

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA

**REGOLAMENTO DIDATTICO DEL CORSO IN
TOURISM ECONOMICS AND MANAGEMENT (LM 56)**

Sede di Rimini

INDICE

Art. 1 Requisiti per l'accesso al corso

Art. 2 Regole di mobilità fra i curricula del Corso di Studio. Piani di studio individuali

Art. 3 Modalità di svolgimento di ciascuna attività formativa e tipologia delle forme didattiche

Art. 4 Frequenza e propedeuticità

Art. 5 Percorso flessibile

Art. 6 Prove di verifica delle attività formative

Art. 7 Attività formative autonomamente scelte dallo studente

Art. 8 Criteri di riconoscimento dei crediti acquisiti in Corsi di Studio della stessa classe

Art. 9 Criteri di riconoscimento dei crediti acquisiti in Corsi di Studio di diversa classe, presso università telematiche e in Università estere

Art. 10 Criteri di riconoscimento delle conoscenze e abilità extrauniversitarie

Art. 11 Tirocinio finalizzato alla preparazione della prova finale o collegato ad un progetto formativo

Art. 12 Tirocinio curriculare

Art. 13 Modalità di svolgimento della prova finale

Art. 14 Coerenza fra i crediti assegnati alle singole attività formative e gli specifici obiettivi formativi programmati

Corso di Laurea Magistrale in Tourism Economics and Management

Art. 1 Requisiti per l'accesso al corso

- **Conoscenze richieste per l'accesso**

Per essere ammessi al corso di laurea magistrale in Tourism Economics and Management occorre essere in possesso di una laurea o del diploma universitario di durata triennale, ovvero di altro titolo di studio conseguito all'estero, riconosciuto idoneo. Occorre, altresì, il possesso di requisiti curriculari per accedere alla verifica dell'adeguatezza della personale preparazione.

Requisiti curriculari

Avere conseguito la Laurea in una delle seguenti classi:

- ex D.M. 270:

L-18 Scienze dell'economia e della gestione aziendale

L-33 Scienze economiche

L-15 Scienze del turismo

- ex. D.M. 509/99:

17 Scienze dell'economia e della gestione aziendale

28 Scienze economiche

39 Scienze del turismo

– Previgente ordinamento quadriennale: laurea conseguita in una Facoltà di Economia o altra laurea avente lo stesso valore legale

- Diploma universitario di durata triennale: D. U. conseguito in una Facoltà di Economia o altro diploma avente lo stesso valore legale.

Oppure

Essere in possesso di una laurea appartenente ad una classe differente da quelle indicate ed avere acquisito i crediti formativi universitari indicati nel punto “Modalità di ammissione”.

Verifica dell'adeguatezza della personale preparazione

L'ammissione al corso di laurea magistrale è subordinata al superamento di una verifica dell'adeguatezza della personale preparazione, che avverrà secondo le modalità definite nel punto “modalità di ammissione”. Per l'accesso al corso è necessario possedere conoscenze nella lingua inglese equivalenti ad un livello non inferiore al B2 del Quadro comune europeo di riferimento (QCER).

- **Modalità di ammissione**

I candidati in possesso di una laurea in una classe diversa da quella indicata nei requisiti di ammissione devono avere acquisito almeno 48 CFU nei seguenti SSD:

- Area 01 - Scienze matematiche e informatiche: da MAT/01 a MAT/09, INF/01 INFORMATICA
- Area 02 – Scienze fisiche: da FIS/06 a FIS/08
- Area 03 – Scienze chimiche: da CHIM/08 a CHIM/12
- Area 05 – Scienze biologiche: da BIO/01 a BIO/19
- Area 07 – Scienze agrarie e veterinarie: AGR/01, AGR/05, AGR/10, AGR/15
- Area 08 – Ingegneria civile e architettura: da ICAR/01 a ICAR/22
- Area 10 - Scienze dell'antichità, filologico-letterarie e storico-artistiche: da L-ANT/01 a L-ANT/10, da L-ART/01 a L-ART/08, da L-FIL-LET/01 a L-FIL-LET/15, da L-LIN/01 a L-LIN/21, da L-OR/01 a L-OR/23.
- Area 11 – Scienze storiche, filosofiche, pedagogiche e psicologiche: da M-STO/02 a M-STO/09, M DEA/01, M-GGR/01, M-GGR/02, da M-FIL/01 a M-FIL/08, da M-PSI/01 a M-PSI/08.
 - Area 12 - Scienze giuridiche: da IUS/01 a IUS/21
- Area 13 - Scienze economiche e statistiche: da SECS-P/01 a SECS-P/13, da SECS-S/01 SECS-S/06
- Area 14 - Scienze politiche e sociali: da SPS/01 a SPS/14.

