

M_D GCIV 0080691 15-12-2014

 WeUNITUS

Unitus,
estende gli orizzonti

GUIDA DELLO STUDENTE
2014/2015

Digitally signed by MASSAROTTI
MARINA
Date: 2014.12.15 09:42:25 CET

GUIDA DELLO STUDENTE

A.A. 2014/2015

Corsi di laurea triennali
Corsi di laurea magistrali
Dottorati di ricerca
Master I e II livello

SALUTO DEL RETTORE

Prof. Alessandro Ruggieri

Rettore dell'Università
degli Studi della Toscana

Questa guida è stata ideata e redatta con la collaborazione degli studenti e rappresenta uno strumento utile per orientarvi nel mondo universitario nonché per cogliere appieno tutte le opportunità presenti nel nostro Ateneo.

Oltre a un quadro generale sull'organizzazione della didattica, la guida fornisce, in modo chiaro e semplice, le informazioni su tutti i servizi che il nostro Ateneo offre, tra i quali quelli erogati on line: immatricolazioni/iscrizioni, consultazione della posizione amministrativa e didattica, gestione piano di studio, prenotazione esami, certificati digitali, materiali didattici e valutazione della didattica, oltre alla copertura wi-fi e alla posta elettronica istituzionale.

Oltre alle informazioni utili per iscrivervi ai nostri corsi di laurea, troverete in queste pagine le procedure per accedere alle borse di studio, per studiare all'estero (con il programma Erasmus+) e per usufruire delle nostre strutture sportive (CUS) e didattiche (biblioteche).

Scoprirete la storia degli edifici storici nei quali il nostro Ateneo è dislocato, la bellezza e la ricchezza del nostro Orto botanico, la peculiarità dei nostri Centri di ricerca e i diversi servizi di sostegno specializzati (counseling, disabilità, difensore degli studenti). Troverete i contatti e i recapiti utili durante il percorso formativo e, dopo la laurea, per sostenervi nella fase delicata di inserimento nel mondo del lavoro.

Per i dettagli su ciascun corso di laurea vi rimando, invece, alle guide dei 7 Dipartimenti, che si dedicano specificatamente alle attività attinenti alla didattica.

A voi tutti il mio augurio
per un percorso denso di soddisfazioni.

SOMMARIO

La città dell'Università: Viterbo come Unitus	6
Mappa Le sedi didattiche Come raggiungerci Bus navetta	
Le segreterie	11
Servizi	11
Orientamento e tutorato Consulenza psicologica Difensore degli studenti	
Servizi online	13
Il portale dello studente La piattaforma didattica La piattaforma UnitusMoodle Webmail Unitus Wifi e servizio hot spot - Feed RSS	
Erasmus	15
Programma di mobilità internazionale Erasmus + Certificazioni linguistiche	
Le biblioteche	16
I poli bibliotecari	
Servizi per la disabilità	17
Ufficio servizi sociali	
Servizi post-lauream	18
Job placement Almaurea	
Dottorati di ricerca	19
Corsi attivi	
Diploma supplement	20
Master	20
Master I e II livello	

Vivere l'Ateneo, vivere la città	21
Adisu Cus Part-time studentesco	
Viterboeventi	23
Le associazioni studentesche	24

I dipartimenti e l'offerta didattica

DAFNE	25
Scienze e tecnologie per l'agricoltura, le foreste, la natura e l'energia	
DEB	33
Scienze ecologiche e biologiche	
DEIM	41
Economia e Impresa	
DIBAF	51
Innovazione nei sistemi biologici, agroalimentari e forestali	
DISBEC	61
Scienze dei Beni culturali	
DISTU	67
Studi linguistico-letterari, storico-filosofici e giuridici	
DISUCOM	73
Scienze umanistiche, della comunicazione e del turismo	

LA CITTÀ DELL'UNIVERSITÀ

VITERBO COME UNITUS

Al centro dell'antica regione della Tuscia, Viterbo è il più settentrionale dei capoluoghi di provincia del Lazio. A meno di 100 km da Roma e poco più di 200 da Firenze, la cittadina è situata alle pendici dei monti Cimini, vicina ai laghi di Vico e Bolsena, a breve distanza dal mar Tirreno. La sua dimensione e posizione hanno contribuito a far sì che Viterbo restasse un delizioso esempio di medioevo italiano garantendo al contempo modernità e servizi.

In questo contesto, nel 1979, è stata fondata L'Università degli Studi della Tuscia. Divenuta in poco tempo epicentro culturale della provincia viterbese, promuove ogni anno un'offerta didattica capace di

rispondere alle esigenze formative di studenti residenti e fuori sede.

La sinergia tra Università e istituzioni ha permesso la crescita di quattro poli universitari, alcuni dei quali dislocati nel centro storico della città e frutto del recupero di complessi monumentali, come quelli della chiesa di S. Carlo, della chiesa di Santa Maria del Paradiso e del convento domenicano di Santa Maria in Gradi, sede del Rettorato. Le strutture di Ateneo, si completano con le due sedi distaccate di Cittaducale (RI) e Civitavecchia (RM). Le competenze in materia di organizzazione e gestione della didattica sono affidate a sette Dipartimenti che con 16 corsi di laurea, 13 corsi di laurea magistrale e due corsi a ciclo unico, garantiscono curricula adatti ad affrontare il mondo del lavoro e delle professioni nella nuova dimensione europea ed internazionale. L'offerta formativa è completata da 6 Corsi di Dottorato di Ricerca e da Master di I e II livello. L'Università della Tuscia è diventata anche un importante interlocutore culturale e formativo delle Forze Armate Italiane con un corso di laurea prevalentemente mirato alla formazione degli allievi delle Scuole sottufficiali della A.M. e dell'E.I. L'Ateneo, inoltre, pone particolare attenzione all'attività di orientamento dello studente nella scelta del percorso formativo, realizzando una serie di incontri e collaborazioni progettuali con le scuole. Il carattere dell'Ateneo infine, favorisce un rapporto diretto agli iscritti che possono facilmente interfacciarsi con il personale docente e con le strutture e avvalersi di molti servizi.

SEDI DIDATTICHE

1 Via Santa Maria
in Gradi, 4

- Rettorato
- Scienze umanistiche
- Scienze della comunicazione
- Filologia moderna
- Scienze politiche e delle relazioni internazionali

2 Via San Camillo
de Lellis, snc

- Scienze agrarie e ambientali
- Scienze e tecnologie per la conservazione delle foreste e della natura (sedi didattiche Viterbo e Cittaducale)
- Scienze forestali e ambientali
- Tecnologie alimentari ed enologiche
- Biotecnologie per la sicurezza e la qualità delle produzioni agrarie
- Scienze agrarie e ambientali
- Sicurezza e qualità agroalimentare
- Scienze forestali e ambientali
- Conservazione e restauro dell'ambiente forestale e difesa del suolo

3 Largo
dell'Università

- Biotecnologie
- Scienze biologiche
- Scienze ambientali (sede didattica Civitavecchia)
- Scienze dei beni culturali
- Archeologia e storia dell'arte. Tutela e valorizzazione
- Conservazione e restauro dei beni culturali (a ciclo unico)
- Ingegneria industriale
- Biologia cellulare e molecolare
- Biologia ed ecologia marina (sede didattica Civitavecchia)

4 Via del
Paradiso, 47

- Economia aziendale
- Amministrazione, finanza e controllo
- Marketing e qualità

5 Via
San Carlo, 32

- Giurisprudenza (a ciclo unico)
- Lingue e culture moderne
- Comunicazione pubblica, politica e istituzionale
- Lingue e culture per la comunicazione internazionale

Come raggiungerci

I percorsi sotto indicati servono a raggiungere la sede del Rettorato/Segreteria Studenti di Via Santa Maria in Gradi, 4. Da lì attraverso le linee urbane è possibile raggiungere le altre sedi del campus.

In treno

Dalla stazione di Roma Termini
Prendere la metropolitana Linea A sino alla stazione Valle Aurelia o linea B sino a Roma Ostiense.
Prendere il treno diretto Roma Ostiense-Viterbo Porta Romana (un treno ogni ora nei giorni feriali)
Dalla Stazione di Roma - piazzale Flaminio
Prendere il treno diretto Roma Saxa Rubra - Viterbo Roma Nord.
Dalla Stazione di Orte Scalo
Prendere il treno diretto Orte - Viterbo Porta Fiorentina.

In autobus

Dalla Stazione di Roma - Saxa Rubra
Autobus COTRAL diretto per Viterbo (ogni 30 minuti circa), scendere a Viterbo - Porta Romana
Dalla stazione di Orte Scalo
Autobus COTRAL diretto per Viterbo, scendere al Riello.
Prendere circolare A direzione Barco - fermata Università

In macchina

Dall'autostrada A1 uscita Orte. Proseguire lungo la superstrada Orte-Viterbo.
Uscire a Viterbo Nord. Proseguire direzione centro sino alle mura medioevali. Costeggiare le mura sino a Via S.Maria in Gradi. Il parcheggio dell'Università è accessibile da Via Sabotino.

Bus navetta gratuito

Il servizio è gratuito e collega il Rettorato con le sedi universitarie, la stazione, la mensa e la residenza ADISU. Il Bus navetta è disponibile dal lunedì al venerdì, secondo un itinerario pubblicato sul sito www.unitus.it al link "servizi agli studenti".

LE SEGRETERIE

In Università ci sono due diverse tipologie di segreteria:

- la Segreteria Studenti
- le Segreterie Didattiche di Dipartimento

Segreteria studenti

È la segreteria amministrativa dove è possibile ricevere informazioni sulle iscrizioni ai corsi di laurea triennale o di laurea magistrale. Inoltre il personale è a disposizione in caso di difficoltà nella compilazione della domanda di iscrizione on line. La Segreteria studenti cura le informazioni e gli adempimenti relativi a:

- immatricolazioni
- rinnovo iscrizione (anni successivi al primo)
- trasferimenti/passaggi di corso
- rilascio / duplicati libretti
- rinuncia studi
- tasse, esoneri e rimborsi
- domande di laurea
- corsi singoli

Contatti

segreteriaunica@unitus.it | tel. 0761 357798

Dove siamo

Via Santa Maria in Gradi, 4 Viterbo

Orario

lun-mar-mer-gio-ven 09:30 - 12:30
mar 14:30-16:30

Segreterie didattiche di Dipartimento

Le Segreterie didattiche svolgono funzioni legate ai corsi di laurea e offrono informazioni relative a:

- orientamento e tutorato

- programmi dei corsi
- compilazione dei piani di studio on line
- orari e luoghi delle lezioni
- domanda di preiscrizione alla laurea magistrale
- date degli appelli
- orari di ricevimento docenti
- iniziative didattiche del corso di laurea
- attività di tirocinio
- preiscrizione lauree magistrali

Orari e sedi sono indicate nelle singole pagine dei Dipartimenti

SERVIZI

Orientamento e tutorato

L'Orientamento si rivolge agli studenti delle scuole secondarie superiori ed è di supporto alla scelta del loro futuro percorso universitario; le attività sono coordinate dall'Ufficio Offerta Formativa e Segreteria Studenti e si articolano nei seguenti servizi:

- incontri di orientamento presso le sedi dell'Università, organizzati in periodi dell'anno predefiniti, per far conoscere da vicino le strutture didattiche, i corsi di laurea, i servizi e le opportunità riservate agli studenti;
- incontri di orientamento, organizzati su richiesta, presso gli Istituti secondari superiori;
- partecipazione ad eventi e manifestazioni per l'Orientamento;
- realizzazione di opuscoli informativi con la presentazione dei corsi di laurea e i relativi sbocchi professionali;
- organizzazione dei test di ingresso. Il decreto ministeriale 270/04 rende

obbligatoria la verifica delle conoscenze iniziali per gli studenti che si immatricolano ad un qualsiasi corso universitario, ai fini di una maggiore consapevolezza da parte dei ragazzi delle proprie attitudini e del grado di preparazione, durante l'anno vengono somministrati test di ingresso il cui risultato non preclude in alcun caso l'iscrizione al corso di studio.

Il servizio di tutorato offerto dalle strutture didattiche dell'Ateneo si presenta come un insieme di attività destinate a supportare la partecipazione dello studente alla vita universitaria per facilitarne il progressivo inserimento e il processo di apprendimento e di formazione. Lo scopo del servizio è di offrire un ampio ventaglio di informazioni, suggerimenti e consigli affinché gli studenti possano trarre il massimo vantaggio dei servizi offerti dall'Ateneo e dalle strutture didattiche.

I tutori sono studenti iscritti ai corsi di laurea magistrale e di dottorato di ricerca che mettono a disposizione degli studenti più giovani la loro esperienza universitaria e costituiscono un punto di riferimento per acquisire informazioni utili ad affrontare la vita universitaria e per risolvere le difficoltà e i problemi incontrati nel percorso formativo. Inoltre gli studenti *tutor* partecipano alla manifestazione e agli eventi di Orientamento organizzati dall'Ateneo e dai Dipartimenti.

Contatti

capuani@unitus.it | rocchimir@unitus.it
tel. 0761 357912 - 939

Dove siamo

Via S. Maria in Gradi, 4 Viterbo

Orario

lun - ven 9.00 - 13.00 lun - mar - gio 14.30 - 16.30

Ulteriori informazioni sul servizio di tutorato sono pubblicate nei siti dei singoli Dipartimenti.

Consulenza psicologica

È attivo il servizio di counseling psicologico che potrà sostenere gli studenti durante il percorso formativo nei momenti critici. Il servizio di *counseling* è gratuito ed è svolto dal Prof. Gianluca Biggio, psicologo e Docente del Dipartimento Di-sucom.

Prof. Gianluca Biggio

counseling@unitus.it

Dove siamo

Via S. Maria in Gradi, 4 - 1° piano

Difensore degli studenti

L'Università della Tuscia mette a disposizione degli studenti una consulenza legale, completamente gratuita, finalizzata a risolvere problematiche connesse al percorso degli studi universitari. Il Difensore assiste gli studenti nell'esercizio dei loro diritti e per ricevere eventuali reclami.

Il Difensore è un avvocato che, raccolte le segnalazioni degli studenti, svolge gli accertamenti necessari e riferisce al Rettore, il quale, in relazione al caso concreto, sentito il Senato Accademico, adotta gli atti di competenza. Gli studenti hanno diritto all'anonimato. Attuale difensore degli studenti è l'Avv. Elisabetta Centogambe. Per scrivere al difensore degli studenti è richiesto l'uso dell'account @studenti.unitus.it.

Avv. Elisabetta Centogambe

difensorestudenti@unitus.it

Dove siamo

Via Della Sapienza, 19 Viterbo

SERVIZI ON LINE

Il portale dello studente

È il sistema web attraverso il quale lo studente può, senza doversi recare in Segreteria e in maniera semplice e interattiva, gestire autonomamente diversi servizi offerti. Al portale si accede da qualsiasi pc connesso ad internet attraverso codice fiscale e Pin rilasciato dalla Segreteria Studenti al momento della consegna del libretto universitario.

Attraverso il portale da una qualsiasi postazione *internet* si può:

- Immatricolarsi o iscriversi ad anni successivi al primo;
- Modificare i propri dati (indirizzo, numero di telefono, mail...);
- Compilare e presentare il proprio piano di studi (per i corsi di laurea previsti);
- Controllare la propria situazione amministrativa (tasse universitarie, more...);
- Controllare la propria carriera universitaria (esami sostenuti, media...);
- Compilare e presentare il proprio piano di studi;
- Stampare i bollettini di pagamento delle rate (MAV) o accedere al servizio home banking;
- Stampare i certificati (iscrizione e laurea) digitali;
- Prenotarsi agli esami.

portalestudenti.unitus.it

La piattaforma didattica

Sito pubblico ufficiale dove è possibile trovare tutte le informazioni sui corsi di stu-

dio dell'Università di Viterbo. Comprende tutte le informazioni relative ad un corso di laurea: la presentazione, i prerequisiti di ammissione ed esami, l'elenco dei docenti, obiettivi e il percorso formativo, le prospettive occupazionali, l'ordinamento, il calendario accademico, le date degli esami di laurea, il regolamento didattico. Attraverso la piattaforma, da una qualsiasi postazione connessa ad *internet*, è possibile:

- Conoscere l'orario delle lezioni e degli esami;
- Leggere il programma degli esami.

www.didattica.unitus.it

La piattaforma Unitusmoodle

È la piattaforma multimediale ad accesso riservato per gli studenti dell'Università degli Studi della Tuscia. È possibile accedere attraverso un nome utente (codice fiscale) e *password* (PIN) forniti dalla Segreteria Studenti.

Utilizzando la piattaforma UniTusMoodle è possibile:

- prenotarsi ai test di accesso all'Università;
- sostenere i test di accesso all'Università in maniera completamente informatizzata;
- consultazione del libretto elettronico delle attività didattiche per poter restare al passo con gli argomenti trattati dal docente in aula;
- consultare i materiali didattici di supporto alle lezioni messi on line dai docenti;
- svolgere esercizi in autocorrezione creati dal docente.

moodle.unitus.it

Webmail Unitus

L'Università degli Studi della Tuscia, grazie ad un accordo di collaborazione stipulato a titolo gratuito con la società Google, metterà a disposizione degli studenti per tutto il periodo di iscrizione ai corsi di studio, un'innovativa casella di posta elettronica **@studenti.unitus.it** di Gmail.

Al ritiro del libretto presso la Segreteria Studenti riceverai le tue credenziali, ossia il nome utente e la password (lo stesso PIN del portale dello studente e della piattaforma UniTusMoodle). Il nome utente, che è anche il tuo indirizzo e-mail è organizzato secondo lo schema **nome.cognome@studenti.unitus.it**

@studenti.unitus.it sostituirà il vecchio servizio di webmail di <https://mail-studenti-unitus.cineca.it/> il cui link verrà disabilitato dal portale www.unitus.it a partire dal 30 ottobre 2014. Pertanto qualora disponessi già di una precedente utenza "**@studenti.unitus.it**" ti invitiamo a rimuovere i contenuti lì depositati entro il 01 ottobre 2014.

