

Anno accademico 2011/2012

UNIVERSITÀ
DEGLI STUDI
DI TERAMO

**[PROGETTAZIONE ED ORGANIZZAZIONE
DELLO SVILUPPO TERRITORIALE –
P.O.S.TER.]**

Master di I Livello

Coordinatore: Prof. Andrea CICCARELLI

Il fenomeno della globalizzazione delle economie contribuisce ad eliminare le barriere alla mobilità delle persone e dei capitali, concorrendo ad intensificare la competizione tra aree geografiche; ne consegue che gli attori della vita economica, sociale e politica locale sono chiamati ad impostare le più opportune strategie di *policy* che hanno come obiettivo quello di migliorare l'attrattività del territorio nei confronti degli operatori (interni o esterni al territorio stesso) e, dunque, la sua capacità competitiva nei confronti delle aree "concorrenti". In modo parallelo, il processo di decentramento istituzionale in atto contribuisce allo spostamento di alcune importanti funzioni dal governo centrale alle aree periferiche, investendo di nuove responsabilità non solo il livello politico locale, ma anche gli attori privati, che sempre più spesso saranno chiamati a contribuire (in termini economici e progettuali) alla predisposizione (e alla successiva valutazione) delle politiche pubbliche locali.

A partire da tale premessa, lo scopo del Master universitario di I livello in "Progettazione ed Organizzazione dello Sviluppo Territoriale" (P.O.S.TER.) è quello di fornire ai discenti le competenze tecniche e scientifiche per saper analizzare, programmare e gestire progetti di sviluppo territoriale, con particolare attenzione nei confronti di alcune "variabili" (turismo, welfare, sanità, innovazione) che sembrano essere tra i fattori che maggiormente decreteranno in futuro il successo delle economie locali.

Il master si propone di formare e/o aggiornare figure professionali innovative, che, dotate di conoscenze interdisciplinari ed elevate competenze, siano in grado di operare nel campo della programmazione e dell'organizzazione dello sviluppo all'interno di amministrazioni pubbliche, enti locali, associazioni di imprese, organismi istituzionali, imprese private, organizzazioni no-profit, etc.

Al termine del percorso di studi, lo studente dovrà essere capace di analizzare la situazione socioeconomica di una realtà locale, di programmare, gestire e valutare progetti imprenditoriali, di favorire l'interazione tra istituzioni e imprese, di formulare politiche per lo sviluppo locale.

ORGANIZZAZIONE DELLA DIDATTICA

Al fine di raggiungere gli obiettivi sopra descritti, il piano didattico si compone di 4 moduli basilari, all'interno dei quali sono ricompresi 16 insegnamenti di base:

I. Principi delle organizzazioni territoriali

- 1) Geografia dello sviluppo regionale
- 2) Strategie e politiche dell'UE per lo sviluppo locale
- 3) Storia delle organizzazioni e delle rappresentanze degli interessi economici
- 4) English for Specific Purposes: Marketing and Management

II. Strumenti quantitativi

- 5) Metodi statistici per la costruzione di partizioni territoriali
- 6) Basi di dati statistici e Strumenti GIS per l'analisi del territorio
- 7) Monitoraggio e valutazione delle politiche pubbliche

III. Driver per lo sviluppo

- 8) Economia dei servizi per lo sviluppo locale
- 9) Valutazione delle politiche per il turismo
- 10) Indicatori per le politiche di welfare e della sanità
- 11) Governance urbana e politiche per l'innovazione

IV. Strumenti di programmazione

- 12) Politiche di Marketing Territoriale
- 13) La costruzione di partenariati pubblico-privati
- 14) Strumenti finanziari avanzati per il settore pubblico e privato
- 15) Strumenti finanziari dell'UE per lo sviluppo locale
- 16) Pianificazione strategica e governo del territorio

Ognuno degli insegnamenti sopra elencati darà diritto all'acquisizione di 3 CFU (per un totale di 48 CFU), e potrà essere impartito sotto la responsabilità di docenti universitari, ricercatori, appartenenti ad enti di ricerca, esperti.

Sono previste delle verifiche in itinere (4 CFU), indispensabili ai fini dell'acquisizione dei CFU necessari all'ottenimento del titolo.

Durante l'anno accademico verranno organizzati incontri (convegni, workshop, seminari) su tematiche attinenti al percorso formativo (3 CFU); tali eventi, che avranno sede nell'Università di Teramo, potranno essere fruiti dai discenti sia in presenza, sia attraverso la piattaforma informatica (in modalità sincrona e/o asincrona).

E' prevista una prova finale (5 CFU), che potrà consistere in un prova scritta, o nella discussione di elaborati relativi al percorso formativo e didattico, o in una combinazione delle due modalità precedentemente elencate.

Al termine dell'intero percorso formativo (per complessivi 60 CFU) verrà rilasciato un attestato di partecipazione e di conseguimento del titolo.