Per tutti i candidati, l'ammissione al Corso di Laurea Magistrale è subordinata alla valutazione di una Commissione che verifica il possesso dei requisiti sopra indicati, delle conoscenze e delle competenze necessarie. La Commissione, nominata dal Consiglio di Corso di Laurea Magistrale fisserà un calendario, da febbraio a settembre, per la verifica dell'adeguatezza

della personale preparazione, che verrà pubblicato sul portale di Ateneo. Qualora la Commissione ritenga sufficiente il livello delle conoscenze e competenze del laureato, esprime un giudizio di idoneità, che consente l'ammissione al Corso di Laurea Magistrale.

Verifica dell'adeguatezza della personale preparazione

La verifica dell'adeguatezza della personale preparazione è effettuata da parte della stessa commissione di cui al punto Modalità di ammissione, tramite la valutazione del curriculum vitae et studiorum e titoli allegati.

Verifica della conoscenza della lingua inglese

Per l'accesso al corso di studio è richiesta la conoscenza della lingua inglese di livello B2 del Quadro comune europeo di riferimento per la conoscenza delle lingue, comprovata tramite attestazione o certificazione adeguata. Sono esonerati dalla presentazione dell'attestato/certificato i laureati in corsi di studio la cui lingua ufficiale di insegnamento è l'inglese, i laureati di madre lingua inglese, i laureati cittadini/residenti di/in un paese riconosciuto come anglofono, i laureati in lingua e letteratura inglese o titoli equivalenti.

Art. 2 Regole di mobilità fra i curricula del Corso di Studio.

Piani di studio individuali

Lo studente può effettuare le scelte indicate nel piano didattico, con le modalità indicate nel piano stesso e nei termini resi noti tramite il Portale di Ateneo.

Il passaggio tra i curricula previsti non è consentito.

Non è prevista la possibilità di presentare Piani di Studio individuali.

Art. 3 Modalità di svolgimento di ciascuna attività formativa e tipologia delle forme didattiche

Il piano didattico allegato indica le modalità di svolgimento di ciascuna attività formativa e la relativa suddivisione in ore di didattica frontale, di esercitazioni pratiche o di tirocinio, nonché la tipologia delle forme didattiche.

Eventuali ulteriori informazioni ad esse relative saranno rese note annualmente sul Portale di Ateneo.

Art. 4 Frequenza e propedeuticità

L'obbligo di frequenza alle attività didattiche è indicato nel piano didattico allegato, così come le eventuali propedeuticità delle singole attività formative.

Le modalità e la verifica dell'obbligo di frequenza, ove previsto, sono stabilite annualmente dal Corso di Studio in sede di presentazione della programmazione didattica e rese note agli studenti prima dell'inizio delle lezioni tramite il Portale di Ateneo.

Art. 5 Percorso flessibile

Lo studente può optare per il percorso flessibile che consente di completare il corso di studio in un tempo superiore o inferiore alla durata normale (2 anni per le Lauree Magistrali) secondo le modalità definite nel Regolamento Didattico di Ateneo.

Le attività formative previste dal percorso di studio, in caso di necessaria disattivazione, potranno essere sostituite, per garantire la qualità e la sostenibilità dell'offerta didattica.

Art. 6 Prove di verifica delle attività formative

Il piano didattico allegato prevede i casi in cui le attività formative si concludono con un esame con votazione in trentesimi ovvero con un giudizio di idoneità. Le modalità di svolgimento delle verifiche (forma orale, scritta o pratica ed eventuali loro combinazioni; verifiche individuali ovvero di gruppo) sono stabilite annualmente dal Corso di Studio in sede di presentazione della programmazione didattica e rese note agli studenti prima dell'inizio delle lezioni tramite il Portale di Ateneo.

