural Institute (*dr Sira Miori, Director of the IIC*)

Tuesday, September 17th 2013

Radmilovac - Experimental farm of Faculty of Agriculture

Time schedule:

09:00 **BUS departure to Radmilovac** (meeting in front of the Rectorate)

10:00 – 10:45 Opening Remarks (*dr Elena Battaglini, Economics and Social Research Institute*)

Urban and rural Quality of Life: concepts, models and research problems.

10:45 – 11:00 Coffee break

11:00 – 13:00 Parallel sessions of two working groups:

Short intro of the workshop's procedures; division of participants in WGs.

WG1: Well-being in Urban Areas; (*Chair: prof. Nuvolati; moderator: MLA Beretić*)

WG2: Well-being in Rural Areas; (*Chair: dr Battaglini; moderator: dr Janković*)

14:00 – 15:00 Lunch

15:00 – 16:00 Plenary session on the on results of WGs' discussion (*Chair: dr Paolo Battinelli, Science Attaché, Ambasciata d'Italia*)

16:00 – 16:15 Coffee break

16:15 – 17:15 Parallel sessions of the two WGs (individual and group work)

17:15 – 17:45 Plenary session in two WGs (individual and group work)

17:45 – 18:15 Closing plenary session: recommendations for decision makers; discussion; take home message. (*Chair: t.b.d.*)

18:30 **BUS departure to Belgrade**

Group composition:

Well-being in Urban Areas:

1. Aleksandra Đorđević
2. Andrea Nikolić
3. Andreja Pavićević
4. Bojana Cojić
5. Daša Spasojević
6. Franceska Arras
7. Ivan Marović
8. Jelena Radosavljević
9. Jelena Terzić
10. Jovana Todorić
11. Katarina Penonić
12. Marija Pecić
13. Milan Rajić
14. Miloš Radonjić
15. Miroslav Keveždi
16. Nemanja Vaci
17. Ofelija Radenković
18. Predrag Milić
19. Sofija Tanasković
20. Tijana Jablanović

Well-being in Rural Areas:

1. Bogdan Cekic
2. Dragan Stevanović
3. Irene Monasterolo
4. Ivan Stojšić
5. Jasmina Radivojević
6. Jelena Karapandžin
7. Marija Pavlović
8. Marija Petrović
9. Marija Vranjanac
10. Milena Milićević
11. Nikolina Petrović
12. Ružica Papić
13. Stojan Kostić
14. Tamara Beretić
15. Tamara Savović
16. Uroš Vitas
17. Zorica Marović