Potrai disporre di ben 30 GB di spazio di archiviazione per i tuoi messaggi di posta e in più avrai la possibilità di utilizzare, per le tue sessioni di videoconferenza, "Talk" il potente strumento di messaggistica istantanea e chat vocale-video.

@studenti.unitus.it ha posto grande cura agli aspetti relativi all'accessibilità e usabilità web degli strumenti Apps for Education, su <http://www.google.com/accessibility/> troverai tutte le specifiche.

Oltre alla posta elettronica "istituzionale"

e *Talk* troverai tra le varie applicazioni, Calendario per organizzare i tuoi impegni di studio, 30 Gb di *Drive* per l'archiviazione on line di file, *Document* per la creazione e gestione on line dei file e ancora molte altre Apps.

Wifi e servizio hot spot Feed RSS

La rete Unitus-WIFI è un'infrastruttura *wireless* che fornisce connettività ed accesso ai servizi di rete agli studenti ed al personale dell'Ateneo dotati di dispositivi portatili con scheda wireless compresi gli smartphone di recente costruzione.

Unitus-WIFI offre connettività attraverso una serie di hotspot presenti in tutte le sedi dell'Ateneo. Il personale verrà autenticato tramite le proprie credenziali di accesso, ovvero le stesse con le quali si accede al servizio di posta elettronica.

Per essere sempre aggiornati su quello che succede nel mondo di Unitus, l'Università degli Studi della Tuscia mette a disposizione anche due *feed rss*. Un *feed rss* è un flusso di dati che permette a chi lo segue di ricevere in tempo reale gli aggiornamenti presenti su un sito.

I *feed* di unitus sono:

- feed eventi
- feed comunicazioni

Trovi i link sull'home page di unitus in basso sulla sezione di destra sotto il calendario.

Per seguire un feed basta:

- cliccare con il tasto destro del mouse sul simbolo RSS
- scegliere la voce Copia collegamento
- incollare il collegamento nel tuo aggregatore.

ERASMUS

Il Programma di mobilità internazionale *Erasmus+* è un'importante opportunità offerta dall'Università a tutti gli studenti. Seguire corsi e sostenere esami presso una sede universitaria straniera che vengono riconosciuti e diventano parte integrante del piano di studio dello studente, o preparare la tesi di laurea, aiuta i giovani a percepire la dimensione europea dell'istruzione. Fa parte dei programmi della Comunità Europea per la mobilità di studenti tra i 28 Stati membri dell'Unione Europea (Austria, Belgio, Bulgaria, Cipro, Croazia, Danimarca, Estonia, Finlandia, Francia, Germania, Grecia, Italia, Irlanda, Lettonia, Lituania, Lussemburgo, Malta, Paesi Bassi, Polonia, Portogallo, Regno Unito, Repubblica Ceca, Romania, Slovacchia, Slovenia, Spagna, Svezia e Ungheria), i Paesi dello Spazio Economico Europeo (Islanda, Liechtenstein e Norvegia) e i Paesi candidati all'adesione (Turchia e l'ex Repubblica Iugoslava di Macedonia).

Puoi trascorrere un periodo di studio all'estero (da tre a dodici mesi), avendo a disposizione una borsa di studio mensile erogata dalla Commissione Europea. Si tratta di un importo mensile rapportato al paese di destinazione dello studente in mobilità e ai mesi di effettiva permanenza all'estero. In particolare, i finanziamenti sono distinti per gruppi di paesi di destinazione (definiti dalla Commissione Europea) raggruppati in base al costo della vita; gli importi vanno da un minimo di Euro 230 ad un massimo di Euro 280. Inoltre è previsto un ulteriore contributo finanziario a carico dell'Università (nel 2013/2014 è stato di Euro 142,00 mensili). È importante (anche al fine del punteggio per la graduatoria) avere buone

competenze nella lingua straniera richiesta dall'Ateneo del Paese di destinazione: il soggiorno *Erasmus* va programmato anche seguendo corsi di lingua (esterni o convenzionati all'interno dell'Ateneo) in modo da acquisire una certificazione utile alla mobilità. Il programma *Erasmus* comprende anche una specifica mobilità degli studenti ai fini di tirocinio (*Erasmus Placement*) presso imprese, enti o organizzazioni Europee presenti in uno dei Paesi partecipanti al Programma. In questo caso la borsa mensile massima è di Euro 500,00.

tuscia.llpmanager.it

Programma di mobilità internazionale Erasmus+

erasmus@unitus.it - llp@unitus.it
0761 357917 oppure 0761 357918

Dove siamo

Via S. Maria in Gradi, 4 Viterbo

Orario

lun-mer-ven: 9:00-12:00

CERTIFICAZIONI LINGUISTICHE

Le certificazioni linguistiche sono diplomi rilasciati da organismi stranieri autorizzati dall'ALTE (*Association of Language Testers in Europe*) e accreditati dal MIUR (Ministero Istruzione Università e Ricerca). Dopo il superamento di prove scritte e orali che vertono all'accertamento del livello di conoscenza della lingua raggiunto nelle quattro abilità: scrivere, ascoltare, parlare e comprendere. Non sono legate al percorso di studi né a particolari esami o corsi e garantiscono un riconoscimento

pubblico. Presso l'Unità Servizi Linguistici del Dipartimento DISTU dell'Università degli Studi della Tuscia è possibile ottenere le certificazioni linguistiche internazionali di lingua inglese, spagnola e portoghese. Una volta scelta la data di sostenimento della certificazione e consegnati tutti i documenti necessari entro la scadenza, il giorno previsto si sostengono tutte le prove e in poco tempo si conosce l'esito del test. Per alcune di esse gli studenti dell'Università degli Studi della Tuscia hanno diritto ad una riduzione dei costi di sostenimento dei test e dei corsi di preparazione.

Unità Servizi Linguistici DISTU

distulab@unitus.it - tel. 0761 357897

Dove siamo

Via San Carlo, 32 Viterbo

Altri servizi correlati

Corsi di preparazione

Al fine di consentire un più agevole sostenimento della certificazione prescelta ed ottenere un risultato migliore, l'Unità Servizi Linguistici organizza corsi preparatori preceduti da un test di verifica del livello di conoscenza linguistica del candidato. In base al test sostenuto, il candidato sarà collocato in una classe attinente al proprio livello. I C.E.L. (Collaboratori Esperti Linguistici) e gli Esercitori dei corsi sono madrelingua con elevata competenza nella preparazione al conseguimento delle certificazioni internazionali. Le lezioni sono in fasce orarie e secondo una struttura modulare tali da garantire fruibilità ed economicità di tempi. Le aule e i laboratori linguistici multimediali garantiscono eccellenza alla qualità della proposta.

Esami e CFU riconosciuti

All'Università degli Studi della Tuscia chi è in possesso di una certificazione linguistica può, in alcuni Corsi di Laurea, essere esonerato dall'esame di lingua straniera e/o vedere riconosciuti i CFU di quell'esame. Per alcuni iscritti le certificazioni linguistiche consentono anche un riconoscimento di CFU tra i "crediti altri" o "Ulteriori abilità Linguistiche".

LE BIBLIOTECHE

I poli bibliotecari

Lo SBA, Sistema Bibliotecario di Ateneo, raccoglie cinque biblioteche distinte in due poli:

- **TECNICO SCIENTIFICO**
- **UMANISTICO SOCIALE**

I servizi offerti sono i seguenti:

- consulenza, informazione e orientamento (*reference*);
- prestito e distribuzione materiale bibliografico;
- prestito interbibliotecario (ILL) e fornitura documenti (DD);
- consultazione delle tesi di laurea su supporto informatico e delle risorse bibliografiche elettroniche su server dedicati;
- consultazione *on site* Cd-rom, DVD, VHS, microfilms e microfiches;
- accesso al catalogo online (OPAC);
- accesso alle risorse bibliografiche elettroniche anche da remoto (AtoZ)
- supporto all'archivio aperto

I Poli bibliotecari di Ateneo dispongono di un patrimonio bibliografico cartaceo di

oltre 180.000 volumi costituito da monografie, periodici, collane; viene inoltre fornito l'accesso alle banche dati e ai periodici elettronici dei più importanti editori scientifici ed umanistici. Gli utenti possono fruire del servizio di consultazione e prestito, previa registrazione presso la biblioteca di afferenza e, l'accesso alle risorse elettroniche *online* è garantito anche da remoto.

www.biblioteche.unitus.it

POLO BIBLIOTECARIO TECNICO SCIENTIFICO

Sede Riello Via San Camillo de Lellis

Sala lettura:

lun-gio 09:00/19:00 | ven 09:00/17:00

Prestito e distribuzione

lun-gio 09:00/17:00 | ven 09:00/13:00

POLO BIBLIOTECARIO UMANISTICO-SOCIALE

Sede Riello

Sala lettura

lun-gio 09:00/19:00 | ven 09:00/17:00

Prestito e distribuzione

lun-gio 09:00/17:00 | ven 09:00/13:00

Sede S. Maria in Gradi

Sala lettura

lun-gio 09:00/19:00 | ven 09:00/13:00

Prestito e distribuzione

lun-gio 09:00/17:00 | ven 09:00/13:00

Sede S. Maria del Paradiso

Sala lettura, prestito e distribuzione

lun-gio 09:00/17:00 | ven 09:00/13:00

Sede San Carlo

Sala lettura

lun-ven 09:00/19:00

Prestito e distribuzione

lun-gio-ven 09:00/13:00

mar-mer 09:00/13:00 e 15:00/17:00.

SERVIZI PER LA DISABILITÀ

L'Università degli Studi della Tuscia offre un Servizio di accompagnamento di cui possono usufruire tutti gli studenti con disabilità. Questo servizio può consistere sia nell'accompagnamento dello studente disabile, sia nell'assistenza dello studente disabile per quanto riguarda la partecipazione alle lezioni universitarie, colloqui con i docenti e lo svolgimento della tesi di laurea. Il servizio è coordinato dal Delegato del Rettore per la disabilità studentesca. Inoltre è stato costituito un Tavolo di lavoro che lo affianca nella definizione e realizzazione dei programmi di intervento. Per ogni Dipartimento è prevista la figura di un referente.

I servizi

- accompagnamento interno ai Dipartimenti, assistenza alle lezioni e ai colloqui con i docenti.

Fornitura di attrezzature informatiche

Gli studenti disabili che ne facciano richiesta possono ricevere in comodato dall'Università della Tuscia sia apparecchiature informatiche a loro domicilio per seguire le iniziative dell'Università e per i contatti con i Docenti (computer da tavolo, computer portatili), sia apparecchiature specializzate per la migliore fruizione delle attività universitarie.

- consulenza psicologica (*vedi sezione dedicata*)
- altri servizi su richiesta

Ufficio servizi sociali

I servizi offerti sono i seguenti:

- attività di supporto al Welfare di Ateneo

- servizi per gli studenti con disabilità
- supporto amministrativo per le attività di counseling psicologico
- supporto amministrativo per le attività del Difensore degli Studenti
- supporto al Comitato Unico di Garanzia per le pari opportunità, la valorizzazione del benessere di chi lavora e contro le discriminazioni (CUG)
- benessere organizzativo

Servizi per la disabilità

Delegato del Rettore

Prof. Saverio Senni
senni@unitus.it - tel. 0761 357278

DAFNE

Angela Lo Monaco - lomonaco@unitus.it

DEB

Daniela Willems - willems@unitus.it

DEIM

Enrico Maria Mosconi - enrico.mosconi@unitus.it

DIBAF

Riccardo Massantini - massantini@unitus.it

DISBEC

Maria Ida Catalano - m.ida@tiscali.it

DISTU

Daniela Di Ottavio - daniela.diottavio@unitus.it

DISUCOM

Stefano Pifferi - s_pifferi@unitus.it

Ufficio servizi sociali

Sig.ra Silvia Pietrangeli
pietrangeli@unitus.it - tel. 0761 357968

Orario

lun-ven 10:00-12:00

SERVIZI POST-LAUREAM

Job placement

Unitusjob è lo sportello che accompagna laureati e laureandi nella delicata fase di inserimento nel mondo del lavoro. Assiste per l'orientamento in uscita aiutando a definire: la costruzione del *curriculum vitae*, il profilo di occupabilità, il progetto professionale e l'analisi di eventuali esigenze formative. Offre servizi alle imprese per assunzioni, offerte di lavoro, contratti di apprendistato, gestione tirocini, tutoraggio, *project work* e per tutte le attività finalizzate all'inserimento professionale. Organizza giornate annuali che favoriscono l'incontro tra imprese, studenti e neo laureati (*Career Day*). Offre una concreta possibilità di inserimento nel mondo del lavoro attraverso il portale www.job-soul.it del Servizio Orientamento Università Lavoro (SOUL) che garantisce l'incontro fra domanda e offerta di lavoro/tirocinio formativo. Ci si può recare direttamente presso lo Sportello *Unitusjob* dell'Ufficio Ricerca e Rapporti con le Imprese o avere contatto tramite e-mail all'indirizzo indicato. L'assistenza è finalizzata a: costruire il *curriculum vitae*, a definire il piano di azione che porterà l'utente ad esplorare le possibilità di lavoro e tirocinio offerte dal mercato, definire il progetto professionale e dare informazioni circa l'esistenza degli strumenti attraverso la presentazione delle candidature.

unitusjob@unitus.it - tel. 0761 357991

Dove siamo

Via S. Maria in Gradi, 4 Viterbo

Orario

lun-mar-mer-gio-ven 09:30 - 12:30

lun-gio 15:30 - 16:30

Almalaurea www.almalaurea.it

È un servizio che si pone come punto d'incontro tra Università e aziende. Opera con l'intento di favorire l'ingresso e l'inserimento nel mondo del lavoro, agevolando le aziende nella ricerca di personale e riducendo i tempi di incontro fra domanda ed offerta di lavoro qualificato. Gli studenti degli Atenei consorziati possono usufruire gratuitamente di numerosi servizi orientati al mondo del lavoro e degli studi *post lauream*. Per accedere ai servizi è necessario compilare il questionario proposto da Almalaurea al termine del proprio percorso formativo.

Almalaurea offre ai laureandi e ai neolaureati l'opportunità di pubblicare su *internet* il proprio *curriculum vitae* e i seguenti servizi:

- controllare, correggere e aggiornare il proprio *curriculum*;
- consultare le offerte di lavoro pubblicate;
- rispondere alle offerte di lavoro mediante l'invio *online* del *curriculum vitae*;
- consultare le offerte formative *post lauream* del sistema universitario italiano ed estero;
- visionare l'annuale rapporto sul profilo dei laureati;
- visionare l'annuale rapporto sulla condizione occupazionale dei laureati;
- usufruire sul sito di un'area redazionale sulla formazione e il lavoro.

DOTTORATI DI RICERCA

Il Dottorato di ricerca costituisce il terzo livello della formazione universitaria, nel quale si fondono in maniera stretta formazione e ricerca, i due elementi base del concetto europeo di università. Ai corsi di dottorato, della durata minima di tre anni,

si accede con la laurea magistrale o analogo titolo accademico conseguito all'estero, preventivamente riconosciuto dalle autorità accademiche anche nell'ambito di accordi interuniversitari di cooperazione e mobilità.

L'accesso ai corsi di dottorato di ricerca è consentito anche ai possessori del diploma di laurea conseguito in base agli ordinamenti previgenti ai decreti ministeriali n. 509/1999 e n. 270/2004.

Il percorso di studio prevede la definizione di un piano formativo e lo svolgimento di un progetto di ricerca sotto la guida di un *tutor*, attraverso programmi di didattica avanzata, l'approfondimento individuale e periodi di studio all'estero e si conclude con l'elaborazione di una tesi condotta con metodo scientifico e dai contenuti originali. Il dottorato dà accesso al mondo della ricerca scientifica, prevalentemente in ambito accademico, ma anche in centri di ricerca avanzata, nei settori che richiedono il possesso di elevate competenze professionali e nelle strutture produttive.

CORSI (Dottorato di Ricerca XXX ciclo)

ECOSISTEMI E SISTEMI PRODUTTIVI

Coordinatore Prof. Alessandro Sorrentino

Dipartimento Scienze e Tecnologie per l'Agricoltura, le Foreste, la Natura e l'Energia - DAFNE

SCIENZE DELLE PRODUZIONI VEGETALI E ANIMALI

Coordinatore Prof. Renato D'Ovidio

Dipartimento Scienze e Tecnologie per l'Agricoltura, le Foreste, la Natura e l'Energia - DAFNE

ECOLOGIA E GESTIONE SOSTENIBILE DELLE RISORSE AMBIENTALI

Coordinatore Prof. Giuseppe Nascetti

Dipartimento Scienze Ecologiche e Biologiche - DEB

SCIENZE, TECNOLOGIE E BIOTECNOLOGIE PER LA SOSTENIBILITÀ

Coordinatore Prof. Mauro Moresi
Dipartimento Innovazione dei Sistemi Biologici,
Agroalimentari e Forestali - DIBAF
Atenei consorziati Mediterranea di Reggio Calabria
Università degli Studi del Molise

SCIENZE STORICHE E DEI BENI CULTURALI

Coordinatore Prof. Luciano Palermo
Dipartimento Scienze dei Beni Culturali - DISBEC

DIRITTO DEI MERCATI EUROPEI E GLOBALI. CRISI, DIRITTI, REGOLAZIONE

Coordinatore Prof. Mario Savino
Dipartimento Studi Linguistico-Letterari,
Storico-Filosofici e Giuridici - DISTU

capuani@unitus.it - tel. 0761 357912

Dove siamo

Via S. Maria in Gradi, 4 Viterbo

Orario

lun-ven 9.00 - 13.00 | lun-mar-gio 14.30 - 16.30

DIPLOMA SUPPLEMENT

È una certificazione integrativa del titolo ufficiale conseguito al termine di un Corso di Studi in una Università o in un Istituto di istruzione superiore. Il D.S. serve a rendere più trasparente il titolo di studio conseguito, integrandolo con la descrizione del curriculum di studi effettivamente seguito rende più comprensibili la conoscenza e la valutazione dei nuovi titoli accademici da parte dei datori di lavoro anche a livello internazionale.