Art. 7 Attività formative autonomamente scelte dallo studente

Lo studente può indicare come attività formative autonomamente scelte dallo studente una o più attività formative:

- tra quelle individuate dal Consiglio di Corso di studio e previste nell'allegato piano didattico.

Se lo studente intende sostenere un esame relativo ad una attività non prevista tra quelle individuate dal Consiglio di Corso di studio, deve fare richiesta al Consiglio di Corso nei termini previsti annualmente e resi noti tramite pubblicazione sul Portale di Ateneo. Il Consiglio valuterà la coerenza della scelta con il percorso formativo dello studente.

Art. 8 Criteri di riconoscimento dei crediti acquisiti in Corsi di Studio della stessa classe

I crediti formativi universitari acquisiti in una laurea magistrale appartenenti alla medesima classe, e relativi al medesimo settore scientifico-disciplinare possono essere direttamente riconosciuti allo studente in misura non inferiore al 50% di quelli già maturati nello stesso settore scientifico disciplinare previsti dal piano didattico allegato.

Qualora, effettuati i riconoscimenti in base alle norme del presente regolamento, residuino crediti non utilizzati, il Consiglio di Corso di studio può riconoscerli valutando il caso concreto sulla base delle affinità didattiche e culturali.

Il riconoscimento può essere accettato esclusivamente per insegnamenti impartiti o alle attività formative svolte esclusivamente in lingua inglese, in quanto lingua di erogazione del Corso di Laurea Magistrale.

Art. 9 Criteri di riconoscimento dei crediti acquisiti in Corsi di Studio di diversa classe, presso università telematiche e in Università estere

I crediti formativi universitari acquisiti sono riconosciuti dal Consiglio di Corso di studio sulla base dei seguenti criteri:

- analisi del programma svolto
- valutazione della congruità dei settori scientifico disciplinari e dei contenuti delle attività formative in cui lo studente ha maturato i crediti con gli obiettivi formativi specifici del corso di studio e delle singole attività formative da riconoscere, perseguendo comunque la finalità di mobilità degli studenti.

Il riconoscimento è effettuato fino a concorrenza dei crediti formativi universitari previsti dal piano didattico allegato.

Qualora, effettuati i riconoscimenti in base alle norme del presente regolamento, residuino crediti non utilizzati, il Consiglio di Corso di studio può riconoscerli valutando il caso concreto sulla base delle affinità didattiche e culturali.

Il riconoscimento può essere accettato esclusivamente per insegnamenti impartiti o alle attività formative svolte esclusivamente in lingua inglese, in quanto lingua di erogazione del Corso di Laurea Magistrale.

Art. 10 Criteri di riconoscimento delle conoscenze e abilità extrauniversitarie

Possono essere riconosciute competenze acquisite fuori dall'Università nei seguenti casi:

- conoscenze e abilità professionali certificate ai sensi della normativa vigente in materia;
- conoscenze e abilità maturate in attività formative di livello post secondario alla cui realizzazione e progettazione abbia concorso l'Università.

La richiesta di riconoscimento sarà valutata dal Consiglio di Corso di studio tenendo conto delle indicazioni date dagli Organi Accademici e del numero massimo di crediti riconoscibili fissato nell'ordinamento didattico del corso di studio.

Il riconoscimento potrà avvenire qualora l'attività sia coerente con gli obiettivi formativi specifici del corso di studio e delle attività formative che si riconoscono, visti anche il contenuto e la durata in ore dell'attività svolta.

Art. 11 Tirocinio finalizzato alla preparazione della prova finale o collegato ad un progetto formativo

Il Corso di Studio, su richiesta dello studente, può consentire, con le procedure stabilite dal Regolamento generale di Ateneo per lo svolgimento dei tirocini o dai programmi internazionali di mobilità per tirocinio, e in conformità alle norme dell'Unione Europea, lo svolgimento di un tirocinio finalizzato alla preparazione della **prova finale / tesi di laurea** o comunque collegato ad un progetto formativo mirato ad affinare il suo processo di apprendimento e formazione.

Tali esperienze formative della durata massima di 12 mesi, che dovranno concludersi entro la data del conseguimento del titolo di studio, potranno essere svolte prevedendo l'attribuzione di crediti formativi:

- nell'ambito di quelli attribuiti alla prova finale;
- per attività di tirocinio previsto dal piano didattico;
- per attività a scelta dello studente configurabili anche come tirocinio;
- *(nell'impossibilità di scegliere una delle tre opzioni precedenti)* per attività aggiuntive i cui crediti risultino oltre il numero previsto per il conseguimento del titolo di studio.

