

Università degli Studi di Udine

Università degli Studi di Trieste

Master interateneo di I livello in Economia e Scienza del Caffè - Coffee Economics and Science "Ernesto Illy" a.a. 2016/2017

MANIFESTO DEGLI STUDI

Art. 1 - Attivazione e scopo del Master

- 1 E' attivato per l'anno accademico 2016/2017 presso l'Università degli Studi di Udine il Master interateneo di I Livello in Economia e Scienza del Caffè – Coffee Economics and Science "Ernesto Illy" organizzato in collaborazione con l'Università degli Studi di Trieste, la Scuola Internazionale Superiore di Studi Avanzati di Trieste, il Consorzio per il Centro di Biomedicina Molecolare S.c.r.l., la Fondazione Ernesto Illy, Illycaffè S.p.A. e Trieste Coffee Cluster Srl. Il Master in Economia e Scienza del Caffè "Ernesto Illy" è un master interateneo di I livello, di durata annuale e del valore in crediti di 60 CFU.
- 2 Il Master ha l'obiettivo di offrire una specifica formazione accademico-professionale sugli aspetti biologici, agronomici, tecnologici ed economici che dalla pianta conducono al prodotto finale. Basandosi su un costante approccio multidisciplinare, il Master ha come elemento unificante la ricerca della qualità e dell'etica in tutte le fasi del processo produttivo e della commercializzazione del prodotto. Rivolgendosi a laureati interessati all'intera filiera produttiva, inclusi quelli provenienti dai Paesi produttori di caffè verde, il Master si articola in tre aree tematiche specifiche: biologico-agronomica, tecnologica ed economico-gestionale. Il Master si ispira esplicitamente ai valori etici e all'approccio scientifico e manageriale che fu di Ernesto Illy, recependone l'eredità culturale e portandone il nome con una dedica ideale.
- 3 La Segreteria Corsisti ha sede presso l'Area Servizi per la Didattica, via Petracco, 8 - 33100 Udine (Italia).
- 4 La Segreteria Didattica, di Direzione e Tecnico-contabile ha sede presso Illycaffè S.p.A. e la Fondazione Ernesto Illy.
- 5 Le attività si svolgeranno presso la illycaffè S.p.A., via Flavia 110 – 34147 Trieste (Italia).

Art. 2 - Durata, struttura e programma didattico del Master

- 1 Il Master, che avrà inizio nel mese di gennaio 2017 e terminerà nel mese di ottobre 2017, si articola in attività, esercitazioni pratiche e/o esperienze tecnico-scientifiche in laboratorio e/o in ambienti o aree esterne all'Ateneo e che comportano impiego di macchine, apparecchiature, impianti, attrezzature, prototipi, altri mezzi tecnici e/o di agenti chimici, biologici. Sono previste prove di accertamento per ciascun insegnamento, la valutazione del tutor aziendale per l'esperienza di stage, nonché la valutazione della tesi finale.
- 2 Le attività si terranno in lingua inglese e prevedono un impegno complessivo per i partecipanti così strutturato:
 - 400 ore di attività didattiche frontali (che potranno essere integrate da forme di studio guidato, seminari, workshop, didattica interattiva ed e-learning).
 - Almeno 150 ore di attività di tirocinio da svolgersi presso Illycaffè s.p.a.
 - Esame finale: le modalità di svolgimento, il materiale da produrre e la composizione della Commissione giudicatrice per l'esame finale sono stabiliti dal Consiglio del Master. La votazione verrà espressa in

centodecimi. Per sostenere l'esame finale lo studente deve aver acquisito tutti i crediti formativi relativi alle attività previste.

Programma didattico

Didactic Activity	Tipologia dell'attività formativa*	SSD	CFU	ORE
Coffee Botany and Physiology	Lezione	BIO/04	3	27
Coffee Genetics	Lezione	BIO/18	3	24
Coffee Cultivation and Climate Change	Lezione	AGR/03	6	46
Harvesting and Raw Coffee	Lezione	AGR/03	3	28
Coffee Industrial Process	Lezione	AGR/15	6	40
Coffee Brewing & Characterization	Lezione	ING-IND/10	6	48
Green Coffee Markets and Sustainable Development	Lezione	SECS-P/02	6	48
Coffee Supply Chain Management	Lezione	ING-IND/35	6	40
Complex Systems Management and Innovative Business	Lezione	ING-IND/35	3	20
Market consumption models and distribution channels	Lezione	SECS-P/08	6	46
Competitive strategies in the coffee industry	Lezione	SECS-P/08	6	42
Trading techniques and risk management	Lezione	SECS-P/09	3	28
Stage				150
Final exam			3	
	TOTALE		60	587

3 Calendario

Il calendario di massima del Master sarà comunicato all'inizio del corso. Le lezioni si terranno di norma dal lunedì al venerdì dalle ore 9:00 alle 17:00.

4 Frequenza

La frequenza alle attività sopra indicate è obbligatoria e costituisce condizione necessaria per l'ottenimento del titolo finale (70% delle attività didattiche e 100% dell'attività di stage).