MASTER

Le Università possono attivare corsi di perfezionamento scientifico e di alta formazione permanente e ricorrente, successivi al conseguimento della laurea o della laurea magistrale, alla conclusione dei quali sono rilasciati i master universitari di primo e di secondo livello. I corsi Master sono soggetti a rinnovo annuale. L'attivazione del corso è subordinata al raggiungimento del numero minimo di candidati ammissibili. Può iscriversi al Master di primo livello chi abbia conseguito un titolo universitario di durata almeno triennale, a quelli di secondo livello chi abbia conseguito la laurea magistrale. I corsi per Master comprendono attività didattica frontale e altre forme di studio guidato e di didattica interattiva, distribuite di norma nell'arco di circa un anno, nonché un periodo obbligatorio dedicato a *stages* e/o alla redazione di un progetto o di un elaborato, organicamente inseriti nel progetto formativo. All'insieme delle suddette attività, integrate con l'impegno da riservare allo studio e alla preparazione individuale, per un totale di 1500 ore, corrisponde l'acquisizione da parte degli iscritti di almeno 60 CFU.

Master di I livello

DEIM

- Economia e Management della Previdenza Complementare (MASTER PREVMANAGEMENT)
- Welfare Pubblico e Privato e le Casse di Previdenza per i Professionisti (MASTER PREVICASSE)

DEB

- Master On line in Management per le Organizzazioni Complesse. Governo, Innovazione e Umanizzazione delle Strutture Socio Sanitarie.

Master di II livello

DEIM

- Economia e Diritto della Previdenza Complementare (MASTER PREVOCOMP)

capuani@unitus.it - tel. 0761 357912

Dove siamo

Via S. Maria in Gradi, 4 Viterbo

Orario

lun-ven 9.00 - 13.00 | lun-mar-gio 14.30 - 16.30

VIVERE L'ATENEO, VIVERE LA CITTA'

ADISU www.laziodisu.it

Laziodisu, Ente Regionale per il Diritto allo Studio Universitario, ha il compito istituzionale di assicurare l'accesso all'Università a studenti capaci e meritevoli, ma privi di mezzi. L'Ente effettua interventi individuali tramite procedure concorsuali ed eroga servizi anche a favore della generalità degli studenti. Adisu di Viterbo ha come destinatari gli studenti iscritti all'Università degli Studi della Tuscia ed all'Accademia delle Belle Arti "Lorenzo da Viterbo". I servizi principali a concorso sono:

- le **Borse di Studio**, di entità diversa in relazione alla situazione del vincitore (in sede, fuori sede, pendolare), con conseguente esonero del pagamento delle tasse universitarie. Spetta l'esonero dal pagamento delle tasse anche a tutti gli "idonei";
- il **Servizio Abitativo**, presso le Residenze Universitarie a Viterbo in Piazza San Sisto, 8 (65 posti letto) ed in Via

Cardarelli, 77 (162 posti letto). Questo beneficio è riservato agli studenti residenti fuori dalla provincia di Viterbo in possesso dei requisiti richiesti dal bando di concorso. Sono riservati a studenti stranieri che partecipano a programmi Erasmus presso questa Università, 68 posti letto. È inoltre possibile, nei casi previsti dall'apposito regolamento, assegnare posti alloggio a pagamento;

- il **Contributo per Mobilità Internazionale**, erogato esclusivamente nell'anno accademico in cui lo studente richiedente è titolare di borsa di studio, dipende dalle spese effettivamente sostenute dallo studente per il viaggio e per il soggiorno del periodo di studi all'estero;

I Servizi rivolti alla generalità degli studenti (non a Concorso) sono:

- il **Servizio di Ristorazione** presso la Mensa della Casa dello Studente, Piazza S. Sisto, 8 è gratuito, limitatamente ad un pasto, per gli studenti in sede vincitori delle borse di studio; gratuito per tutti gli studenti "idonei anni successivi" nella graduatoria di conferimento delle borse di studio; determinato dal valore dell'ISEE, per tutti gli altri;
- l'**Assistenza Sanitaria**, a titolo gratuito, presso la Residenza Universitaria di Via Cardarelli, 77 - Viterbo, tutti i lunedì dalle ore 15:00 alle ore 17:00;
- **due sale computer**, con accesso internet gratuito, presso le residenze universitarie di Via Cardarelli e Piazza San Sisto;
- **sala fitness**, riservata agli studenti che alloggiano presso le residenze di Via Cardarelli e Piazza San Sisto;
- **impianti sportivi**, presso la residenza di Piazza San Sisto.

CUS Centro universitario sportivo Part time studentesco

È la più grande polisportiva viterbese al servizio degli studenti dell'Università della Tuscia e dà la possibilità di poter praticare oltre 30 diverse specialità sportive, sia a livello agonistico che amatoriale. In particolare organizza le attività sportive per gli studenti universitari promuovendo a tutti i livelli la diffusione dell'educazione fisica e l'organizzazione del tempo libero. Il CUS gestisce direttamente gli impianti sportivi ubicati nel Campus Universitario:

- 1 campo di calcio a undici in erba;
- 1 campo di calcio a otto in sintetico;
- 2 impianti polivalenti coperti;
- 3 campi da tennis scoperti;
- 1 ampia sala ricreativa con calcio balilla, tennis tavolo e tiro con freccette;
- 1 punto ristoro con distributori automatici.

Iscrizione al CUS gratuita per gli studenti UNITUS.

Accesso e uso gratuito per gran parte degli impianti per gli studenti iscritti al CUS. Il CUS organizza corsi di tennis tenuti da un maestro con targa FIT, corsi di pallavolo, basket, corsi di pattinaggio a rotelle, corsi di difesa personale femminile, corsi di nuoto e nuoto libero in convenzione con una piscina a Vitorchiano.

Palestra convenzionata: *Fitness Palace*, via Rossi Danielli; Convenzioni con il *CUSI* per settimane bianche (Valzoldana) e settimane estive (Muravera).

Convenzioni con molti negozi della città.

www.cusviterbo.it

tel. fax 0761 352737 - cusviterbo@libero.it

Dove siamo

Via San Camillo De Lellis, snc Viterbo

Orario

lun-mar-mer-gio-ven 10:00 - 12:30 - 15:00 - 17:30

La collaborazione studentesca consiste nella possibilità di svolgere un'attività lavorativa a supporto dei servizi resi dall'Ateneo (biblioteche, laboratori; servizi informativi e di orientamento degli studenti; attività di supporto agli studenti disabili; strutture di servizio di Adisu di Viterbo, ecc.) e si svolge sotto l'ordinamento del personale strutturato.

Le collaborazioni possono prevedere da un minimo di 50 a un massimo di 150 ore di attività per ciascun anno accademico. L'impegno non può superare le 10 ore settimanali; l'orario giornaliero, di norma, non deve superare le tre ore.

La collaborazione studentesca consiste, di regola, in 120 ore di attività. Il compenso è di Euro 930,00 (120 ore x Euro 7,75 di retribuzione ordinaria).

Gli studenti possono usufruire, per ciascun anno accademico, di una sola collaborazione, da svolgere entro l'anno accademico stesso. L'attribuzione delle collaborazioni avviene nei limiti delle risorse disponibili nel bilancio dell'Università. Le collaborazioni sono destinate agli studenti iscritti ai corsi di laurea e di laurea magistrale dell'Università degli Studi della Tuscia, che siano in possesso dei seguenti requisiti di merito e di reddito, nell'anno accademico di attivazione delle collaborazioni, e siano risultati vincitori di un'apposita selezione:

- essere iscritti a partire dal secondo anno di corso e non oltre il primo anno fuori corso, per gli studenti delle lauree triennali;
- essere iscritti al primo o al secondo anno in corso, per gli studenti delle lauree magistrali;
- aver conseguito un certo numero di crediti (CFU) riferiti al curriculum degli studi dell'anno accademico precedente;

- non superare il valore più elevato della fascia di reddito equivalente individuata annualmente dal Consiglio di Amministrazione sulla base della disciplina per la determinazione delle tasse e dei contributi universitari.

capuani@unitus.it - rocchimr@unitus.it
0761 357912 - 939

Dove siamo

Via S. Maria in Gradi, 4 Viterbo

Orario

lun - ven 9.00 - 13.00 lun - mar - gio 14.30 - 16.30

VITERBOEVENTI

La città di Viterbo garantisce anche momenti di svago, grazie alla presenza di numerosi cinema (tra cui un multisala), due teatri, un impianto sportivo comunale e diversi parchi e giardini. Una menzione particolare spetta alle famose terme di cui una parte delle sorgenti è ad accesso libero. Molte sono inoltre le iniziative culturali della città che per tutto l'anno riempiono le strade, i locali ed i numerosi luoghi di interesse culturale. Vale la pena citare alcuni eventi che si tengono annualmente in città patrocinati o in collaborazione con l'Università:

CAFFEINA

Oltre dieci giorni di incontri con scrittori e giornalisti, teatro, anteprime, letture, teatro per ragazzi, concerti, spettacoli, mostre ed esposizioni. Il cuore medievale di Viterbo si trasforma in una Cittadella della Cultura.

MEDIOERA

Festival della cultura digitale, vede un susseguirsi di interessanti protagonisti legati al mondo della tecnologia, dell'avanguardia e delle ultime tendenze in campo digitale.

TUSCIA FILM FESTIVAL

Una vera e propria maratona di anteprime, corti, incontri con attori, registi, sceneggiatori di casa nostra ma anche appartenenti al panorama del cinema internazionale. Definita "set cinematografico naturale" la città di Viterbo è stata scelta da numerosi registi per ambientarvi prodotti cinematografici e televisivi.

TUSCIA OPERA FESTIVAL

Il festival, che si tiene durante la stagione estiva, offre un cartellone fitto di spettacoli d'impatto e grandi artisti, spaziando dall'Opera alla Musica sinfonica, dalla danza agli incontri con i protagonisti dello spettacolo.

STAGIONE TEATRALE DI FERENTO

Nell'incantevole scenario del Teatro Romano di Ferento, si svolge durante il periodo estivo una interessante stagione teatrale che prevede spettacoli di danza, musica, teatro, cabaret, con artisti di levatura nazionale e internazionale.

HORTUS

L'evento si svolge nel mese di maggio all'Orto Botanico dell'Università ed è una esposizione-mercato a carattere florovivaistico che richiama espositori e visitatori provenienti da tutta Italia con piante rare ed insolite, arredi, pubblicazioni e stampa di settore.

TRASPORTO MACCHINA DI S. ROSA

Riconosciuta dall'Unesco patrimonio immateriale dell'umanità, è un'imponente costruzione che viene trasportata a spalla da circa 100 facchini per le vie del centro storico di Viterbo la sera del 3 Settembre di ogni anno, vigilia della ricorrenza della festa della Santa. Questa manifestazione tradizionale è la più importante dell'anno ed attrae molte migliaia di persone.

LE ASSOCIAZIONI STUDENTESCHE

ASBEC

Associazione degli Studenti di Conservazione dei Beni Culturali

Scopo: organizzazione di incontri, seminari ed escursioni culturali, oltre all'approfondimento dello studio del patrimonio culturale.

Presidente: Cinzia Cuzzola

Sede operativa: Aula studenti DISBEC

tel. fax 0761 357176

asbec@unitus.it

A.S.E.S. - E.S.N.

Associazione Studenti Erasmus e Stranieri Erasmus Student Network Viterbo

Scopo: promuovere i programmi universitari di interscambio internazionale.

Presidente: Alessandro Scivola

Sede operativa: Ufficio mobilità e cooperazione internazionale

tel. 0761 357520 fax 0761 357919

esnviderbo@gmail.com

AUCS

Associazione universitaria per la cooperazione tra l'università e i paesi in via di sviluppo

Scopo: promuovere rassegne, incontri, convegni, tesi e tirocini con lo scopo di fornire allo studente informazione, formazione ed esperienze sulle realtà dei paesi in via di sviluppo (PVS).

Presidente: Iacopo Giorgi

Sede operativa: Aula studenti complesso DAFNE DIBAF

tel. fax 0761 357232

E-mail: uni@aucs.it

www.aucsviterbo.org

AUSF

Associazione Universitaria Studenti Forestali

Scopo: sensibilizzazione e approfondimento delle tematiche riguardanti il mondo forestale.

Presidente: Mattia Perugini

Sede operativa: Aula studenti

complesso DAFNE DIBAF

tel. fax 0761 357232

ausfviterbo@gmail.com

CUT - Centro Universitario Teatrale

Scopo: sviluppare tematiche legate al mondo del teatro e dello spettacolo.

Presidente: Tommaso Cicio

Sede operativa: DISTU

tel. 0761 357087

cutlatorre@gmail.com

ODISSEO

Scopo: associazione fondata per coinvolgere gli studenti delle materie umanistiche nell'approfondimento delle materie archeologiche.

Presidente: Giulia Corigliano

Sede operativa: Aula studenti DISBEC

tel. fax 0761 357176

odisseo@unitus.it

Associazione Universo Giovani

Scopo: accrescere la formazione

studentesca, culturale, sociale e professionale di tutti gli iscritti, e porre in essere attività finalizzate a favorirne l'affermazione nel mondo del lavoro.

Presidente: Daniele Proietti

Sede operativa: Via Sasseta, 34 Orte

danyproietti@yahoo.it

Associazione Univercity Viterbo

Scopo: realizzare progetti che abbiano per obiettivo principale la realizzazione di un'interfaccia culturale permanente tra territorio e Università.

Presidente: Giorgia Brilli

Sede operativa:

Via della Sapienza n. 9 Viterbo

univercity.vt@gmail.com

Associazione Gioventù Protagonista

Scopo: promozione sociale con finalità culturali, sportive, educative, ricreative, assistenziali e di volontariato. L'associazione si prefigge di potenziare, coordinare e promuovere le attività culturali, sportive, educative, artistiche, musicali, ricreative e di turismo sociale.

Presidente: Marco De Carolis

Sede operativa:

Via Dora Riparia n. 22 Viterbo

gioventuprotagonista@gmail.com

 WeDAFNE

DAFNE

SCIENZE E TECNOLOGIE PER L'AGRICOLTURA, LE FORESTE, LA NATURA E L'ENERGIA

Direttore

Prof. Leonardo Varvaro

Sede

Via S. Camillo de Lellis, snc

Viterbo

tel. 0761 357544

Contatti

dafne@unitus.it

www.dafne.unitus.it

Il Dafne si caratterizza come unico Dipartimento Universitario del Lazio per le Scienze Agrarie, la Conservazione delle Foreste e della Natura e le Biotecnologie Agrarie. L'attività didattica è strettamente connessa alle attività di ricerca. Tale connessione si fa sempre più evidente passando dalle lauree triennali alle magistrali, raggiungendo la sua massima espressione nei corsi di dottorato di ricerca.

Offerta formativa 2014 / 2015

L'offerta didattica del Dipartimento Dafne dell'Università degli Studi della Tuscia prevede un primo ciclo di formazione, costituito da un percorso triennale, che porta alla **laurea**, seguito da un biennio di approfondimento culturale al termine del quale si ottiene la **laurea magistrale**.

CORSI DI LAUREA

Presidente del corso

Prof. Paolo Biondi
biondi@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798

Dipartimento di Scienze e
Tecnologie per l'agricoltura, le
foreste la natura e l'energia

Struttura didattica

DAFNE Complesso Riello,
Via S. Camillo De Lellis, snc

Scienze Agrarie e Ambientali (L-25)

Preparazione di base

Il corso di laurea permette di acquisire conoscenze e competenze nella gestione delle produzioni vegetali e animali con particolare riguardo ad un approccio sistemico delle relazioni tra esigenze biologiche, risorse, mezzi tecnici e sostenibilità ambientale. Il laureato acquisisce un'approfondita conoscenza delle realtà produttive con particolare riferimento alle produzioni di campo, ai principali allevamenti zootecnici e alla prima trasformazione delle produzioni. Il corso si articola in due curriculum: Scienze Agrarie e Ambientali, Biotecnologie Agrarie. Nell'ambito del curriculum Scienze Agrarie e Ambientali, sono previsti tre profili: Agrario Ambientale, Zootecnico Territorio, Ambiente e Paesaggio.

Sbocchi Professionali

Il laureato sarà in grado di operare professionalmente nell'attività di gestione, divulgazione e assistenza tecnica qualificata nel settore agro-industriale, agro-turistico e del *marketing*. Al termine degli studi il laureato possiede tutte le competenze per affrontare con successo la complessa professione di Agronomo *Junior*. Il corso ha il suo sviluppo logico nella laurea magistrale Scienze agrarie e ambientali che consente l'iscrizione, previo esame di stato, all'albo dei Dottori Agronomi e Forestali.