Art. 12 Tirocinio curriculare

Il corso di studio può prevedere la possibilità di svolgere tirocini curricolari. Il tirocinio curriculare è l'esperienza formativa caratterizzata dalla realizzazione di esperienze pratiche e dalla riflessione necessariamente connessa, svolte in strutture

esterne all'Ateneo o interne, che permettono l'acquisizione di competenze da parte dello studente coerente con il percorso di studio seguito.

Art. 13 Modalità di svolgimento della prova finale

- **Caratteristiche della Prova finale**

La prova finale per il conseguimento della laurea magistrale consiste nella redazione e nella discussione pubblica di una tesi scritta ed elaborata in modo originale dallo studente su un argomento coerente con gli obiettivi del corso di studio, sotto la guida di un relatore, scelto fra i docenti della Scuola.

La prova finale può essere collegata a un progetto o ad un'attività di tirocinio.

- **Modalità di svolgimento della prova finale**

Modalità di redazione

Le regole editoriali di redazione della prova finale saranno rese note tramite il sito web del Corso.

Obiettivi di apprendimento

La dissertazione deve dimostrare la padronanza degli argomenti, capacità critica, l'attitudine a operare in modo autonomo e una capacità di comunicazione di buon livello.

Criteri per la valutazione della prova finale

Il Consiglio di Corso può prevedere l'attribuzione di punteggi bonus che saranno resi noti tramite il sito web del Corso.

Regole per l'attribuzione del voto:

- originalità della tesi supportata
- correttezza della metodologia
- approfondito livello di analisi
- adeguatezza editoriale e di scrittura
- capacità di espressione e presentazione della dissertazione

Art. 14 Coerenza fra i crediti assegnati alle singole attività formative e gli specifici obiettivi formativi programmati

La Commissione Paritetica docenti-studenti in data 29/11/2021 ha espresso parere favorevole ai sensi dell'articolo 12 comma 3 del DM 270/04.

**DEGREE PROGRAMME TEACHING REGULATION
TOURISM ECONOMICS AND MANAGEMENT (LM 56)**

Campus of Rimini

INDEX

Art. 1 Admission requirements

Art. 2 Mobility rules between Degree Programme curricula. Individual study plans.

Art. 3 Implementation of learning activities and types of teaching activities

Art. 4 Attendance and preparatory activities

Art. 5 Flexible pathway

Art. 6 Assessment of learning activities

Art. 7 Elective learning activities

Art. 8 Criteria for the recognition of credits acquired in degree programmes in the same class

Art. 9 Criteria for the recognition of credits acquired within degree programmes in different classes, from telematic universities or international degree programmes

Art. 10 Criteria for the recognition of extra-university competencies and skills

Art. 11 Internships for the preparation of the final examination or linked to a project aiming to develop learning and academic skills

Art. 12 Post-graduate apprenticeship

Art. 13 Final examination methods

Art. 14 Correspondence between the credits assigned to each learning activity and the planned learning outcomes

Second Cycle Degree Programme in Tourism Economics and Management

Art. 1 Admission requirements

• Admission requirements

Admission to the 2nd cycle degree programme in Tourism Economics and Management is subject to the possession of a three-year university degree or other suitable qualification obtained abroad.

Moreover, candidates must meet the curricular requirements and pass a test to assess their personal competences and skills.

Curricular requirements:

A first cycle degree in one of the following classes:

- ex Italian Ministerial Decree no. 270: L-18 Business and Management; L-33 Economics; L-15 Tourism sciences
- ex Italian Ministerial Decree no. 509/99: 17 Economics and Business; 28 Economics; 39 Tourism Sciences
- Previous four-year degree programme system: qualification from a Faculty of Economics or a qualification with equivalent legal value.
- Three-year university degree: University Diploma from a Faculty of Economics or equivalent diploma with the same legal value.

Otherwise

Have a first cycle degree in any degree class other than the above mentioned and have achieved credits as stated in “Admission methods”.

