

fondazione banfi

SANGUIS JOVIS
ALTA SCUOLA DEL SANGIOVESE

Sanguis Jovis

Winter School 2020

II Edition

***BETWEEN PRODUCT AND MARKET: THE
VALUES OF THE BRAND IN SANGIOVESE***

Montalcino, 4-6 March 2020

fondazione banfi

SANGUIS JOVIS
ALTA SCUOLA DEL SANGIOVESE

WINTER SCHOOL Second Edition

PRESIDENT: Professor Attilio SCIENZA
DIRECTOR: Professor Alberto MATTIACCI

ADMISSION ANNOUNCEMENT

The Banfi Foundation, recognized by the Italian Presidential Decree of 2 May 1986, based in Montalcino, Castello di Poggio alle Mura, institutes the second edition of the Sanguis Jovis Winter School on the topic "BETWEEN PRODUCT AND MARKET: the values of the brand in Sangiovese", in collaboration with Scuola Permanente dell'Abitare.

1 – Purpose

The Sanguis Jovis Winter School aims to create an original training course, seeking to innovate the mentality and culture of wine professionals and to project it into the future in the spatial coordinates of globalization. The cultural model of reference is the preparatory course organized in Berlin in the 1920s, as part of the Bauhaus Rationalist Movement.

The Classroom. The course intends to create a joint classroom, gathering on one side young graduates and researchers, with their curiosity and their desire to experiment, and on the other professionals and managers of companies, who bring their consolidated expertise, primarily from the wine industry, but also from other areas of the production-consumption chain.

The Lecturers. Academics and non-academics, belonging to the worlds of culture and technology, biological sciences and liberal arts.

Their challenge is to bring knowledge to the problems of production and the market, stimulating innovation, and thus creating a new scientifically robust and culturally lively understanding among wine professionals.

Joining those who already work in the wine industry and those who aspire to do so, the lecturers from different backgrounds and scientific perspectives will stimulate an extraordinary circulation of technical and cultural information, helping the participants to understand how the world of knowledge is evolving and how this will affect production and marketing.

Ultimately, the residential formula of the course will favor the establishment of quality interpersonal bonds, destined to last over time and to increase the network of relationships.

fondazione banfi

SANGUIS JOVIS

ALTA SCUOLA DEL SANGIOVESE

2 - Organization of Educational Activities

The 2020 course is held in Italian and takes place in a residential mode - full-time teaching and residency at the course location for the entire duration of the course. The educational activities are composed of 30 (thirty) hours of total educational activity.

The program also fully embraces the evening, offering a series of activities to facilitate learning and exchange. For this purpose, support tutors will be involved. The educational activities will take place in Montalcino at the Officina Creativa dell'Abitare (OCRA) in via Boldrini

4.

Attendance of the educational activities of the course is mandatory and must be attested with the signatures of the participants; absences for more than 20% of the total hours of classes will not allow to obtain the Certificate. In the event of non-attendance, low achievement or otherwise questionable behavior, the Director may decide to suspend or exclude such participant. In such cases, the paid registration fees will not be refunded.

At the end of the course, each participant will receive a certificate of participation.

3 - Duration and Number of Places Available

Lessons will start on 4 March 2020 and will end on 6 March 2018, with a farewell dinner at Castello Banfi during which each participant will receive a certificate of participation.

The number of participants is limited.

The maximum number of participants is 20, while the minimum number, necessary to activate the course, is 15.

The study places are divided into a variable number:

- 50% -75% equal to a total number of participants ranging from 10 to 15 students;

- 25% -50% equal to a total number of participants ranging from 5 to 10 professionals.

Students. Participation is open to individuals, without restrictions to citizenship, holding a three-year university degree, four-year university degree (former system), or a Specialist/Master's degree, and who have not yet completed 35 years of age.

To qualify for the *Student* category, the degree must have been obtained no more than 18 months before the date of this announcement.

For both above stated requisites, the reference date is the publication of this admissions announcement.

The *Student* participant must result, at the time of the possible acceptance of the application on behalf of the School, unemployed. A student will also be considered such, if at the time of the possible acceptance of the application on behalf of the School, he/she is involved in a curricular internship (training).

Candidates are preferably graduates in scientific disciplines related to viticulture and enology, or graduates in economics or communications, from an Italian university or another equivalent higher education institute, or must hold another equivalent qualification obtained at another University, provided it is legally recognized in Italy.

The holders of degrees obtained in Italy can also access the course on the basis of the system previously in force before the university reform by Ministerial Decree 509/99, which is

fondazione banfi

SANGUIS JOVIS
ALTA SCUOLA DEL SANGIOVESE

equivalent to one of the above classes, as shown in the ministerial chart (https://www.cun.it/uploads/3852/par_2009_04_23.pdf?v).