L'Ateneo offre la possibilità di proseguire gli studi di secondo livello nel corso di laurea magistrale in:

- Biologia per la sicurezza e la qualità delle produzioni agrarie (LM-7)
- Conservazione e restauro dell'ambiente forestale e difesa del suolo (LM-73)
- Scienze agrarie e ambientali (LM - 69)

Scienze e Tecnologie per la conservazione delle foreste e della natura (L-25)

Preparazione di base

Il corso SFN, progettato per affrontare con soluzioni

Presidente del corso

Prof. Danilo Monarca
monarca@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798
Dipartimento di Scienze e
Tecnologie per l'agricoltura, le
foreste la natura e l'energia

Struttura didattica

DAFNE Complesso Riello,
Via S. Camillo De Lellis, snc
tel. 0761 357286

Polo Universitario di Rieti - Sabina

Universitas - Polo di Agraria

Viale dell'Agricoltura, snc
Cittaducale (RI)
0746 690027
sfn.unitus@yahoo.it

efficaci il problema della conservazione delle risorse forestali e naturali, fornisce allo studente un'articolata preparazione nel settore della gestione ambientale proponendosi come ponte tra i saperi delle scienze naturali e quelli a carattere spiccatamente applicativo e progettuale. In particolare il corso è dedicato ai temi della conservazione della natura, alla prevenzione del degrado ed al restauro dell'ambiente. Aspetti didattici qualificanti sono l'analisi e il monitoraggio degli ecosistemi forestali, la gestione sostenibile e la certificazione delle risorse dell'ambiente forestale, delle acque e della fauna. Obiettivo del corso è fare acquisire allo studente una spiccata capacità applicativa connessa all'esecuzione e gestione di progetti e lavori di ricostituzione boschiva e di ingegneria forestale per la protezione del suolo e delle sorgenti, per la sistemazione dei versanti e delle sponde fluviali, alla prevenzione e contenimento dei processi di degradazione del territorio (p.e. desertificazione, incendi boschivi), alla utilizzazione, anche a fini energetici, trasformazione e certificazione dei prodotti legnosi e non legnosi del bosco. Il laureato, inoltre, possiede competenze nella gestione delle aree protette, anche con spiccata valenza culturale e ricreativa. Il corso viene offerto presso le sedi didattiche di Viterbo e Cittaducale (RI).

Lo studente, dopo un primo anno comune, può scegliere a Viterbo tra i curricula *Ecoingegneria* e *Gestione delle aree protette e del paesaggio*, e a Cittaducale tra i curricula *Agroforestale* e *Risorse delle Foreste e della montagna*.

Sbocchi Professionali

La laurea prepara alla professione di agronomo e forestale junior, con specializzazione nella gestione dei parchi, nei progetti di ecoingegneria e nel controllo ambientale, nella valorizzazione delle risorse delle foreste e della montagna, nonché a quella di tecnico presso aziende pubbliche e private, enti parco, enti locali, pubblici e privati; superando un concorso si può accedere al ruolo degli ispettori del Corpo Forestale dello Stato.

L'Ateneo offre la possibilità di proseguire gli studi di secondo livello nel corso di laurea magistrale in:

- Conservazione e restauro dell'ambiente forestale e

CORSI DI LAUREA MAGISTRALE

- difesa del suolo (LM-73)
- Scienze agrarie e ambientali (LM - 69)
- Biotecnologie per la sicurezza e la qualità delle produzioni agrarie (LM-7)

Biotecnologie per la sicurezza e la qualità delle produzioni agrarie (LM-7)

Preparazione di base

Il Corso di Laurea Magistrale in Biotecnologie per la Sicurezza e la Qualità delle Produzioni Agrarie (CdLM BioSiQu, classe LM7) rappresenta la prosecuzione naturale degli studi per gli studenti provenienti da corsi triennali in Biotecnologie, ma anche da altri percorsi formativi dell'area agraria o biologica che siano interessati alla conoscenza e all'utilizzo di tecnologie avanzate in sistemi biologici al fine di migliorare la produttività e la qualità delle produzioni agrarie. Il CdLM/BioSiQu è strutturato in modo da fornire competenze di tipo più generale nel campo della chimica biologica, della genomica e dell'economia, cui seguono approfondimenti specifici inerenti il miglioramento genetico delle piante e degli animali, l'applicazione di soluzioni biotecnologiche alle produzioni agrarie, le biotecnologie applicate al monitoraggio, la tutela e recupero della qualità dell'ambiente, il miglioramento qualitativo della produzione primaria e la difesa e la salvaguardia delle risorse del suolo e della biodiversità. Tutti gli insegnamenti proposti sono corredati da un congruo numero di esercitazioni pratiche effettuate in laboratorio e in campo. I docenti del corso hanno numerosi contatti di collaborazione scientifica con enti di ricerca ed aziende che operano nel settore delle biotecnologie agrarie, garantendo così la possibilità di far conoscere agli studenti realtà di ricerca e del mondo produttivo attraverso lo svolgimento di visite didattiche, tirocini e tesi in esterno. Il percorso formativo prevede 11 esami curriculari e si completa con 12 crediti di attività formativa a scelta, 3 di tirocinio pratico-applicativo e 22 riservati alla tesi di laurea.

Sbocchi Professionali

Il CdLM BioSiQu fornisce competenze tecniche e scientifiche nel campo delle biotecnologie applicate

Presidente del corso

Prof. Andrea Mazzucato
mazz@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798

Dipartimento di Scienze e
Tecnologie per l'agricoltura, le
foreste la natura e l'energia

Struttura didattica

DAFNE Complesso Riello,
Via S. Camillo De Lellis, snc

al miglioramento delle produzioni animali e vegetali ed al monitoraggio, la tutela e il recupero della qualità dell'ambiente. Il laureato magistrale in classe LM7 trova sbocchi professionali negli ambiti dell'imprenditoria, della gestione aziendale, della certificazione di prodotto, della cooperazione internazionale, del settore delle apparecchiature elettromedicali, nonché della docenza e, naturalmente, della ricerca. Può accedere all'Albo dei Dottori Agronomi e Forestali e all'Albo dei Biologi previo superamento dell'Esame di Stato. Il Decreto Interministeriale pubblicato in GU il 7/4/2012 ha formalizzato l'equipollenza tra la Laurea in Biotecnologie Agrarie (classe LM 7) e la laurea in Biologia (LM 6). Ciò determina un aumento effettivo di sbocchi professionali, includendo le occupazioni nell'ambito del Servizio Sanitario Nazionale. Inoltre il laureato magistrale può partecipare ai concorsi per ruoli tecnico-logistici nei Carabinieri e della Marina Militare, laddove sia richiesta espressamente la laurea magistrale. I laureati in classe LM7 possono proseguire gli studi frequentando Corsi di Dottorato o Master Universitari di II livello di ambito biotecnologico.

Scienze agrarie e ambientali (LM-69)

Preparazione di base

Il corso di studio permette di formare un laureato con conoscenze e competenze approfondite e specialistiche relative alle produzioni vegetali e zootecniche per progettare e gestire l'innovazione della produzione agraria, qualitativa e quantitativa, con particolare riguardo ad un approccio sistemico di filiera.

Il laureato consegue una approfondita comprensione dei processi e delle norme relativi all'applicazione delle tecniche economiche ed estimative nell'affrontare i problemi connessi alla gestione delle imprese agrarie e allo sviluppo rurale. Possiede conoscenze e competenze specifiche nei settori delle produzioni vegetali ed animali, della pianificazione territoriale anche nella prospettiva della sostenibilità ambientale. Il percorso formativo si articola in una base comune in cui sono affrontati i temi della metodologia di ricerca in agricoltura, della gestione dei sistemi agrari e zootecnici, delle strategie

Presidente del corso

Prof. Paolo Biondi
biondi@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798

Dipartimento di Scienze e
Tecnologie per l'agricoltura, le
foreste la natura e l'energia

Struttura didattica

DAFNE Complesso Riello,
Via S. Camillo De Lellis, snc

ecosostenibili nella protezione delle colture, delle politiche agricole, della gestione delle aziende e dell'analisi degli investimenti, della meccanizzazione agricola nei suoi aspetti innovativi e della pianificazione territoriale sostenibile. Poi al secondo anno lo studente può scegliere tra tre profili ognuno con tre insegnamenti specifici:

- profilo Culturale con Frutticoltura in ambiente mediterraneo; Orticoltura speciale; Miglioramento genetico delle specie vegetali coltivate;
- profilo Economico - Territoriale con Sicurezza del lavoro in agricoltura; Economia e politica dello sviluppo rurale; Pianificazione territoriale;
- profilo Zootecnico con Foraggicoltura; Scienza e Tecnica della alimentazione nei sistemi zootecnici; Qualità dei prodotti di origine animale.

Sbocchi Professionali

Al termine degli studi il laureato conosce tutti gli aspetti utili ad esercitare con successo la complessa professione di Agronomo, in particolare:

- la gestione tecnico-economica e commerciale di aziende agro-zootecniche, agrituristiche, del settore agroalimentare;
- progettazione tecnica e consulenza economico - finanziaria nei settori delle produzioni agricole, dell'ingegneria agraria, della trasformazione, conservazione e commercializzazione dei prodotti e degli alimenti di origine vegetale e animale e del controllo e tutela dell'ambiente;
- insegnamento /formazione professionale.

A tre anni dalla laurea il tasso di occupazione ISTAT è pari per i laureati magistrali al 94,4% (dato Almalaurea2012).

Conservazione e restauro dell'ambiente forestale e difesa del suolo (LM-73)

Preparazione di base

Il Corso di Laurea Magistrale Conservazione e restauro dell'ambiente forestale e difesa del suolo (CRAFDS) rappresenta l'offerta formativa di maggiore specializzazione

Presidente del corso

Prof. Bartolomeo Schirone
schirone@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798

Dipartimento di Scienze e
Tecnologie per l'agricoltura, le
foreste la natura e l'energia

Struttura didattica

DAFNE Complesso Riello,
Via S. Camillo De Lellis, snc

che l'Università della Tuscia dedica ai settori della conservazione ambientale e della riqualificazione o restauro degli ambienti degradati. La peculiarità del corso risiede nell'innesto di un'adeguata preparazione in campo bio-ecologico e geologico-ingegneristico su una solida base di conoscenze e competenze di carattere propriamente ambientale e forestale con taglio particolarmente attento a pianificazione e progettazione. Il corso si rivolge a coloro che vogliono acquisire conoscenze avanzate per operare nei settori della conservazione della biodiversità e del restauro ambientale, anche attraverso approcci innovativi come quelli molecolare, genomico e biotecnologico; della difesa del suolo e regimazione delle acque; della conservazione del paesaggio, delle progettazioni ambientali e forestali e dell'esecuzione delle opere connesse. Pertanto può rappresentare un importante corso di specializzazione non solo per i laureati di primo livello in Scienze Forestali, ma anche per i dottori in Scienze ambientali o in Scienze naturali. Questi laureati, infatti, spesso non hanno la possibilità di esprimere appieno le proprie competenze. Sono varie le abilità in comune con gli Ingegneri ambientali e gli Architetti paesaggisti sicché anche i laureati di primo livello in tali settori potrebbero trovare il necessario completamento della loro preparazione nella laurea magistrale in CRAFTS. Il conseguimento del titolo consente, inoltre, l'accesso al mondo della ricerca scientifica, con particolare riferimento ai dottorati di ricerca su tematiche geomorfologiche, biologiche, biotecnologiche, forestali, tecnologiche ingegneristiche ed ambientali. Il corso è articolato in due curricula: *Monitoraggio e Conservazione della Biodiversità e Restauro dell'Ambiente e del Paesaggio*.

Sbocchi Professionali

Gli sbocchi lavorativi non sono limitati alla libera professione. Infatti, i dottori magistrali CRAFTS possono trovare occupazione, anche a livello dirigenziale, presso il Corpo Forestale dello Stato, i Ministeri, le Regioni, gli Enti locali, i Parchi e le Riserve naturali, i Musei, le Società di consulenza ed analisi ambientale, le Società e i grandi Studi associati di progettazione e restauro ambientale e paesaggistico, le Industrie, le Organizzazioni non governative di cooperazione internazionale.

 WeDEB

DEB

SCIENZE ECOLOGICHE E BIOLOGICHE

Direttore

Prof. Silvano Onofri

Sede

Largo dell'Università

Viterbo

tel. 0761 357109

Contatti

deb@unitus.it

www.deb.unitus.it

Il Dipartimento prepara tecnici e professionisti altamente specializzati in campo biologico ed ambientale. I laureati in Scienze biologiche potranno svolgere attività in diversi ambiti di applicazione, quali attività produttive e tecnologiche e numerosi servizi a livello di analisi. Il DEB si articola in numerosi laboratori, presso cui si svolgono le tesi di laurea e di dottorato di ricerca, con docenti-ricercatori e attrezzature di altissimo livello, che hanno meritato riconoscimenti internazionali e nazionali e che pubblicano sulle migliori riviste scientifiche internazionali.

Offerta formativa 2014 / 2015

L'offerta didattica del Dipartimento Deb dell'Università degli Studi della Tuscia prevede un primo ciclo di formazione, costituito da un percorso triennale, che porta alla **laurea**, seguito da un biennio di approfondimento culturale al termine del quale si ottiene la **laurea magistrale**.

CORSI DI LAUREA

Presidente del corso

Prof.ssa Carla Caruso
caruso@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798

Dipartimento di Scienze
Ecologiche e Biologiche

Struttura didattica

DEB Complesso Riello,
Largo dell'Università

Scienze Biologiche (L-13)

Preparazione di base

Il corso di primo livello in Scienze Biologiche si propone di formare giovani laureati che abbiano un'adeguata preparazione di base nelle discipline dei diversi settori della biologia.

Sbocchi Professionali

I laureati della classe potranno svolgere attività professionali e tecniche in diversi ambiti di applicazione, quali attività produttive e tecnologiche in laboratori (di aziende ospedaliere, laboratori privati di analisi biologiche, industrie private ecc. ecc.) e servizi a livello di analisi, controllo e gestione. Il laureato potrà integrarsi nei diversi ambienti di lavoro, utilizzando la sua preparazione come base duttile da cui partire per approfondire conoscenze specifiche e professionalizzanti. La laurea di I livello in Scienze Biologiche consente l'iscrizione all'albo dei Biologi junior; inoltre il laureato potrà altresì proseguire gli studi per il conseguimento della laurea magistrale.

L'Ateneo offre la possibilità di proseguire gli studi di secondo livello nel corso di laurea magistrale in:

- Biologia cellulare e molecolare (LM-6)
- Biologia ed ecologia marina (LM-6)
- Biologia per la sicurezza e la qualità delle produzioni agrarie (LM-7)
- Sicurezza e qualità agroalimentare (LM - 70)

Scienze Ambientali (L-32)

Preparazione di base

Il corso permette di acquisire una cultura sistemica di ambiente e una buona pratica del metodo scientifico per l'analisi di componenti e fattori di processi, sistemi e problemi riguardanti l'ambiente, sia naturale, che modificato dagli esseri umani, e mira a formare un laureato capace di utilizzare le metodologie scientifiche e le attrezzature innovative e complesse nel campo delle scienze dell'ambiente.

Presidente del corso

Prof. Carlo Belfiore
c.belfiore@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798

Dipartimento di Scienze
Ecologiche e Biologiche

Struttura didattica

DEB Complesso Riello,
Largo dell'Università

Sede Didattica

Civitavecchia (RM)
Piazza Verdi, 1
(42.084383, 11.802904)

Sbocchi Professionali

Il corso di laurea in Scienze Ambientali si propone, in particolare, di formare figure professionali capaci di affrontare i problemi ambientali, riconoscerli, classificarli ed impostarne la soluzione, in dialogo consapevole e competente con specialisti della Natura, tecnici analitici, imprese, Enti pubblici ed opinione pubblica. Grazie alla ampia ed approfondita preparazione nei diversi settori dell'ambiente terrestre e marino, il laureato potrà inserirsi in piani di monitoraggio e controllo ambientale promossi da amministrazioni pubbliche, quali Ministeri, Regioni, Province, Comuni, Aziende Sanitarie, Agenzie nazionali e regionali, per la Protezione dell'Ambiente, parchi e riserve naturali, oltre che nel settore privato (agenzie, studi professionali, società ed imprese operanti nell'ambito ambientale). Le professioni di riferimento del laureato in Scienze Ambientali sono quelle di Tecnici del controllo ambientale, Guide ed accompagnatori specializzati, Tecnici dello smaltimento dei rifiuti. Inoltre il laureato potrà proseguire gli studi per il conseguimento della laurea magistrale.

L'Ateneo offre la possibilità di proseguire gli studi di secondo livello nel corso di laurea magistrale in:

- Biologia ed ecologia marina (LM-6)
- Sicurezza e qualità agroalimentare (LM-70)
- Conservazione e restauro dell'ambiente forestale e difesa del suolo (LM-73)

Biologia cellulare e molecolare (LM-6)

Preparazione di base

Obiettivo principale del corso di Laurea Magistrale in biologia Cellulare e Molecolare è quello di approfondire la preparazione culturale e le conoscenze nel campo della biologia di base ed applicata, coniugata con una approfondita preparazione scientifica e operativa nelle discipline che caratterizzano il corso. Tale obiettivo è in linea con il miglioramento del sistema universitario, in relazione al contesto europeo ed internazionale, che prevede un aumento della qualità dell'offerta formativa proposta. Infatti, il corso di studio di secondo livello prevede una specializzazione delle conoscenze e competenze rispetto a quelle acquisite nel corso di Laurea di primo livello e fornirà una preparazione solida che consentirà di affrontare in maniera più adeguata i vari livelli di lavoro e di professionalità che sono oggi più impegnativi e complessi. Un altro obiettivo del corso di secondo livello è quello di fornire agli studenti la possibilità di acquisire strumenti culturali specifici e metodologie di analisi durante lo svolgimento del lavoro di tesi sperimentale. Tutti i laboratori scientifici di cui si avvale il corso di studio sono in grado di fornire le necessarie competenze in quanto le linee di ricerca presenti in ciascuna struttura sono coerenti con il profilo del corso. Inoltre, le attività formative prevedono anche esercitazioni di laboratorio dedicate alla conoscenza di metodiche sperimentali e attività di *stage*, presso altre Università, Centri di ricerca, laboratori di ricerca pubblica o privata e aziende.