Assessment of personal competences and skills

Admission to the degree programme is subject to the passing of a test to assess the candidates' personal competencies and skills, which will follow the methods laid down in section “Admission Methods”.

Candidates must also possess appropriate English language skills to (at least) B2 level (QCER).

• Admission methods

Candidates with a different degree class from the above list must have obtained 48 credits in the following subject areas:

- SUBJECT AREA 01 – Mathematics and IT: from MAT/01 to MAT/09, INF/01
- SUBJECT AREA 02 – Physics: from FIS/06 to FIS/08
- SUBJECT AREA 03 – Chemical sciences: from CHIM/08 to CHIM/12
- SUBJECT AREA 05 – Biology: from BIO/01 to BIO/19
- SUBJECT AREA 07 – Agricultural and Veterinary: AGR/01, AGR/05, AGR/10, AGR/15
- SUBJECT AREA 08 – Civil Engineering and Architecture: from ICAR/01 to ICAR/22
- SUBJECT AREA 10 – Archeology, Philology, Ancient History: from L-ANT/01 to L-ANT/10, from L-ART/01 to L-ART/08, from L-FIL-LET/01 to L-FIL-LET/15, from L-LIN/01 to L-LIN/21, from L-OR/01 to L-OR/23.
- SUBJECT AREA 11 – History, Philosophy, Pedagogy and Psychology: from M-STO/02 to M-STO/09, M-DEA/01, M-GGR/01, M-GGR/02, from M-FIL/01 to M-FIL/08, from M-PSI/01 to M-PSI/08.
- SUBJECT AREA 12 – Law: from IUS/01 to IUS/21
- SUBJECT AREA 13 – Economics and Statistics: from SECS-P/01 to SECS-P/13, from SECS-S/01 to SECS-S/06
- SUBJECT AREA 14 – Political and Social Sciences: from SPS/01 to SPS/14

Any candidate's application will be assessed by the evaluation Board, that is responsible to check the above-mentioned requirements, together with personal competences and skills. The evaluation Board, appointed by the Degree Programme Council, will schedule deadlines for the assessment of personal competences and skills between February and September, that will be published on the University portal. In case of positive evaluation of personal competences and skills of the candidate, the Board declares the eligibility to the enrolment on the Degree Programme.

Assessment of personal competences and skills

Candidates' personal competencies and skills are assessed by the same Board as above in “Admission method”, based on curriculum vitae and attached qualification.

Assessment of knowledge of English language

For admission to the degree programme certified knowledge of the English language to level B2 (QCER) is required, proved with official certificate. Exemption conditions: graduates in a degree program taught in English, English native speakers, graduated citizens of an English-speaking country, graduates in English language and literature and equivalent.

Art. 2 Mobility rules between Degree Programme curricula. Individual study plans.

Students may choose from the courses available in the course structure diagram, following the methods indicated in the structure itself and in the terms published on the University website.

Transfer between the provided curricula is not permitted.

Individual study plans may not be presented.

Art. 3 Implementation of learning activities and types of teaching activities

The enclosed teaching plan indicates all the learning activities and their division into hours of lectures in class, practical exercises or internship, as well as the type of teaching methods.

Any further information will be published annually on the University website.

Art. 4 Attendance and preparatory activities

Compulsory attendance of the teaching activities is indicated in the attached teaching plan, together with any preparatory activities involved in the individual learning activities.

The methods of compulsory attendance and any verification thereof are laid down annually by the degree programme during the presentation of the teaching plan and are notified to the students via the University website prior to the start of the programme.

Art. 5 Flexible pathway

The student can choose the flexible pathway that allows to complete the course of study in a time longer or shorter to the normal duration (2 years for the Second Cycle degree programmes) according to the procedures laid down in the University Teaching Regulation.

The teaching activities foreseen by the course of study, in case of necessary disablement, can be replaced, to guarantee the quality and sustainability of the educational offer.

Art. 6 Assessment of learning activities

The attached teaching plan indicates all cases in which the learning activities end with an exam, scored out of 30 or by simple "pass" in the case of having acquired the relative competencies.

The assessment methods (oral, written or practical exam or any combination thereof; individual or group exams) are laid down annually by the Degree Programme during the presentation of the teaching plan and notified to the students via the University website prior to start of the programme.