Professionals. The course is also open to those working in production-consumption and wine communication, in Italy or abroad, without age or citizenship limitations.

Regardless of the condition of the degree title, the School considers Professional anyone who is professionally involved or employed – at any title, with the exception of an internship (training) – in a company or in any other type of production organization.

Work condition will prevail over the student category.

4 - Admission of Auditory Students

A participant is considered an auditor, *Student* or *Professional*, based on the approval of the Director to attend classes of the course.

Auditory students may be admitted to specific days or events, up to a maximum of one (1) day per person. The candidate admitted to the Sanguis Jovis Winter School as an auditory student is called upon to contribute to the expenses of the School, according to the process indicated in art. 7.

The maximum number of auditory students per day will be three (3).

At the end of their attendance, auditory students can require attendance certificates signed by the Director.

5 - Incompatibilities

Participation in the Sanguis Jovis Winter School is not incompatible with any other training and/or professional activity.

6 - Admission Procedure

To take part in the admission tender, candidates must adhere to the following procedures:

Step 1 - Preparation and submission of the admission application

Candidates shall complete and sign their admission applications, on plain paper using Attachment 1 of this Announcement (or downloading it from the site).

The following documents must be enclosed with the application, on pain of exclusion:

- Photocopy of a valid identity document (Identity Card - Driving License - Passport);
- Curriculum vitae;
- Declaration of consent for the processing of personal data (Attachment 2);
- Recent photo.

The admission application, accompanied by the above enclosures, must be received by 7 February 2020, by e-mail at the following address:

info@fondazionebanfi.it

Applications submitted in a manner other than indicated herein will not be considered.

Applications submitted after the deadline set by this Announcement will not be accepted.

fondazione banfi

SANGUIS JOVIS

ALTA SCUOLA DEL SANGIOVESE

Step 2 - Admission assessment

To be admitted to the course, the candidate will be assessed according to the profile presented in the application.

In addition to the evaluation of titles, the candidate can be invited to a technical-motivational telephone interview with the Director, via Skype.

Step 3 - Publication of the list of admitted candidates

At the end of Step 3, as of **20 February 2020**, a list of admitted candidates will be compiled and published on the website of Fondazione Banfi.

Candidates are admitted to the course if their name appears on the above list. Eligible candidates are admitted to the course only following the renunciation of one of the previously admitted candidates.

If an eligible candidate fails to pay the admission fee on time, this will be considered a withdrawal and therefore, he/she will lose their right to participate.

The publication of the above list is valid as the official communication to the interested parties. Personal communications will still be sent to the email address indicated on the application form.

7 - Registration Fee Payment.

The candidates admitted to the Sanguis Jovis Winter School must pay the registration fee of € 450.00 (four hundred fifty).

The auditory candidate must pay a registration fee of € 100.00 (one hundred).

The fee must be paid in a single instalment within a week from the date of admission.

The payment can be made as follows:

- Bank Transfer:

Banfi Foundation IBAN IT 97 Z 01030 25500 000000419052

8 - Loans and/or Scholarships

For the 2020 edition of the Sanguis Jovis Winter School, ten (10) scholarships will be provided to cover the total enrollment fee, for participants entering in the Student category. The scholarships are awarded in accordance with the ranking of the admitted students.

The Winter School scholarships will be provided by companies from the wine industry and other related industries, from production to marketing, including those involved in the assistance and supply of technical materials. These companies will also be promoted during the course.

fondazione banfi

SANGUIS JOVIS

ALTA SCUOLA DEL SANGIOVESE

9 - Participation Fee

The fee represents a partial contribution to the costs of the Sanguis Jovis Winter School incurred by the Banfi Foundation, and therefore confers the right to:

- a) participate in all the educational activities planned for the course, both in the designated classroom as in the educational field trips;
- b) receive specific teaching materials in digital form and, where appropriate or necessary, on paper;
- c) receive the student kit;
- d) insurance coverage;
- e) access the wi-fi connection in the School spaces; enter the Alumni community which conveys the right to participate in future activities of Sanguis Jovis on preferential terms;
- f) participate in the official social events of the program;
- g) full board at OCRA and/or the hosting vineyard estates;
- h) accommodation in OCRA spaces, in rooms with 4-6 beds.
- i)

Consequently, the fee does not include a choice of accommodation other than the accommodation provided by OCRA, any meals not included in the official program, transport and travel expenses, and any other item not expressly indicated in the previous list.

10 - Withdrawal

The admitted participants who intend to withdraw from the course must give written notice to the Director, to the email address: info@fondazionebanfi.it The already paid registration fees are not refundable.