Sbocchi Professionali

Gli sbocchi occupazionali e professionali previsti sono:

- attività di ricerca di base e applicata in campo biologico, biomedico, biologico molecolare, nutrizionistico, fisiologico, genetico in istituti di ricerca pubblici o privati e nelle Università;
- accesso a svariati corsi di Dottorato di ricerca e diverse scuole di specializzazione.
- attività libero-professionali ed imprenditoriali nell'ambito delle Scienze della vita in qualità di biologi ed assimilati;
- attività professionali e di progetto in ambiti correlati

Presidente del corso

Prof.ssa Carla Caruso
caruso@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798

Dipartimento di Scienze
Ecologiche e Biologiche

Struttura didattica

DEB Complesso Riello,
Largo dell'Università

con le discipline biologiche, negli istituti e nei settori dell'industria, della sanità e della pubblica amministrazione;

- attività di gestione di laboratori di analisi cliniche, biologiche e microbiologiche, di controllo biologico e di qualità dei prodotti di origine biologica e delle filiere produttive;
- attività di promozione e innovazione scientifica e tecnologica nei vari settori della biologia, nonché di gestione e progettazione delle tecnologie.

La figura del Biologo è professionalmente riconosciuta. Per il laureato Magistrale è prevista l'iscrizione all'Albo A dell'Ordine Nazionale dei Biologi (Biologo Senior), previo superamento di un Esame di Stato.

Biologia ed ecologia marina (LM-6)

Preparazione di base

Gli obiettivi formativi del corso mirano a formare una figura professionale di elevata qualifica e specializzazione capace di affrontare problemi ambientali con un approccio fortemente biologico ma contemporaneamente in grado di abbracciare tutti i processi ecologici che sono alla base della produzione dei beni e servizi che l'ambiente marino offre alla società. Il percorso didattico è strutturato per formare la figura del biologo ambientale marino, profilo professionale utile a conoscere, classificare e risolvere le problematiche ambientali con approccio sistemico ed interdisciplinare, privilegiando le competenze nella gestione e conservazione delle risorse biologiche dell'ambiente marino sia costiero sia oceanico. Il percorso formativo mira a far acquisire allo studente:

- approfondite conoscenze nel campo delle discipline biologiche ed ecologiche, sia di base sia applicate all'ambiente marino;
- elementi di discipline applicate gestionali utili a contestualizzare adeguatamente le risorse biologiche nel sistema ambientale di riferimento;
- metodi di analisi mediante attività di laboratorio nei diversi settori disciplinari e specificamente nel campo della gestione sostenibile delle risorse della pesca;

Presidente del corso

Prof. Carlo Belfiore
c.belfiore@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798

Dipartimento di Scienze
Ecologiche e Biologiche

Struttura didattica

DEB Complesso Riello,
Largo dell'Università

Sede Didattica

Civitavecchia (RM)
Piazza Verdi, 1

- esperienze professionalizzanti mediante attività formative esterne, quali tirocini, e interne, quali la preparazione di una tesi a carattere sperimentale. Alla fine del percorso formativo sono previste le seguenti competenze:
- rilevamento, classificazione, analisi, ripristino e conservazione delle componenti bioetiche di ecosistemi marini, inquadrando correttamente nel contesto ambientale generale;
- monitoraggio e gestione dei sistemi e processi ambientali con specifico riferimento alle risorse biologiche;
- progettazione e gestione di interventi di valutazione, risanamento, restauro e conservazione dell'ambiente costiero e marino con particolare riferimento alla componente biologica.

Sbocchi Professionali

Le prospettive occupazionali del laureato magistrale in Biologia ed Ecologia Marina sono riferibili ad attività professionali autonome e compiti dirigenziali in ambito pubblico (Ministeri, Regioni, Province, Comuni, Aziende Sanitarie, Agenzie nazionali e regionali per la Protezione dell'Ambiente, Parchi, Riserve ecc...) e privato (aziende, società, studi professionali, ecc...) nei seguenti settori:

- analisi, certificazione e gestione dell' ambiente codificate dalle norme a protezione della qualità delle acque marine;
- analisi, conservazione, gestione e monitoraggio delle risorse e dei sistemi ambientali marini e costieri, orientati al mantenimento della biodiversità nelle sue diverse componenti e nei suoi diversi livelli funzionali;
- attività professionali e di progetto in ambiti correlati con le discipline biologiche ed ecologiche nei settori della pubblica amministrazione, dell'industria e della sanità, con particolare riferimento alla conoscenza degli ambienti marini e costieri e dei relativi organismi animali e vegetali, dei microrganismi della biodiversità e dell'ambiente;
- gestione di parchi e riserve naturali;
- valutazione della qualità dell'ambiente e produzione di strumenti e servizi finalizzati al suo miglioramento;

-
- contribuzione alla realizzazione e valutazione di studi di impatto ambientale e di valutazione strategica;
 - analisi e controllo degli inquinamenti;
 - progettazione e monitoraggio degli interventi di controllo ambientale;
 - pianificazione, promozione e coordinamento di iniziative orientate allo sviluppo sostenibile. Ulteriori possibilità di occupazione, riguardano il settore della ricerca scientifica presso Università ed altri enti di ricerca pubblici e privati. Queste opportunità trovano nei corsi di dottorato il cosiddetto terzo livello di formazione, che è da ritenersi quasi indispensabile.

 WeDEIM

DEIM

ECONOMIA E IMPRESA

Direttore

Prof. Alessandro Mechelli

Sede

Via del Paradiso, 47

Viterbo

tel. 0761 357716

Contatti

deim@unitus.it

www.deim.unitus.it

I corsi di studio del Dipartimento DEIM, sono progettati in accordo con gli ordini professionali e le imprese, in modo da favorire una preparazione calibrata sulle reali esigenze del lavoro. Tale strutturazione permette di realizzare un alto numero di esperienze lavorative già durante il percorso di studi (project work e tirocini).

Offerta formativa 2014 / 2015

L'offerta didattica del Dipartimento Deim dell'Università degli Studi della Tuscia prevede un primo ciclo di formazione, costituito da un percorso triennale, che porta alla **laurea**, seguito da un biennio di approfondimento culturale al termine del quale si ottiene la **laurea magistrale**.

CORSI DI LAUREA

Economia Aziendale (L-18)

Preparazione di base

Il corso di Laurea in Economia Aziendale fornisce una solida preparazione di base sulle dinamiche di funzionamento delle aziende attraverso un razionale bilanciamento di competenze trasversali (economiche, aziendali, matematico-statistiche e giuridiche). La logica progettuale del corso è quella di armonizzare, integrandole tra loro, le differenti discipline con lo scopo sia di affrontare in maniera interdisciplinare le diverse problematiche che un laureato in Economia Aziendale deve essere in grado di poter gestire in maniera autonoma, sia di costituire le necessarie premesse per una fisiologica e naturale prosecuzione degli studi nella laurea specialistiche. Il percorso formativo, prevede la conoscenza della lingua inglese e dell'informatica di base, lo svolgimento di tirocini, *stage* ed altre attività professionalizzanti in imprese o enti e si conclude con la redazione e la discussione di un elaborato scritto. Il laureato sarà dunque in grado di gestire diversi profili di un'azienda, coordinando i molteplici aspetti, in quanto in possesso di capacità tecnico - operative specifiche unite ad una notevole componente di interdisciplinarietà.

Sbocchi Professionali

Il Corso di Laurea in Economia Aziendale si propone di garantire una formazione tale da aprire ai propri laureati prospettive occupazionali in ruoli di vario tipo, con responsabilità prevalentemente operative, in numerosi ambiti professionali. I principali sbocchi occupazionali e professionali previsti sono rappresentati da carriere manageriali presso imprese di produzione e di servizi, società di revisione e consulenza, istituzioni finanziarie, aziende ed amministrazioni pubbliche. La Laurea in Economia Aziendale consente altresì l'accesso all'esame di stato per l'iscrizione alla sezione B dell'albo dei Dottori Commercialisti e degli Esperti Contabili, secondo le procedure di accesso regolate dal predetto albo.

L'Ateneo offre la possibilità di proseguire gli studi di secondo livello nei corsi di laurea magistrale in:

- Amministrazione, Finanza e Controllo (LM - 77)
- Marketing e Qualità (LM - 77)

Presidente del corso

Prof. Luigi Fici
fici@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798
Dipartimento di Economia
e Impresa

Struttura didattica

DEIM Via Del Paradiso, 47

Sedi Didattiche

Viterbo e Civitavecchia (RM)
Piazza Verdi, 1

Ingegneria Industriale (L-9)

a numero programmato

Preparazione di base

Il Corso di laurea in Ingegneria Industriale si propone di formare professionisti con una profonda preparazione tecnica di base negli ambiti culturali propri dell'Ingegneria industriale, con competenze specifiche nei settori meccanico ed energetico. Il percorso formativo è organizzato e strutturato in modo tale da consentire al laureato di inserirsi nel mondo del lavoro dopo il conseguimento del titolo di laurea triennale e di intraprendere studi di livello superiore (laurea magistrale ed eventualmente dottorato di ricerca). Attraverso il rigore metodologico, tipico delle materie scientifiche di base, e le conoscenze fondamentali specifiche del settore dell'ingegneria industriale, il laureato ha la capacità di interpretare, analizzare e risolvere i problemi tipici dell'ingegneria industriale, tramite l'identificazione delle criticità, la definizione delle specifiche, l'analisi delle possibili metodologie di risoluzione, la scelta del metodo più appropriato e la sua corretta esecuzione. L'organizzazione del piano di studi permette allo studente di sviluppare le capacità di apprendimento in maniera graduale, partendo dallo sviluppo di un ragionamento logico ipotesi - tesi, dall'impostazione e la risoluzione di un problema generico di matematica, informatica, fisica e chimica, fino ad arrivare alla risoluzione di problemi di carattere tecnico ed organizzativo, direttamente applicabili nell'esercizio dell'attività di ingegnere. Il raggiungimento di tali capacità avviene attraverso le conoscenze conseguite in aula nelle lezioni teoriche, lo studio di casi applicativi mostrati dai docenti e lo svolgimento di esercitazioni numeriche e pratiche di laboratorio. Sarà determinante lo svolgimento di progetti specifici, nell'ambito degli insegnamenti appartenenti ai settori disciplinari caratterizzanti, in occasione di *stage* presso aziende o enti di ricerca e nella fase di preparazione della prova finale.

Sbocchi Professionali

La spendibilità della laurea triennale in ingegneria industriale sul mercato del lavoro è tra le più alte, con una collocazione ai primissimi posti per retribuzione, per-

Presidente del corso

Prof. Stefano Ubertini
stefano.ubertini@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798

Dipartimento di Economia
e Impresa

Segreteria Didattica

Largo dell'Università
tel. 0761 357169

Struttura Didattica

DEIM Complesso Riello
Largo dell'Università

centuale di occupati e stabilità sul posto di lavoro. Le conoscenze acquisite dal laureato gli consentono di svolgere attività professionali in diversi ambiti: stabilimenti di industrie meccaniche ed elettromeccaniche, impianti per la produzione di energia elettrica, imprese impiantistiche e manifatturiere, aziende pubbliche e private di servizi, società di ingegneria, enti pubblici e privati operanti nei settori meccanico ed energetico, attività libero professionale e di progettazione e consulenza. I laureati in ingegneria industriale sono in possesso di conoscenze idonee a svolgere diverse mansioni: la progettazione assistita, la gestione dei processi produttivi e dei servizi di stabilimento, la gestione e l'organizzazione, l'assistenza alle strutture tecnico-commerciali, la scelta delle tecnologie e la loro integrazione, l'innovazione di prodotto e di servizio, l'analisi degli investimenti. L'ingegnere industriale ha una professionalità richiesta in molti settori dell'industria: progettazione, produzione, servizi industriali e informatici, acquisti, *management* tecnico e *marketing*, logistica. Tale versatilità, gli consente di trovare impiego anche in realtà industriali di piccole e medie dimensioni, tipiche della realtà italiana, laddove è richiesta capacità di adattamento, approccio flessibile e multi-disciplinarietà.

Scienze Politiche e delle Relazioni Internazionali (L- 36)

Preparazione di base

Il percorso formativo del Corso di Laurea è volto all'acquisizione di competenze multidisciplinari fornendo gli strumenti storico-istituzionali, socio-politici ed economico-giuridici per interpretare e gestire sistemi organizzativi complessi, sia nazionali che internazionali. Il Corso presenta un approccio interdisciplinare, volto allo sviluppo di capacità di programmazione e di strategie operative innovative - anche attraverso un'adeguata padronanza del metodo della ricerca empirica (politologica, sociologica, statistica e quantitativa, ecc.) - adeguate all'inserimento professionale sia nel settore pubblico che privato. Il Corso privilegia inoltre un metodo comparativo nell'orizzonte europeo ed internazionale volto a coniugare al meglio le conoscenze

e le abilità acquisite nell'ampio novero delle istituzioni della Comunità Europea e degli organismi sovranazionali. Il Corso ha l'obiettivo di formare laureati con competenze rivolte alla comprensione e al governo dei processi di globalizzazione e di trasformazione socio-economica. In particolare si forniranno agli studenti le conoscenze critiche relative alle discipline fondamentali richieste dalle amministrazioni nazionali, europee ed internazionali; così come le conoscenze e la formazione al personale addetto alle amministrazioni pubbliche e ai suoi rapporti con il mondo dell'economia, con relativi strumenti di programmazione e di gestione delle amministrazioni pubbliche e private. Un ulteriore obiettivo è quello di formare operatori rivolti alla gestione politica ed amministrativa nelle relazioni internazionali e quindi dotati di abilità che li rendano qualificati a svolgere le attività promosse da organismi sovranazionali come quelli facenti capo alle Nazioni Unite.

Sbocchi Professionali

Il corso di laurea offre la possibilità di optare per il curriculum in Scienze Politiche o per il Curriculum in Investigazioni e Sicurezza. Gli sbocchi occupazionali e le attività professionali, previsti dal corso di laurea e che interessano entrambi i curricula, investono diversi ambiti quali imprese ed organizzazioni private nazionali e multinazionali, la pubblica amministrazione (ministeri ed enti locali), organizzazioni pubbliche nazionali, sovranazionali e internazionali, organizzazioni non governative e del terzo settore. Il carattere interdisciplinare del corso consente altresì l'inserimento di laureati nella sfera della comunicazione (gestione pubbliche relazioni, carriera giornalistica, editoria, organizzazione di eventi culturali, ecc.). Il curriculum Scienze Politiche mira a fornire allo studente competenze economico-giuridiche, politologiche e storiche atte a gestire le complesse realtà sociali del mondo contemporaneo con particolare attenzione al profilo internazionale, formando così personale adatto ad operare nelle pubbliche amministrazioni anche con compiti decisionali-gestionali e nelle istituzioni internazionali. Il curriculum Investigazioni e Sicurezza fornisce ai propri laureati gli strumenti teorici e applicativi per operare nell'ambito giuridico-criminologico e tecnico-investigativo e le competenze professionali di alto profilo

Presidente del corso

Prof. Egidio G. Perrone
perrone@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357815 - 357805
soge@unitus.it

Segreteria Didattica

Via Santa Maria in Gradi, 4
tel. 0761 357827 - 357838
segr.didattica.soge@unitus.it

Struttura Didattica**del Corso di Laurea**

Dipartimento di Economia
e Impresa

CORSI DI LAUREA MAGISTRALI

nelle metodiche riguardanti la sicurezza (insegnamenti specifici: diritto e procedura penale, criminologia, medicina legale, genetica forense, tecniche e attività di polizia giudiziaria, diritto dell'investigazione e della *privacy*, sociologia della sicurezza sociale, studi strategici per la sicurezza, economia aziendale, *marketing* ecc.). Fornisce una valida base culturale e operativa per coloro che aspirano ad entrare a far parte delle forze dell'ordine o che intendono partecipare, dopo il conseguimento della Laurea Magistrale, al concorso nei ruoli dei Commissari della Polizia di Stato. I laureati saranno inoltre dotati di competenze necessarie per poter intraprendere la professione di investigatore privato o informatore commerciale. Appositi curricula sono previsti per le Scuole Sottufficiali dell'Esercito e dell'Aeronautica.

Marketing e qualità (LM-77)

Preparazione di base

Il corso di laurea magistrale intende fornire agli studenti tutti gli strumenti per affrontare le problematiche aziendali secondo un'ottica integrata propria della direzione aziendale, della programmazione e gestione del cambiamento, con particolare riferimento alla qualità, ai rapporti con il cliente e alle strategie e politiche di *marketing*. Il corso di Marketing e Qualità si caratterizza per essere l'unico in Italia a coniugare nel titolo e negli obiettivi formativi i concetti di *marketing* e qualità. Questa scelta trova giustificazione nel riconoscimento della centralità del cliente per il successo dell'impresa e quindi dell'importanza tanto del *marketing* quanto della gestione e dell'assicurazione della qualità come fattori strategici per la creazione del vantaggio competitivo. La logica progettuale su cui si fonda il corso di laurea è quindi quella di una piena ed armonica integrazione tra le competenze connesse al *marketing* (analisi e gestione della domanda, *customer satisfaction*, statistica applicata) a quelle strettamente legate alla qualità (certificazione, controllo della qualità, gestione per la qualità). Il percorso formativo prevede lo svolgimento di *project work* sviluppati a diretto contatto con le imprese, seguite dai docenti delle diverse materie, attività professionalizzanti

Presidente del corso

Prof.ssa Barbara Aquilani
b.aquilani@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798

Dipartimento di Economia
e Impresa

Segreteria Didattica

DEIM Complesso Paradiso,
Via del Paradiso, 47

(come tirocini, *stage* ed altre attività) in imprese, enti o in società di consulenza direzionale, l'approfondimento della conoscenza della lingua inglese, e si conclude con la redazione di un elaborato scritto che dovrà contenere elementi di originalità, sotto la supervisione di un docente.