STAGE

Viste le peculiarità del Master proposto, le modalità con cui la didattica viene impartita e la tipologia dei potenziali fruitori dei contenuti del Master, non sono previste attività di stage.

PARTECIPANTI

Il Master verrà attivato in presenza di un numero minimo di 60 partecipanti, salvo differente decisione da parte dell'Amministrazione Centrale. Non è previsto un numero massimo di discenti. Non è prevista l'ammissione al Master di figure differenti dallo studente ordinario (quale quella degli uditori).

Il Comitato Scientifico del Master, o un'apposita Commissione da esso nominato, provvederà a valutare i curricula dei candidati e a decidere, anche alla luce delle indicazioni eventualmente pervenute dall'amministrazione centrale, sull'ammissibilità dell'iscrizione al Master di ogni singolo studente.

AMMISSIONE

La domanda di ammissione, redatta utilizzando l'apposito modulo, deve essere presentata entro il **31 ottobre 2011**; tale domanda e le informazioni relative alle modalità di partecipazione sono presenti sul sito di Ateneo

www.unite.it, nella sezione *Offerta formativa 2011-2012/Master e corsi di formazione*.

Potranno presentare domanda di ammissione al Master tutti coloro in possesso di un titolo di studio universitario di durata almeno triennale (secondo gli ordinamenti precedenti il D.M. 509/99), ovvero di una laurea conseguita ai sensi del D.M. 509/99 e ai sensi del D.M. 270/2004 o di una laurea conseguita secondo gli ordinamenti precedenti al D.M. 509/99 o, infine, tutti coloro in possesso di titoli equipollenti ai sensi della normativa vigente.

Pur non costituendo preclusione in termini di ammissione al corso, è consigliabile la partecipazione a quei discenti in possesso delle abilità di base per quanto riguarda l'utilizzo degli strumenti informatici e di Internet in particolare.

Si ricorda che, in caso di ammissione al Master, non è ammessa l'iscrizione contemporanea, nello stesso anno accademico, ad altro Corso di laurea, di specializzazione, di Master o di Dottorato, di questa o di altra Università (art. 142 T.U. 1592/33).

La quota di iscrizione al Master è di 950 €, e da versare in due rate di pari importo nei termini indicati sul sito di Ateneo.

MODALITA' DI SVOLGIMENTO E DURATA DEL MASTER

L'inizio delle attività è previsto per febbraio 2012, secondo un calendario che verrà definito nel dettaglio entro la fine del presente anno; la conclusione delle attività avverrà nell'autunno dello stesso anno.

Caratteristica peculiare del Master riguarda la modalità di erogazione della didattica: questa sarà impartita esclusivamente in modalità *e-learning*, tramite l'utilizzo di una piattaforma proprietaria (la piattaforma *e-learning* COL).

I contenuti verranno via via resi disponibili sulla piattaforma; tuttavia, saranno gli stessi discenti, in piena autonomia, ad organizzare le modalità e le tempistiche di fruizione dei materiali.

La piattaforma permetterà di gestire lezioni, seminari, convegni in modalità asincrona. Le lezioni (così come gli altri eventi organizzati) verranno "registrate" e rese disponibili, attraverso l'utilizzo di specifici software, tramite la piattaforma informatica. Il discente, inoltre, potrà avvalersi di tutti gli altri materiali

che il docente riterrà opportuno utilizzare ai fini del corso impartito (documenti, esercitazioni, test, etc).

Attraverso la piattaforma utilizzata, inoltre, sarà possibile tenere traccia dell'attività svolta da ogni singolo discente. Ricordiamo in questa sede, infatti, che come da regolamento (riportato nelle disposizioni generali del Bando di Ammissione) ai fini del conseguimento del titolo è previsto un obbligo di frequenza delle lezioni, con una tolleranza pari al 30% di assenze sulle complessive ore di didattica erogate. Nel caso del presente Master, la frequenza non riguarda l'attività didattica "in presenza", ma quella erogata attraverso la piattaforma informatica.

COMPONENTI COMITATO SCIENTIFICO DEL MASTER

- Enrico DEL COLLE
- Marina D'ORSOGNA
- Fabrizio ANTOLINI
- Luigi BURRONI
- Bernardo CARDINALE
- Pietro GARGIULO
- Pasquale IUSO
- Alessandro MARELLI
- Giovanna MORELLI
- Francesca ROSATI
- Daniela TONDINI
- Andrea CICCARELLI

Informazioni

Per informazioni di carattere didattico (materie, lezioni, attività formative) contattare il Coordinatore del master, Prof. Andrea Ciccarelli, all'indirizzo e-mail: aciccarelli@unite.it

Segreteria Amministrativa

*Fondazione Università di Teramo Campus di
Coste Sant'Agostino – Facoltà di Scienze politiche*

Dal lunedì al venerdì dalle 10.30 alle 12.30

Martedì e giovedì anche dalle 15.30 alle 17.30.

Tel. 0861.266092 - fax 0861.266091

master@fondazioneuniversitaria.it