Art. 7 Elective learning activities

Students may select one or more learning activities autonomously:

- from among those identified by the Degree Programme Board and listed in the enclosed Course Structure Diagram.

Students intending to sit exams concerning an activity that is not included among those identified by the Degree Programme Board, they should apply to the Degree Programme Board in the terms laid down annually and published on the University website. The Board will assess the coherence of the choice with the student's study programme.

Art. 8 Criteria for the recognition of credits acquired in degree programmes in the same class

The acquired university credits in a second cycle degree of the same degree class, and the same scientific-disciplinary fields, are recognized for at least 50% of credits achieved in the same subject area laid down in the attached course structure diagram.

If having recognized the credits according to the provisions of this regulation, there are unused residual credits, the Degree Programme Board may recognize them by assessing the specific case in coherence with the teaching and cultural affinities.

The recognition can be accepted exclusively for teaching activities held in English, as teaching language of the Degree programme.

Art. 9 Criteria for the recognition of credits acquired within degree programmes in different classes, from telematic universities or international degree programmes

The acquired credits are recognized by the Degree Programme Board according to the following criteria:

- analysis of the course contents
- assessment of the coherence of the scientific-disciplinary fields and the contents of the learning activities in which the student has acquired the credits with the specific learning outcomes of the study programme and the individual learning activities to be recognized, in any case pursuing the aim of promoting student mobility.

The credits are recognized up to the maximum number of university credits provided for in the programme.

If having recognized the credits according to the provisions of this regulation, there are unused residual credits, the Degree Programme Board may recognize them by assessing the specific case in coherence with the teaching and cultural affinities.

The recognition can be accepted exclusively for teaching activities held in English, as teaching language of the Degree programme.

Art. 10 Criteria for the recognition of extra-university competencies and skills

Competencies acquired outside of the university may be recognized in the following cases:

- professional knowledge and skills certified under the terms of the applicable laws;
- competences and skills acquired in post-graduate learning activities run or planned by the University.

The request for recognition shall be assessed by the Degree Programme Board considering the indications of the academic bodies and the maximum number of recognizable credits laid down in the Degree Programme Teaching Regulations.

This recognition is subject to the activities being coherent with the specific learning outcomes of the degree programme and the learning activities which are recognized, also in consideration of the contents and duration in hours of the implemented activity.

Art. 11 Internships for the preparation of the final examination or linked to a project aiming to develop learning and academic skills

At the request of the student, the Degree Programme may, following the procedures laid down in the University Regulations concerning internships and international mobility programmes, and in compliance with EU laws, authorize an internship for the purposes of the **final examination or preparing the dissertation** or in any case linked to a project aiming to develop learning and academic skills.

These learning experiences shall not exceed 12 months, and shall be completed by the date of graduation; learning credits may be awarded:

- within the quota for the final examination;
- for the internship activities laid down in the course structure diagram;
- for elective activities counting towards the internship;
- *(if none of the above three options can be chosen)*
for additional activities, the credits for which exceed the number required for graduation.

Art. 12 Curricular internship

The Degree Programme Board may offer to students the possibility to perform curricular internship. The curricular internship is a training activity based on practical experiences to be held in an external or internal structure of the University, in order to acquire competences that are coherent with the course structure.

Art. 13 Final examination methods

• Characteristics of the final examination

The final examination to graduate in the 2nd cycle degree programme consists on the production and public discussion of an original dissertation based on a topic that is consistent with the programme objectives, under the guidance of a supervising professor, to be chosen among the School faculty. The final examination may be linked to a project or internship activity.

• Final examination methods

Practical instructions

Basic editorial rules to write a dissertation are published on the official degree programme website.

Outcomes

The dissertation must demonstrate the students' command of the subject, critical skills, ability to work autonomously and strong communication skills.

Assessment criteria of the final examination

The Degree programme Board can assign bonus points, that will be published on the Degree programme website.

Final grade rules:

- originality of the subject,
- correct methodology,
- level of in-depth analysis,
- adequate writing and editing,
- ability to express and present the dissertation.

Art. 14 Correspondence between the credits assigned to each learning activity and the planned learning outcomes

On 29/11/2021 the Joint Teacher-Student Committee expressed its favorable opinion under the terms of article 12 para. 3 of Ministerial Decree no. 270/04.

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA

www.unibo.it