Sbocchi Professionali

Gli sbocchi occupazionali e professionali previsti sono rappresentati essenzialmente, ma non esclusivamente, da professioni nell'ambito manageriale in tutti gli ambiti delle professioni tipiche dell'ambito economico aziendale. In particolare i principali sbocchi per il laureato in Marketing e Qualità sono da individuarsi in:

- figure professionali e carriere manageriali e direttive nelle funzioni di *marketing*, organizzazione, produzione, vendite, qualità, amministrazione e di direzione di imprese/aziende industriali e di servizi di diverso tipo e dimensione;
- attività di consulenza aziendale e direzionale nelle differenti forme e nei differenti settori;
- responsabile qualità, valutatore e auditor per la qualità;
- esperto di sviluppo locale, *marketing* territoriale, trasferimento tecnologico.

La laurea magistrale in Marketing e Qualità consente altresì l'accesso all'esame di stato per l'iscrizione alla sezione A dell'Albo dei Dottori Commercialisti e degli Esperti Contabili, secondo le procedure di accesso regolamentate dal predetto albo.

Amministrazione, finanza e controllo (LM-77)

Preparazione di base

Il corso di laurea magistrale intende fornire agli studenti approfondite conoscenze in ambito economico-aziendale, economico, matematico-statistico e giuridico, per svolgere le attività di consulenza e di controllo dei processi aziendali. Integrando tra di loro le differenti discipline tipiche dell'ambito economico e combinando gli insegnamenti con le attività professionalizzanti lo studente viene messo nella condizione di affrontare le problematiche aziendali in un'ottica integrata, attraverso

so una conoscenza quanto più possibile completa degli strumenti necessari. Le problematiche affrontate spaziano dalla ragioneria, anche in ambito internazionale, alla *governance*, dalla valutazione d'azienda al controllo direzionale, dall'analisi dei mercati finanziari agli strumenti per la costruzione e gestione dei portafogli. Lo scopo del corso, coerentemente con la logica progettuale, è quindi quello di fornire agli studenti le necessarie competenze per poter operare in maniera consapevole nei diversi ambiti, spesso tra di loro assai diversificati, nei quali si può sviluppare la consulenza ed il controllo aziendale. Il percorso formativo prevede lo svolgimento di attività professionalizzanti (come tirocini, *stage* ed altre attività) in imprese, enti o in società di consulenza direzionale, l'approfondimento della conoscenza della lingua inglese, e si conclude con la redazione, sotto la supervisione di un docente, di un elaborato scritto che dovrà contenere elementi di originalità.

Sbocchi Professionali

Gli sbocchi occupazionali e professionali previsti sono rappresentati essenzialmente, ma non esclusivamente, da professioni nell'ambito manageriale. In particolare i principali sbocchi per il laureato in Amministrazione, finanza e controllo sono da individuarsi in:

- figure professionali e carriere manageriali e direttive nelle funzioni contabili, amministrative, di controllo e di direzione di imprese/aziende di diverso tipo e dimensione;
- figure professionali e carriere manageriali e direttive nelle funzioni dell'analisi e della gestione finanziaria nelle diverse imprese del settore finanziario e creditizio (banche commerciali e di investimento, SGR, assicurazioni e altri intermediari finanziari);
- figure professionali e carriere manageriali e direttive nelle funzioni della misurazione e gestione dei rischi, del suo monitoraggio nelle istituzioni finanziarie e nelle imprese industriali e commerciali;
- carriere manageriali e direttive nelle funzioni del *trading* di strumenti finanziari evoluti, dell'ingegneria finanziaria, e nei *desk* clientela *corporate* ed istituzionale di banche di investimento;
- carriera manageriale in società di revisione;

Presidente del corso

Prof. Giuseppe Garofalo
garofalo@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798

Dipartimento di Economia
e Impresa

Segreteria Didattica

DEIM Complesso Paradiso,
Via del Paradiso, 47

- carriera manageriale in società di consulenza aziendale e di *advisory*;
- libera professione di Dottore Commercialista;
- attività di consulente finanziario;
- posizioni di funzionari e manager di istituzioni addette all'operatività e al controllo dei mercati e negli enti di regolamentazione.

La laurea magistrale in Amministrazione, finanza e controllo consente altresì l'accesso all'esame di Stato per l'iscrizione alla sezione A dell'Albo dei Dottori Commercialisti e degli Esperti Contabili, secondo le procedure di accesso regolamentate dal predetto albo.

 WeDIBAF

DIBAF

INNOVAZIONE NEI SISTEMI BIOLOGICI, AGROALIMENTARI E FORESTALI

Direttore

Prof. Giuseppe Scarascia
Mugnozza
gscaras@unitus.it

Sede

Via S. Camillo de Lellis, snc
Viterbo
tel. 0761 357583

Contatti

dibaf@unitus.it
www.dibaf.unitus.it

Il Dibaf è un laboratorio di ricerca e di didattica multidisciplinare per la innovazione scientifica e tecnologica dei processi di valorizzazione, salvaguardia e gestione dei sistemi biologici e delle risorse forestali, della trasformazione e della sicurezza agroalimentare, della salute umana e della chimica per l'ambiente e il territorio in generale.

Offerta formativa 2014 / 2015

L'offerta didattica del Dipartimento Dibaf dell'Università degli Studi della Tuscia prevede un primo ciclo di formazione, costituito da un percorso triennale, che porta alla **laurea**, seguito da un biennio di approfondimento culturale al termine del quale si ottiene la **laurea magistrale**.

CORSI DI LAUREA

Presidente del corso

Prof. Maurizio Petruccioli
petrucci@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798

Dipartimento per la innovazione
dei sistemi biologici,
agroalimentari e forestali

Struttura didattica

DIBAF Complesso Riello,
Largo dell'Università

Biotecnologie (L-2)

Preparazione di base

Il corso si pone l'obiettivo di far acquisire allo studente a) un'adeguata conoscenza di base dei sistemi biologici, interpretati in chiave molecolare, cellulare ed applicata che gli consenta di sviluppare una professionalità operativa, b) le basi culturali e sperimentali delle tecniche multidisciplinari che caratterizzano l'operatività biotecnologica per la produzione di beni e di servizi attraverso l'analisi e l'uso dei sistemi biologici, c) le metodiche disciplinari e la capacità di applicarle in situazioni concrete con appropriata conoscenza delle normative e delle problematiche deontologiche e bioetiche.

Sbocchi Professionali

Il corso prepara, in particolare, alle professioni di Biotecnologo, Biologo e professioni assimilate. Il laureato in Biotecnologie può svolgere attività professionali in laboratori, aziende sanitarie o industrie per attività relative alla gestione dei sistemi biologici o parti di essi per l'ottenimento di prodotti innovativi e rispondenti ad esigenze di miglioramento delle condizioni alimentari, sanitarie e socio-economiche. Inoltre, i laureati sono qualificati per attività di ricerca in ambito biologico con particolare riguardo alla modificazione genica di organismi o microrganismi, all'applicazione di tecniche molecolari finalizzate ad interventi di bio-monitoraggio e alla salvaguardia della biodiversità vegetale, ed in attività di commercializzazione dei prodotti ottenuti da attività di ricerca. Inoltre, il laureato in Biotecnologie, in base al DPR n. 328/01, può iscriversi all'Albo professionale di Biologo *Junior*, (sez. B). Il corso consente di conseguire anche l'abilitazione alle seguenti altre professioni regolamentate: agrotecnico laureato, biotecnologo agrario e perito agrario laureato.

L'Ateneo offre la possibilità di proseguire gli studi di secondo livello nel corso di laurea magistrale in:

- Biologia cellulare e molecolare (LM-6)
- Biologia per la sicurezza e la qualità delle produzioni agrarie (LM-7)
- Sicurezza e qualità agroalimentare (LM - 70)

Presidente del corso

Prof. Paolo De Angelis
pda@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798

Dipartimento per la innovazione
dei sistemi biologici,
agroalimentari e forestali

Struttura didattica

DIBAF Complesso Riello,
Via S. Camillo De Lellis, snc

Scienze Forestali e Ambientali (L-25)

Preparazione di base

Gli obiettivi formativi specifici del corso di laurea in Scienze Forestali e Ambientali (SFA-L) scaturiscono dall'esigenza di disporre di una figura di laureato con conoscenze ed esperienze per operare nel settore forestale, con particolare riferimento alle attività di analisi del territorio, di progettazione e di gestione delle risorse forestali e agrosilvopastorali, e riguardano l'acquisizione di conoscenze, capacità, abilità e comportamenti per l'inserimento nel mondo del lavoro nel settore forestale e ambientale o per il proseguimento nella formazione ai livelli superiori.

Sbocchi Professionali

Gli sbocchi occupazionali dei laureati in SFA sono: tecnici della gestione del territorio forestale e delle risorse agrosilvopastorali presso aziende pubbliche e private, enti parco, enti locali pubblici e privati; attività libero-professionale previo superamento dell'esame di stato e iscrizione all'Albo professionale sezione B (*junior*); sottufficiali e agenti del Corpo Forestale dello Stato; imprenditori, gestori e responsabili di piccole imprese nel settore forestale e silvopastorale.

L'Ateneo offre la possibilità di proseguire gli studi di secondo livello nel corso di laurea magistrale in:

- Sicurezza e qualità agroalimentare (LM-70)
- Scienze forestali e ambientali (LM - 73)

Tecnologie alimentari ed enologiche (L-26)

Preparazione di base

Il corso fornisce una solida preparazione interdisciplinare nel settore alimentare, vitivinicolo ed enologico, e forma professionisti e tecnici che abbiano competenze adeguate per affrontare un comparto, come quello alimentare, spiccatamente multidisciplinare e dinamico. Lo scopo del corso è di creare figure professionali che siano in grado di operare, in modo efficace ed innova-

Presidente del corso

Prof. Maurizio Ruzzi
ruzzi@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798

Dipartimento per la innovazione
dei sistemi biologici,
agroalimentari e forestali

Struttura didattica

DIBAF Complesso Riello,
Largo dell'Università
Via S. Camillo De Lellis, snc

tivo, nelle fasi che vanno dalla produzione al consumo dei prodotti alimentari ed enologici e che conoscano le principali metodiche analitiche atte a valutare la composizione, la qualità e la sicurezza degli alimenti e delle bevande. Il percorso formativo prevede lo svolgimento di un tirocinio formativo in imprese o enti del settore agroalimentare e vitivinicolo e si conclude con la redazione e la discussione di un elaborato scritto.

Il corso di laurea prevede due percorsi didattici:

- Industrie Alimentari;
- Viticoltura ed Enologia.

Sbocchi Professionali

Il corso ha un carattere professionalizzante con un approccio pratico-applicativo tale da consentire un facile e rapido inserimento nel mondo del lavoro. L'attività professionale dei Laureati in Tecnologie Alimentari ed Enologiche si svolge, principalmente, nelle aziende che, a diversi livelli, operano nella produzione, trasformazione, conservazione e distribuzione dei prodotti alimentari ed enologici e degli ingredienti ad uso alimentare. Le loro competenze sono altresì richieste, anche a supporto ed integrazione di altre, negli Enti pubblici e privati che conducono attività di analisi, certificazione e controllo per la tutela e la valorizzazione delle produzioni alimentari ed enologiche e nei settori tecnici e operativi delle Pubbliche Amministrazioni. Il corso prepara alle professioni di Tecnologo alimentare. Il curriculum Viticoltura ed Enologia è l'unico percorso didattico dell'Università della Tuscia che, in ottemperanza alla legge n. 129 del 10 aprile 1991 e successive modificazioni, consente l'abilitazione alla professione di Enologo.

L'Ateneo offre la possibilità di proseguire gli studi di secondo livello nei corsi di laurea magistrale in:

- Sicurezza e qualità agroalimentare (LM-70)
- Biologia cellulare e molecolare (LM-6)
- Scienze agrarie e ambientali (LM - 69)

CORSI DI LAUREA MAGISTRALE

Sicurezza e qualità agroalimentare (LM-70)

Preparazione di base

Il corso di laurea magistrale in "Sicurezza e Qualità Agroalimentare" (SIQUAL) si propone di fornire conoscenze avanzate e di formare capacità professionali adeguate allo svolgimento di attività complesse di coordinamento e di indirizzo riferibili al settore agro-alimentare, nonché la capacità di garantire, anche con l'impiego di metodologie innovative, la sicurezza, la qualità e la salubrità dei prodotti agroalimentari e degli alimenti trasformati e, inoltre, la capacità di: monitorare e descrivere l'impatto ambientale dei processi di trasformazione e condizionamento dei prodotti alimentari; gestire i processi di certificazione ambientale; promuovere l'adozione di buone pratiche tecnologiche e/o di innovazione di processo e di confezionamento per mitigare gli effetti dei cambiamenti climatici. Il percorso formativo prevede 12 esami che consentono di acquisire le conoscenze scientifiche e metodologiche necessarie a chi intende operare nel vasto settore agroalimentare. Grazie alla libertà di organizzazione del piano di studi, ai crediti relativi ad Attività affini e integrative e ai crediti a scelta libera, lo studente in Sicurezza e Qualità Agroalimentare può completare il suo piano formativo in base ai propri interessi culturali e professionali.

Nello specifico, questa LM ha il fine di preparare laureati che:

- abbiano una solida base di conoscenze teoriche e pratiche relativamente al controllo della qualità chimica e microbiologica e sulla sicurezza dei prodotti di origine animale e vegetale, anche con l'impiego di metodologie innovative;
- posseggano conoscenze e competenze nel settore delle tecnologie della post-raccolta (con particolare riferimento al prodotto fresco, alle tecnologie avanzate di analisi non distruttiva, alle tecniche di confezionamento, tracciabilità e trasporto dei prodotti e alla preparazione dei prodotti di IV gamma) e delle tecnologie innovative di conservazione e trasformazione degli alimenti (tecnologie emergenti per preservare la qualità e promuovere la detossificazione degli alimenti);

- siano capaci di gestire ed ottimizzare i processi delle industrie alimentari, anche in termini di sostenibilità ambientale ed eco-compatibilità;
- siano capaci di mettere a punto ed eseguire progetti di ricerca e di sviluppo industriale e sappiano valutare la fattibilità tecnica di nuovi processi e prodotti alimentari;
- abbiano conoscenze e capacità professionali adeguate allo svolgimento di attività complesse di coordinamento e di indirizzo riferibili al settore agroalimentare.

Il corso di laurea magistrale in SIQUAL è stato progettato con riferimento al sistema dei descrittori adottato in sede europea (descrittori di Dublino).

Sbocchi Professionali

I laureati del corso di Sicurezza e Qualità Agroalimentare potranno operare nelle industrie alimentari e nelle aziende collegate alla produzione, trasformazione, conservazione e distribuzione dei prodotti alimentari, nelle aziende della Grande Distribuzione Organizzata, negli Enti pubblici e privati che svolgono attività di pianificazione, analisi, controllo, certificazione e indagini scientifiche per la tutela e la valorizzazione delle produzioni alimentari, negli enti di formazione, negli uffici studi e nella libera professione, con particolare riferimento alla innovazione dei processi e prodotti dell'industria alimentare, alla ottimizzazione dei processi di conservazione e di trasformazione dei prodotti alimentari e dei processi di produzione di coadiuvanti ed imballaggi per l'industria alimentare e delle relative linee di produzione, allo sviluppo di progetti di ricerca e di sviluppo industriale, alla messa a punto di tecniche innovative per la valutazione della qualità totale dei prodotti finiti ed ai relativi aspetti igienico-sanitari, allo studio di nuove strategie di distribuzione, alla valutazione dell'impatto ambientale e alla messa a punto di strategie di riduzione delle principali categorie di impatto. In particolare, i laureati di questa LM saranno in grado di contribuire all'innovazione tout court delle industrie alimentari, come pure allo sviluppo di nuovi prodotti di IV gamma, entrambi nell'ottica di pervenire a nuovi prodotti con specifiche stringenti, facilmente riconoscibili dal consumatore e, quindi, atti

Presidente del corso

Prof. Maurizio Ruzzi
ruzzi@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798

Dipartimento per la innovazione
dei sistemi biologici,
agroalimentari e forestali

Struttura didattica

DIBAF Complesso Riello,
Via S. Camillo de Lellis, snc

a competere in un mercato globalizzato. Il corso prepara alla professione di Biotecnologo alimentare. I laureati magistrali in Sicurezza e Qualità Agroalimentare potranno accedere all'esame di Stato per l'abilitazione all'esercizio della professione di Tecnologo alimentare.

Scienze Forestali e Ambientali (LM-73)

Obiettivi del corso

Gli obiettivi formativi specifici del corso di laurea magistrale in Scienze Forestali e Ambientali (SFA-LM) scaturiscono dall'esigenza di disporre di una figura di laureato magistrale con conoscenze ed esperienze per operare, a livello dirigenziale e di coordinamento, nel settore della gestione sostenibile delle risorse forestali e in settori operativi innovativi in cui è necessaria una conoscenza approfondita dei sistemi forestali.