11 - Information

Reference Professors:

Prof. Attilio Scienza, President

Prof. Alberto Mattiacci, Director

Course Secretary:

Chiara Naso

Address: Castello di Poggio alle Mura, 53024 Montalcino

Contact telephone numbers:

Mobile: +39 333 655 3999

Landline: +39 0577 840 422

E-mail: info@fondazionebanfi.it

fondazione banfi

SANGUIS JOVIS
ALTA SCUOLA DEL SANGIOVESE

Attachment 1
APPLICATION FORM

SANGUIS JOVIS
Alta Scuola del Sangiovese
BETWEEN PRODUCT AND MARKET:
THE VALUES OF THE BRAND IN SANGIOVESE
Montalcino 4-6 March 2020

The undersigned

mobile phone number ...

email address ...

Skype account...

asks to be admitted to the

Sanguis Jovis Winter School established at the Banfi Foundation for 2020.
For this purpose, please see attached herewith:

- Photocopy of a valid identity document (Identity Card - Driving License - Passport);
- Curriculum vitae;
- Declaration of consent for the processing of personal data (Attachment 2);
- Recent photo.

The undersigned declares to have read and to approve the admission announcement in all its points, to be in possession of all the requisites provided therein, and to be aware that, pursuant to Legislative Decree no. 445/2000, the issuing of false or incomplete declarations constitutes a criminal offense.

Place and date

Signature of the candidate

fondazione banfi

SANGUIS JOVIS
ALTA SCUOLA DEL SANGIOVESE

Attachment 2

Information pursuant to Legislative Decree 196/2003 - Personal Data Code

SANGUIS JOVIS
Alta Scuola del Sangiovese
BETWEEN PRODUCT AND MARKET: THE VALUES OF THE BRAND IN
SANGIOVESE
4-6 March 2020

Purpose of processing

Pursuant to Article 13 of Legislative Decree n.196 / 2003 the data you supplied will be processed in the indispensable measure and for the purposes connected to the registration and attendance of the course.

Methods of processing and interested parties

Data will be processed manually and electronically.

The data may be communicated to institutions or public and private entities if strictly necessary for the purposes of carrying out the educational activities of the course.

Nature of the provision of data and consequence of a possible refusal

The provision of data is mandatory, and any refusal to provide such data makes it impossible to complete enrollment in the course and to manage any related procedures, as well as the educational activities.

Data title holder and data manager

The data title holder is Fondazione Banfi, in the person of its legal representative and President, Rodolfo Maralli, domiciled for the office at its headquarters.

The data manager is the Director of the education/advanced education/Master's course.

Rights pursuant to art. 7 of Legislative Decree no. 196/2003

Right to access personal data and other rights

The interested party has the right to obtain confirmation of the existence or non-existence of personal data concerning his/her person, even if not yet registered, and the related communication in an intelligible form.

The interested party has the right to obtain information with regard to:

- a) the source of the personal data;
- b) the purpose and processing methods;
- c) the logic applied in case of processing performed with the aid of electronic tools;

fondazione banfi

SANGUIS JOVIS
ALTA SCUOLA DEL SANGIOVESE

- d) the identity details of the title holder, employees, and the representative designated pursuant to Article 5, paragraph 2;
- e) the entities, or categories of entities, to whom the personal data may be communicated, or to whom the data may be communicated in their capacity as designated representatives of the State, of managers, or employees.

The interested party has the right to obtain:

- f) the updating, rectification or, when relevant, integration of data;
- g) the cancellation, transformation into anonymous form or blocking of data processed unlawfully, including data not needed to be stored for the purposes for which the data were collected or subsequently processed;
- h) certification that the operations as per letters a) and b) were made known, including their contents, to those to whom the data were communicated or disclosed, except where this is impossible or involves a commitment of resources clearly disproportionate to the protected right.

The interested party has the right to oppose, in whole or in part:

- i) for legitimate reasons, to the processing of personal data concerning his/her person, even though they are relevant to the purpose of the collection;
- l) to the processing of personal data concerning his/her person for the purpose of sending advertisement or direct sales material or for carrying out market research or commercial communication.

Place and date

Signature of the candidate

fondazione banfi

SANGUIS JOVIS
ALTA SCUOLA DEL SANGIOVESE

Attachment 3

SANGUIS JOVIS

Alta Scuola del Sangiovese

***BETWEEN PRODUCT AND MARKET: THE VALUES OF THE BRAND IN
SANGIOVESE***

Montalcino 4-6 March 2020

**Classes are held every day from 9 AM to 6 PM.
Every evening, after classes and before dinner, there will be a guided discussion on the
daily topics**

SUMMARY PROGRAM

Wednesday, 4 March

Brand Building: the profession of the architect

Thursday, 5 March

Brand Communication: the challenge of a general

Friday, 6 March

Brand Value: the dream of the entrepreneur