Il corso di laurea magistrale offre un'elevata preparazione scientifica e operativa nelle discipline bioecologiche concernenti le risorse forestali e gli aspetti di inventariazione e pianificazione dell'ambiente forestale, con l'obiettivo di formare specialisti qualificati a svolgere attività libero-professionale, imprenditoriale, dirigenziale, di formazione tecnica e di promozione dell'innovazione scientifica e tecnologica per la valorizzazione delle risorse forestali e lo sviluppo sostenibile dei territori montani e forestali. Il corso di laurea magistrale in SFA è articolato su una base di discipline professionalizzanti finalizzate a sviluppare la capacità di comprendere, analizzare e quindi gestire gli ecosistemi e le piantagioni forestali, il territorio montano, con particolare riferimento alla sistemazione dei bacini idrografici, l'ambiente urbano. La formazione è inoltre integrata con l'approfondimento della conoscenza dei sistemi biologici finalizzata alla gestione sostenibile, e delle tecnologie legate alla trasformazione energetica in relazione alla qualità ambientale. La spiccata multidisciplinarietà del corso di studio favorisce l'inserimento nel mondo del lavoro, ma anche la prosecuzione della formazione per i settori di ricerca e sviluppo, attraverso il dottorato di ricerca.

Dal corrente A.A. 2014/15, il corso si arricchisce di due nuovi curriculum internazionali in lingua inglese: uno

Presidente del corso

Prof. Paolo De Angelis
pda@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798

Dipartimento per la innovazione
dei sistemi biologici,
agroalimentari e forestali

Struttura didattica

DIBAF Complesso Riello,
Via S. Camillo de Lellis, snc

orientato agli ambienti montani (in convenzione con l'Università del Molise) e l'altro agli ambienti urbani (in convenzione con l'Università internazionale di Mosca). Le lezioni del primo anno dei due nuovi curriculum si terranno nella sede di Pesche (Campobasso) per quello montano e nella sede di Mosca per quello urbano. Le lezioni del curriculum in lingua italiana "Foreste e Ambiente" si terranno, come negli anni precedenti presso la sede di Viterbo, con possibilità di periodi all'estero nell'ambito degli accordi del programma ERASMUS.

Sbocchi Professionali

Il laureato magistrale in SFA può trovare sbocchi occupazionali, in qualità di funzionario o dirigente, presso istituzioni pubbliche nazionali ed internazionali quali: il Corpo Forestale dello Stato, i Ministeri, le Regioni, le Province, le Comunità Montane, i Comuni, gli Enti Parco, la Fao, le agenzie di protezione dell'ambiente, le agenzie delle Nazioni Unite con competenze nel settore forestale e della cooperazione allo sviluppo, le Società di Ingegneria e di progettazione ambientale e presso Società ed Enti che si occupano di ricerca e innovazione nel settore forestale e ambientale. Per lo svolgimento delle attività libero professionale il laureato magistrale in SFA può accedere, previo superamento dell'esame di stato, all'Albo Professionale dei Dottori Agronomi e Forestali sezione A settore Agronomo e Forestale. I laureati magistrali in Scienze Forestali e ambientali possono partecipare ai concorsi per il reclutamento di ufficiali del Corpo Forestale dello Stato. Ad un anno dal conseguimento della laurea magistrale in SFA il tasso di occupazione è già intorno al 50%, raggiungendo valori di circa l'80% nei successivi due anni (dati Alma Laurea).

 WeDISBEC

DISBEC

SCIENZE DEI BENI CULTURALI

Direttore

Prof.ssa Gabriella Ciampi
ciampi@unitus.it

Sede

Largo dell'Università
Viterbo
tel. 0761 357167

Contatti

disbec@unitus.it
www.disbec.unitus.it

Il Dipartimento Disbec garantisce una formazione di livello nell'ambito storico - artistico ed archeologico, di conservazione e restauro dei beni culturali. I laureati maturano avanzate competenze di carattere teorico, storico e critico - metodologico nei vari ambiti relativi allo sviluppo delle arti. Gran parte della formazione pratica dei corsi erogati dal Dipartimento si svolge in laboratorio e anche sul campo, avendo a disposizione strumentazioni specifiche di supporto all'attività didattica.

Offerta formativa 2014 / 2015

L'offerta didattica del Dipartimento Disbec dell'Università degli Studi della Tuscia prevede un primo ciclo di formazione, costituito da un percorso triennale, che porta alla **laurea**, seguito da un biennio di approfondimento culturale al termine del quale si ottiene la **laurea magistrale**.

CORSI DI LAUREA

Presidente del corso

Prof. Gian Maria Di Nocera
gm.dinocera@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798

Dipartimento di Scienze
dei Beni Culturali

Struttura didattica

DISBEC Complesso Riello,
Largo dell'Università

CORSI DI LAUREA MAGISTRALI

Scienze dei beni culturali (Classe L-1)

Preparazione di base

I laureati in "Scienze dei beni culturali" avranno una formazione di base di carattere interdisciplinare relativa alla storia, alla conservazione, alla valorizzazione dei beni storico-artistici ed archeologici, nonché conoscenze nel campo della legislazione dei beni culturali. Il corso di laurea si articola in due percorsi formativi: archeologico e storico-artistico, allo scopo di caratterizzare al meglio le diverse vocazioni del Dipartimento, indirizzando lo studente nell'eventuale scelta di un corso di laurea magistrale. I laureati saranno dotati delle competenze necessarie per operare ad un primo livello nei vari ambiti professionali legati ai beni storici, artistici ed archeologici. I laureati in "Scienze dei beni culturali" avranno la possibilità di proseguire gli studi di secondo livello nel corso di laurea magistrale in "Archeologia e storia dell'arte. Tutela e valorizzazione".

Sbocchi Professionali

L'attività professionale dei laureati in "Scienze dei beni culturali" (Classe L1) potrà essere svolta presso: Università ed Enti di Ricerca pubblici e privati preposti alla gestione ed alla manutenzione del patrimonio culturale; Istituzioni del Ministero dei Beni Artistici e Culturali preposti alla tutela dei Beni Culturali (Soprintendenze, Musei, Biblioteche, ecc.); Società, Cooperative, Fondazioni operanti nell'ambito dei Beni culturali.

L'Ateneo offre la possibilità di proseguire gli studi di secondo livello nel corso di laurea magistrale in:

- Archeologia e Storia dell'Arte. Tutela e valorizzazione (LM-2 / LM-89)

Archeologia e Storia dell'Arte. Tutela e valorizzazione. (LM-2/LM-89)

Preparazione di base

La Laurea Magistrale Interclasse in Archeologia e Storia dell'Arte ha come obiettivo la formazione, a livello interdisciplinare, di specialisti nel settore dei beni archeologici e storico-artistici che, muovendo da una già acquisita

conoscenza delle diverse problematiche dei beni culturali, maturino avanzate competenze di carattere teorico, storico e critico metodologico nelle diverse aree e negli ambiti cronologici relativi allo sviluppo delle arti, nonché abilità in ordine alle strategie di conservazione, gestione, promozione e valorizzazione del patrimonio archeologico e storico-artistico e delle sue istituzioni. Nell'ambito degli obiettivi formativi comuni enunciati, il corso si struttura in due percorsi: archeologico e storico-artistico. Per il percorso archeologico, obiettivo del corso è dotare i laureati di una formazione avanzata nel settore dell'archeologia, supportata da solide competenze sia nelle discipline storiche, filologiche e storico-artistiche del mondo antico, sia nelle metodologie e nelle tecniche dell'archeologia. In vista di questo obiettivo, il percorso offre una formazione in ambito archeologico che non solo investe l'area classica, ma spazia anche dalle aree preistorica e protostorica a quella medioevale, con attenzione all'etruscologia, alla topografia, alla numismatica. La formazione prevede ad un tempo la piena maturazione di conoscenze specifiche sia nelle procedure dello scavo e della ricognizione, sia nell'interpretazione delle fonti scritte e nella lettura e nell'esegesi dei fenomeni storico-artistici.

La laurea Magistrale espressamente riservata allo studio delle vicende storico-artistiche e a quelle della tutela e valorizzazione delle opere d'arte corrisponde alla richiesta del mondo del lavoro sempre più orientato alla collaborazione interdisciplinare tra storici dell'arte, conservatori, scienziati e restauratori al fine di garantire una corretta metodologia di intervento nell'azione di tutela del patrimonio storico-artistico. La formazione copre lo specifico approfondimento di un ampio arco cronologico storico-artistico che spazia dall'arte medioevale all'arte contemporanea, con particolare attenzione alle problematiche conservative, supportato da riferimenti alla museologia, al collezionismo, all'estetica, alle tecniche di riproduzione, all'indagine iconografica e iconologica e ai contesti territoriali. Il corso di studi si articola in una serie di insegnamenti relativi alle materie caratterizzanti, attraverso le quali individuare piani di studi legati ad ambiti specifici e cronologicamente caratterizzati. Alcuni dei settori scientifico disciplinari caratterizzanti, trattandosi di settori ampi ed articolati necessari al percorso di studi, sono ripresi anche tra le materie affini

e integrative.

Per quello che riguarda la didattica, accanto alle lezioni frontali potranno essere previste, dettagliandole nei programmi di ciascun insegnamento, esercitazioni scritte, attività seminariali per piccoli gruppi seguite dai docenti, attività di laboratorio, sopralluoghi, didattici in luoghi di interesse storico-artistico e archeologico (musei, gallerie d'arte, fondazioni, siti archeologici, ecc...).

Sbocchi Professionali

I laureati potranno svolgere attività professionali a livelli di elevata competenza presso musei, soprintendenze, biblioteche specializzate in Archeologia e Storia dell'Arte, enti locali e istituti vari, impegnati nel campo della ricerca e valorizzazione del patrimonio archeologico e storico-artistico. I laureati della classe LM-2 opereranno, con funzioni di elevata responsabilità, in ambiti quali:

- istituzioni scientifiche, come Università ed Enti di ricerca; soprintendenze, musei, ecc di ambito statale, regionale e locale;
- direzione di organismi e di unità di studio, di ricerca e di tutela del patrimonio storico-archeologico e documentario presso enti ed istituzioni, pubbliche e private;
- società, cooperative e altri gruppi privati in grado di collaborare a tutte le attività, dallo scavo alla fruizione pubblica, con gli enti preposti alla tutela del patrimonio archeologico;
- attività dell'editoria, della pubblicistica e di altri media specializzati in campo archeologico.

I laureati della classe LM-89 potranno avere:

- funzioni di elevata responsabilità nelle istituzioni pubbliche (soprintendenze, musei, centri culturali, enti locali, nazionali e internazionali) e private (gallerie d'arte, fondazioni culturali) preposte allo studio, alla catalogazione, alla tutela, alla conservazione, alla valorizzazione, alla gestione del patrimonio storico - artistico, alla progettazione, alla documentazione, alle perizie, ai collaudi, all'allestimento di mostre, oltreché alla didattica museale.

I laureati di ambedue i percorsi formativi potranno accedere a successivi corsi universitari di dottorato, specializzazione e master. Potranno svolgere funzioni di consulenza specialistica per i settori dell'industria culturale e della comunicazione.

Presidente del corso

Prof.ssa Patrizia Mania
patrizia.mania@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798

Dipartimento di Scienze
dei Beni Culturali

Struttura didattica

DISBEC Complesso Riello,
Largo dell'Università

CORSI DI LAUREA A CICLO UNICO

Direttore

Prof.ssa Gabriella Ciampi
ciampi@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798

Dipartimento di Scienze
dei Beni Culturali

Struttura didattica

DISBEC Complesso Riello,
Largo dell'Università

Conservazione e restauro dei beni culturali (LMR/02)

a numero programmato

Preparazione di base

Il corso di laurea magistrale a ciclo unico in Conservazione e restauro dei beni culturali LMR\02 abilita alla professione di restauratore di beni culturali e si struttura in un percorso equamente distribuito tra insegnamenti teorico metodologici ed attività tecnico - didattiche di diagnostica, conservazione e restauro svolte in laboratorio e in cantiere ed esercitate prevalentemente su manufatti originali. Vi si accede mediante prove, mentre l'iter si conclude con un esame finale. Il percorso formativo mira a fornire basi storiche, scientifiche e tecniche, una corretta impostazione metodologica, un elevato livello di capacità di riconoscimento critica e diagnostica, una solida preparazione pratica, nonché attitudini di intervento e di gestione. I diplomati dovranno muoversi in un orizzonte che richiede senso di responsabilità, nell'impegno ad acquisire una coscienza culturale, forme comunicative adeguate ed una tensione costante verso l'aggiornamento. Il percorso è quindi strutturato nell'obiettivo di costruire l'inclinazione alla ricerca e alla sperimentazione, assumendo una precisa prospettiva deontologica di rispetto e cura dell'ambiente e dei beni culturali, in vista della loro trasmissione al futuro.

Sbocchi professionali

Il laureato magistrale svolgerà la funzione di restauratore di beni culturali con autonomia decisionale strettamente afferente alle proprie competenze tecniche, effettuando azioni dirette ed indirette mirate alla conoscenza e tendenti a limitare i processi di degrado dei beni culturali, assicurandone la trasmissione al futuro.

Sbocchi occupazionali:

- Università ed Enti di Ricerca pubblici e privati
- Istituzioni del Ministero dei Beni Artistici e Culturali (so-
printendenze, musei, biblioteche, archivi, ecc.)
- Laboratori di restauro
- Aziende ed organizzazioni professionali operanti nel
settore della diagnostica, della conservazione e del re-
stauro dei beni culturali.
- Organismi pubblici e privati impegnati nella comunica-
zione e valorizzazione dei Beni Culturali

 WeDISTU

DISTU

STUDI LINGUISTICO-LETTERARI, STORICO-FILOSOFICI E GIURIDICI

Direttore

Prof. Giulio Vesperini
gvesperi@unitus.it

Sede

Via San Carlo, 32
Viterbo
tel. 0761 357881

Contatti

distu@unitus.it
www.unitusdistu.net

Il Dipartimento Distu promuove studi che, a partire da specifici temi-problemi, contribuiscano alla comprensione dei caratteri e delle dinamiche del nuovo spazio istituzionale, linguistico e culturale europeo, valorizzando anche fortemente, in prospettiva storica, i momenti costitutivi del processo. Sono fondamentali per la realizzazione di questo programma la varietà dei metodi disciplinari; un'analisi dello spazio istituzionale e culturale europeo e delle sue dinamiche che si fondi sulla molteplicità delle tecniche di indagine e su prospettive interpretative differenziate; l'espansione della internazionalizzazione della ricerca, in continuità con le iniziative avviate da anni dai docenti del dipartimento nella prospettiva di consolidare i rapporti con gruppi di ricerca che lavorano nelle stesse direzioni in Italia e fuori.

Offerta formativa 2014 / 2015

L'offerta didattica del Dipartimento Distu dell'Università degli Studi della Tuscia prevede un primo ciclo di formazione, costituito da un percorso triennale, che porta alla **laurea**, seguito da un biennio di approfondimento culturale al termine del quale si ottiene la **laurea magistrale**.

CORSI DI LAUREA

Presidente del corso

Prof.ssa Barbara Turchetta
turk@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798

Dipartimento di Studi
linguistico-letterari,
storico-filosofici e giuridici

Struttura didattica

DISTU Complesso San Carlo
Via San Carlo, 32

Segreteria Didattica

tel. 0761 377876
distudidattica@unitus.it

Lingue e culture moderne (L-11)

Preparazione di base

Il corso, già attivo fino al 2010-11 all'interno della ex Facoltà di Lingue e letterature straniere moderne, si propone di formare: laureati con una educazione in prospettiva interculturale rivolta alle molteplici e complesse esigenze della realtà sociale e professionale contemporanea con particolare attenzione alle relazioni tra Europa e resto del mondo. Ogni studente ha la possibilità di disegnare un percorso di studio personalizzato optando per le aree linguistico-culturali di proprio interesse: a sua scelta troverà corsi triennali e/o biennali di *lingua inglese, tedesca, spagnola, francese, portoghese e brasiliana, araba, russa, cinese* e delle relative letterature. Durante gli anni di studio, lo studente ha la possibilità di arricchire le proprie competenze in ambito linguistico generale, filologico, storico-culturale, giuridico-economico e informatico. Il Corso di Studio in Lingue e culture moderne partecipa alla didattica a distanza grazie alla piattaforma Moodle, che permette agli iscritti di completare il proprio percorso formativo attraverso materiali didattici concepiti per lo studio individuale in ambito multimediale.

I piani di studio proposti rappresentano i tre ambiti di inserimento professionale dei laureati in lingue: 1. *Lingue, Letterature e Culture*; 2. *Lingue per le Organizzazioni ed i Servizi turistici*; 3. *Lingue per le Istituzioni, le Imprese, il Commercio*.

Sbocchi professionali

Gli esperti della mediazione linguistica e culturale formati potranno svolgere funzioni:

- organizzative e gestionali nelle relazioni tra istituzione o azienda e clientela;
- operative nella traduzione e nell'interpretazione, nonché nella mediazione culturale;
- gestionali della comunicazione, per l'informazione e promozione di beni e di servizi.

I laureati della classe potranno avere accesso a percorsi formativi di Laurea Magistrale, espressamente dedicati alla mediazione linguistica e culturale.

Il Dipartimento DISTU offre la possibilità di proseguire gli

CORSI DI LAUREA MAGISTRALE

Presidente del corso

Prof.ssa Francesca Saggini
fsaggini@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798

Dipartimento di Studi
linguistico-letterari,
storico-filosofici e giuridici

Struttura didattica

DISTU Complesso San Carlo
Via San Carlo, 32

studi di secondo livello nel corso di laurea magistrale in:

- Lingue e culture per la comunicazione internazionale (LM-37)

Lingue e culture per la comunicazione internazionale (LM-37)

Preparazione di base

Il corso forma laureati magistrali con approfondite competenze metodologiche e teorico-scientifiche concernenti due lingue straniere, delle quali si dovrà avere piena padronanza, e con elevate capacità di comprensione del mondo culturale di cui le lingue studiate sono espressione. Il percorso formativo consente allo studente di acquisire una preparazione utilizzabile nel campo della mediazione interculturale e in quello della traduzione e del trattamento dei testi. I laureati acquisiranno inoltre la capacità di utilizzare gli ausili informatici e telematici indispensabili sia al trattamento dei testi sia all'intermediazione linguistico culturale.

Sbocchi Professionali

Specialisti delle amministrazioni pubbliche, istituzioni culturali, società editoriali, pubblicitarie e multimediali; organizzazioni industriali, commerciali e turistiche; organismi per la cooperazione internazionale; redattori di testi; traduttori; enti coinvolti nei processi di integrazione culturale e linguistica o preposti allo sviluppo delle relazioni interculturali.

Comunicazione pubblica, politica e istituzionale (LM-59)

Preparazione di base

Il Corso di laurea magistrale in "Comunicazione pubblica, politica e istituzionale" fornisce ai propri laureati le competenze professionali necessarie a programmare e realizzare prodotti per la comunicazione, adeguati alle esigenze dell'amministrazione pubblica, delle imprese, di associazioni private, dei media, e finalizzate sia alla pubblicità che all'informazione. Il corso prepara professioni-

Presidente del corso

Prof.ssa Raffaella Petrilli
rpetrilli@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798

Dipartimento di Studi
linguistico-letterari,
storico-filosofici e giuridici

Struttura didattica

DISTU Complesso San Carlo
Via San Carlo, 32

CORSI DI LAUREA A CICLO UNICO

sti consapevoli del ruolo centrale della comunicazione pubblica nella società attuale, che possiedano una solida preparazione teorica e metodologica sulle strutture sociali e politiche contemporanee, sulla comunicazione e sull'uso dei media, ma che siano anche capaci di affrontare con competenza le applicazioni pratiche della comunicazione, per le molteplici esigenze delle organizzazioni pubbliche.

Il percorso formativo comprende 12 esami che forniscono una solida professionalità nella comunicazione pubblica amministrativa, sociale e politica. Sono sviluppate in particolare:

- le competenze sugli aspetti gestionali, normativi e organizzativi della comunicazione; le politiche della semplificazione nell'organizzazione interna delle amministrazioni, pubbliche e private; le politiche della digitalizzazione nell'amministrazione;
- le competenze nella gestione della comunicazione organizzativa interna e delle strategie di comunicazione esterna (informativa e pubblicitaria);
- le conoscenze sociologiche e politologiche necessarie a comprendere le trasformazioni degli assetti culturali, politico-istituzionali, amministrativi delle società contemporanee;
- le competenze teoriche e metodologiche sui linguaggi e gli stili della comunicazione pubblica e sociale, informativa o persuasiva; sugli usi tecnico-specialistici del linguaggio verbale, della comunicazione visiva e grafica

Sbocchi Professionali

I laureati potranno svolgere funzioni di elevata professionalità nel campo dell'organizzazione della comunicazione per uffici stampa, relazioni con il pubblico e *e-government* delle amministrazioni pubbliche e di enti privati, e per operare nel campo dell'industria culturale, dei media visuali, della pubblicità, del giornalismo.

Giurisprudenza (LMG - 01)

Preparazione di base

Il corso di laurea magistrale a ciclo unico in Giurisprudenza si propone di fornire agli studenti una forma-

Presidente del corso

Prof. Edoardo Chiti
edoardo.chiti@libero.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798

Dipartimento di Studi
linguistico-letterari,
storico-filosofici e giuridici

Struttura didattica

DISTU Complesso San Carlo
Via San Carlo, 32

zione giuridica di base solida, completa ed equilibrata, in grado di corrispondere pienamente agli obiettivi formativi qualificanti della classe di laurea. In questo quadro, il percorso formativo si caratterizza specificamente:

- per l'approccio interdisciplinare, volto a integrare metodo giuridico e metodo economico e orientato allo studio della disciplina giuridica dell'economia;
- per la particolare attenzione dedicata alla formazione e alla evoluzione storica degli ordinamenti e degli istituti del diritto positivo;
- per lo studio del diritto nazionale nel più ampio contesto giuridico, europeo e globale, e del diritto comparato;
- per una metodologia didattica orientata ad affiancare all'apprendimento delle nozioni fondamentali anche l'acquisizione della capacità di applicarle all'analisi e soluzione di casi e problemi giuridici, attraverso laboratori e seminari incentrati su una partecipazione attiva degli studenti.

Il corso di laurea magistrale a ciclo unico in Giurisprudenza ha l'obiettivo di fornire ai laureati le conoscenze, le capacità e i titoli necessari sia per intraprendere successivi percorsi di formazione post lauream (scuole di specializzazione, master, dottorati di ricerca, ecc.), sia per fare immediatamente ingresso nel mondo del lavoro. Sotto quest'ultimo profilo, si intende in particolare mettere i laureati nelle condizioni: di partecipare con successo alle prove concorsuali per l'accesso alle carriere in ambito giuridico-amministrativo; di superare le prove di abilitazione necessarie per l'accesso alla professione forense; di essere inseriti nell'ambito di enti ed aziende, pubbliche e private.

Sbocchi Professionali

La laurea in Giurisprudenza potrà essere utilizzata per perseguire, tra gli altri, i seguenti sbocchi professionali: magistratura, notariato, pubblica amministrazione, istituzioni internazionali e dell'Unione europea, professione forense, operatore giuridico di impresa, operatore bancario, operatore amministrativo.

 WeDISUCOM

DISUCOM

SCIENZE UMANISTICHE, DELLA COMUNICAZIONE E DEL TURISMO

Direttore

Prof. Gaetano Platania

Sede

Via Santa Maria in Gradi, 4,

Viterbo

tel. 0761 357604

Contatti

disucom@unitus.it

www.disucom.unitus.it

Il Dipartimento Disucom è un centro di promozione e di coordinamento dell'attività di ricerca nel settore delle scienze umanistiche e della comunicazione, nonché di quelle ambientali cui precipuamente si lega l'attività turistica. L'attività del Dipartimento è rivolta ad una integrazione di diverse aree di ricerca: da un lato l'area letteraria, storica e antropologica dall'altro l'area delle scienze sociali, sociologiche e della comunicazione. Un percorso che parte dall'età antica fino a raggiungere la contemporaneità, con particolare attenzione all'evoluzione della modernità.

Offerta formativa 2014 / 2015

L'offerta didattica del Dipartimento Disucom dell'Università degli Studi della Tuscia prevede un primo ciclo di formazione, costituito da un percorso triennale, che porta alla **laurea**, seguito da un biennio di approfondimento culturale al termine del quale si ottiene la **laurea magistrale**.

Scienze Umanistiche (L-10)

Preparazione di base

Il corso di laurea in Scienze Umanistiche ha l'obiettivo di garantire ai laureati una formazione interdisciplinare rivolta alle più diverse esigenze della realtà sociale contemporanea e prevede il raggiungimento di una conoscenza critica dei prodotti culturali dell'umanità, nelle varie epoche della sua storia: le lingue e gli altri codici della comunicazione, le letterature e le altre arti, la storia, il territorio in quanto realtà plasmata dall'uomo.

Il corso garantisce inoltre piena padronanza della lingua italiana, orale e scritta, con buone capacità applicative nei diversi ambiti e settori specifici (culturali, comunicativi e professionali), buona conoscenza di una lingua straniera e capacità di utilizzare gli strumenti della comunicazione informatica per gli ambiti operativi nei settori di competenza. In relazione agli obiettivi formativi del Corso di Laurea, è prevista l'organizzazione, in accordo con enti pubblici e privati, di *stages* e tirocini idonei a concorrere al conseguimento dei Crediti Formativi Universitari richiesti per le 'altre attività formative', articolati per specifici profili professionali.

Ferma restando la base comune, il Corso presenta un'articolazione in due *curricula* con specifici obiettivi formativi:

- **Studi linguistici, letterari e storici**, caratterizzato da una significativa presenza di discipline linguistico-filologiche, letterarie e storiche - dall'età classica a quella contemporanea e relative a culture, civiltà e tradizioni italiane, europee ed extra-europee, punta all'acquisizione di competenze necessarie ad attività professionali nel settore della comunicazione, dei servizi e della produzione culturale.
- **Organizzazione delle attività turistiche e culturali**, caratterizzato da una significativa incidenza nel percorso di discipline storico-artistiche e dello spettacolo, geografia (con attenzione specifica alle tematiche della geografia del turismo), sociologia della comunicazione e lingue e culture moderne, anche di aree extraeuropee, tra cui *cinese* e *giapponese*, mira a fornire una formazione metodologica generale e conoscenze valide per le attività lavorative relative al turismo culturale e

Presidente del corso

Prof.ssa Elina Filippone
efilippone@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798

Dipartimento di Scienze
Umanistiche, della Comunicazione
e del Turismo

Struttura didattica

DISUCOM Complesso Gradi
via Santa Maria in Gradi, 4

programmazione di eventi, sia per quanto attiene l'organizzazione di attività culturali e artistiche, sia per la valorizzazione del patrimonio monumentale, artistico ed ambientale.

Sbocchi Professionali

Il laureato in Scienze Umanistiche può entrare nel mondo del lavoro come operatore culturale, operatore turistico culturale, addetto stampa, addetto alla comunicazione interna, segretario di redazione, ecc. Gli sbocchi professionali previsti sono in istituzioni ed enti pubblici e privati che promuovono e organizzano attività ed eventi culturali, artistici, dello spettacolo, del turismo; nella gestione di beni e prodotti culturali (biblioteche, archivi, fondazioni, centri di studio); nel campo dell'editoria (sia cartacea che digitale), del giornalismo culturale, della pubblicità e anche presso quelle aziende che, pur votate alla produzione di servizi o di beni materiali, abbiano bisogno in specifici settori, quali ad esempio le pubbliche relazioni, di personale dotato di una buona formazione umanistica; negli uffici studi e negli uffici stampa di aziende pubbliche e private; nel campo della consulenza sui problemi del rapporto tra popolazione e territorio. Il conseguimento della laurea in Scienze Umanistiche rende possibile l'accesso ai corsi di laurea magistrale finalizzati, nel rispetto della normativa vigente, alla formazione degli insegnanti.

Il Dipartimento DISUCOM offre la possibilità di proseguire gli studi di secondo livello nel corso di laurea magistrale in **Filologia moderna** (LM-14), nei suoi due indirizzi (1. Filologico; 2. Scienze delle lettere e della comunicazione multimediale). Laboratori: lingua latina, scrittura, turismo culturale, teatrale, universitario, arti sceniche di tecniche filmiche.

Scienze della Comunicazione (L-20)

Preparazione di base

Il corso di laurea in Scienze della Comunicazione offre una solida formazione interdisciplinare e una visione ampia delle attività e delle problematiche legate alle sfere professionali della comunicazione e dei media. Il percorso di studi mira a soddisfare le esigenze del mondo dell'informazione, delle istituzioni, delle imprese private e dei consumatori,

rispondendo alle richieste di comunicazione centrali in una società globalizzata e digitalizzata. La preparazione tende ad affrontare gli aspetti culturali, sociali, politici, economici e tecnologici dei processi di comunicazione. E durante il triennio si costruiranno quelle competenze di base per l'analisi, la progettazione e la gestione di prodotti per la comunicazione e di contenuti mediali destinati alla pubblica amministrazione, all'industria culturale, alle aziende sia sulla comunicazione di massa che per i media digitali, in un ambiente di multimedialità diffusa.

Il corso garantisce una buona conoscenza di una lingua straniera, prevede l'integrazione dei saperi, una forte interazione tra didattica frontale e attività di laboratorio centrate sulla capacità di applicare conoscenze e competenze nel campo dei tradizionali media di massa (fotografia, radiofonia, audiovisivo, giornalismo) ma in una prospettiva di convergenza multimediale della rete internet (strumenti per la comunicazione digitale e linguaggi per il web). Il percorso formativo prevede, in accordo con enti pubblici e aziende private, l'organizzazione di *stages* e tirocini idonei a concorrere al conseguimento di crediti formativi.

Sbocchi Professionali

Il corso di laurea in Scienze della Comunicazione intende garantire una formazione interdisciplinare in grado di aprire ai propri laureati prospettive di occupazione in diversi ambiti professionali. I laureati potranno svolgere funzioni di primo livello in enti pubblici ed aziende private, uffici stampa, nel campo dell'industria culturale, dei media, dell'informazione, dell'editoria e della pubblicità, della organizzazione e gestione di eventi culturali. In particolare emergono le figure professionali di operatore culturale ed organizzatore di eventi, operatore nel mondo della produzione mediale, addetto alla comunicazione interna ed esterna, addetto stampa e alle pubbliche relazioni, specialista in immagine e pubbliche relazioni, redattore ed esperto in comunicazione digitale.

L'Ateneo offre la possibilità di proseguire gli studi di secondo livello nei corsi di laurea magistrale in:

- Filologia Moderna (LM-14). Indirizzo Scienze delle lettere e della comunicazione multimediale

Presidente del corso

Prof. Giovanni Fiorentino
gfiorentino@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798

Dipartimento di Scienze
Umanistiche, della Comunicazione
e del Turismo

Struttura didattica

DISUCOM Complesso
di Santa Maria in Gradi
via Santa Maria in Gradi, 4

CORSI DI LAUREA MAGISTRALE

Filologia moderna (LM-14)

Preparazione di base

Il corso di Laurea Magistrale in Filologia moderna nei suoi due indirizzi - 1. *Filologico* 2. *Scienze delle Lettere e della Comunicazione multimediale* - è finalizzato a una formazione culturale di ampio respiro che consenta una preparazione di tipo critico-letterario, filologico-linguistico e linguistico-comunicativo. Il corso è strutturato in modo da prevedere formazioni specialistiche in campo linguistico, letterario e della comunicazione anche multimediale; permette allo studente di focalizzarsi sullo studio della lingua e della letteratura italiana, delle scienze linguistiche e filologiche, dei linguaggi multimediali anche in relazione al panorama storico, filosofico, antropologico, sociologico e culturale. Il corso offre solide basi teoriche sui processi di comunicazione in generale e sui meccanismi della produzione e della comunicazione, nonché sulle problematiche emergenti dai nuovi canali della trasmissione dei testi contemporanei. Nel complesso lo studente è tenuto a superare 10 esami da 8 crediti. Grazie alla possibilità di organizzare il piano di studi, ai crediti relativi ad Attività affini e integrative, ai crediti a scelta libera e ai crediti relativi ad Ulteriori Attività Formative il laureato magistrale della LM 14 può configurare il piano di studi in base a un proprio specifico progetto culturale, dandogli una curvatura personale. Il corso di Laurea Magistrale in Filologia Moderna permette allo studente di specializzarsi nello studio delle lettere e della comunicazione, con approfondimenti nel campo delle scienze linguistiche e filologiche e nell'ambito dei media tradizionali e digitali.

L'obiettivo generale del corso di Laurea è la formazione di un laureato magistrale in grado di inserirsi nei campi professionali dell'editoria, della pubblicistica, della ricerca, dell'organizzazione e gestione degli eventi culturali, della comunicazione digitale e tradizionale e nel campo della formazione.

Sbocchi professionali

- Funzionario culturale - addetto all'organizzazione di istituzioni ed attività culturali (musei, esposizioni), alla elaborazione e al coordinamento di progetti, attività

Presidente del corso

Prof.ssa Silvana Ferreri
sferreri@unitus.it

Segreteria Studenti

Via Santa Maria in Gradi, 4
tel. 0761 357798

Dipartimento di Scienze
Umanistiche, della Comunicazione
e del Turismo

Struttura didattica

DISUCOM Complesso
di Santa Maria in Gradi
via Santa Maria in Gradi, 4
1° piano

ed indagini nei settori linguistico-culturali nell'ambito delle politiche linguistiche e di integrazione, anche a livello europeo;

- comunicatore digitale - che esercita professionalmente attività di ideazione, produzione e gestione di contenuti per il web;
- redattore - che esercita professionalmente le sue capacità di scrittura nel campo editoriale e pubblicitario;
- lessicografo - che coordina progetti ed attività nel settore della redazione di dizionari e opere similari, cooperando alla realizzazione delle opere, svolgendo indagini e ricerche tecniche e compilando lemmi e voci;
- docente di lettere - figura professionale cui si perviene ove si selezionino le discipline delle classi di concorso e si completi il percorso di formazione per l'insegnamento come richiesto dalle norme vigenti.

Il laureato magistrale sarà in grado di inserirsi nei campi professionali dell'editoria, della pubblicistica, della comunicazione, della ricerca, dell'organizzazione e gestione degli eventi culturali e della formazione. Potrà trovare sbocchi occupazionali e attività professionali in istituzioni specifiche come archivi di stato, biblioteche, sovrintendenze, centri culturali, fondazioni; inoltre, potrà trovare collocazione presso organismi e unità di studio presso centri e istituzioni pubbliche e private sia italiane sia straniere. Il corso di laurea magistrale classe LM14 offre inoltre una formazione idonea a proseguire gli studi universitari a livello più avanzato come dottorati di ricerca, scuole di specializzazione, master universitari di II livello.

Progetto a cura di **LABCOM**
Laboratorio per il marketing
e la comunicazione
dell'Università degli Studi
della Tuscia

Stampato nel mese di giugno
da **Tipografia Agnesotti**

Progetto grafico
Andrea Venanzi

Le immagini a pag. 6
che ritraggono momenti
di vita studentesca sono state
realizzate dall'Associazione

Universo Giovani
in occasione del concorso
Tusciaimmagina Foto 2013/2014

Si ringrazia **Franco Sassara**
per le immagini dell'Ateneo

DAFNE

DEB

DEIM

DIBAF

DISBEC

DISTU

DISUCOM

WWW.UNITUS.IT