Art. 3 - Requisiti di ammissione al Master

1 Per l'iscrizione al Master interuniversitario di I livello in Economia e Scienza del Caffè "Ernesto Illy", che prevede un numero massimo di 30 iscritti, è richiesta:

- una laurea di primo livello nelle classi L-2 (Biotechnologie), L-13 (Scienze biologiche), L-25 (Scienze e tecnologie agrarie e forestali), L-26 (Scienze e tecnologie alimentari), L-27 (Scienze e tecnologie chimiche), L-32 (Scienze e tecnologie per l'ambiente e la natura), L-34 (Scienze geologiche), L-38 (Scienze zootecniche e tecnologie delle produzioni animali), L-7 (Ingegneria civile e ambientale), L-8 (Ingegneria dell'informazione), L-9 (Ingegneria industriale), L-18 (Scienze dell'economia e della gestione aziendale), L-33 (Scienze economiche), L-41 (Statistica), L-16 (Scienze dell'amministrazione e

Università degli Studi di Udine

Università degli Studi di Trieste

dell'organizzazione), L-36 (Scienze politiche e delle relazioni internazionali), L- 30 (Scienze e tecnologie fisiche), L-31 (Scienze e tecnologie informatiche), L-35 (Scienze matematiche) o nelle classi ex DM 509/1999 a esse equiparate;

- un diploma di laurea secondo gli ordinamenti didattici anteriori al DM 509/1999 in Agraria, Ingegneria, Economia, Scienze Politiche e Scienze Matematiche, Fisiche e Naturali;
- ovvero un titolo di studio conseguito all'estero di pari livello e valutato idoneo ai soli fini dell'ammissione al Master.

E' inoltre richiesta un'adeguata e documentata conoscenza della lingua inglese. La valutazione sarà effettuata secondo le modalità stabilite dal Consiglio di Corso.

Il Consiglio del Master si riserva di ammettere alla selezione eventuali candidati in possesso di un titolo di laurea diverso da quello delle classi indicate previa valutazione della domanda e del curriculum prodotto.

E' previsto un numero massimo di 30 iscritti e un numero minimo di 10.

- 2 Qualora il numero definitivo di iscritti risulti inferiore a 10, l'Università degli Studi di Udine, sentiti i partner che collaborano al Master, si riserva la possibilità di non attivare il corso.

Art. 4 – Domanda di ammissione, modalità di selezione, domanda di iscrizione e termini di scadenza

1 Presentazione della domanda di ammissione

La domanda di ammissione al Master redatta su apposito modulo in carta semplice (disponibile sulla pagina del Master www.uniud.it/master), deve essere compilata in ogni sua parte; in particolare deve contenere una dichiarazione resa ai sensi del T.U. in materia di documentazione amministrativa n. 445 del 28.12.2000 relativa al possesso del titolo di studio sopra citato e alla votazione conseguita. La domanda deve essere presentata entro il giorno **30 settembre 2016** secondo una delle seguenti modalità:

- a mezzo Posta Elettronica Certificata (PEC) dell'Università di Udine amce@postacert.uniud.it inviata esclusivamente utilizzando una propria casella di posta elettronica certificata, o a mezzo posta elettronica normale inviando una e-mail all'indirizzo master@uniud.it, allegando, in entrambi i casi, la scansione in formato pdf dell'originale della domanda, debitamente compilata e sottoscritta dal richiedente con firma autografa. Nel caso di invio via e-mail sarà cura del mittente verificare l'effettiva ricezione dei documenti inviati;
- allo sportello dell'Ufficio Programmazione didattica dell'Università di Udine, via Petracco 8, aperto al pubblico dal lunedì al giovedì con orario 9.30-11.30;
- tramite invio postale all'indirizzo: Università degli Studi di Udine, Area Servizi per la didattica, Ufficio Programmazione didattica, via Petracco 8, 33100 Udine, inviando la domanda debitamente compilata e sottoscritta dal richiedente con firma autografa. In tal caso farà fede la data apposta dall'Ufficio Protocollo dell'Università degli Studi di Udine.

In caso di invio postale, invio a mezzo Posta Elettronica Certificata (PEC), via e-mail o tramite terzi, alla domanda dovrà essere allegata la fotocopia fronte-retro, leggibile, di un documento di identità in corso di validità.

Alla domanda dovrà essere allegato il **curriculum vitae** nel quale vanno indicati anche i titoli accademici e professionali.

Non verranno prese in considerazione domande di ammissione pervenute fuori termine o inviate con altra modalità.

2 Titolo di studio conseguito all'estero

I candidati in possesso di titolo di laurea conseguito all'estero devono inoltre allegare la traduzione ufficiale in lingua italiana del titolo di studio richiesto per l'ammissione al Master, munita di legalizzazione e di dichiarazione di valore in loco a cura della Rappresentanza italiana competente per territorio nel paese al cui ordinamento appartiene l'istituzione che ha rilasciato il titolo.

Nell'eventualità di titoli di studio esteri, che non siano già stati dichiarati equipollenti a titolo italiano, il Consiglio del Corso valuterà sulla loro equivalenza a titolo di laurea italiano ai soli fini dell'ammissione al Master. Il Consiglio potrà anche svolgere una verifica della congruità della preparazione del candidato.

In caso di mancata presentazione dei documenti indicati di cui sopra, l'ammissione viene accettata con riserva e il corsista avrà la possibilità di regolarizzare la propria posizione producendo la documentazione mancante entro il 30 aprile 2017.

Università degli Studi di Udine

Università degli Studi di Trieste

3 **Modalità di selezione**

Nel caso in cui il numero delle domande superi il numero dei posti disponibili, il Consiglio del Master effettuerà una selezione delle domande attraverso una procedura comparativa di valutazione del profilo formativo e professionale dei singoli candidati, basata sulla valutazione del curriculum e dei titoli accademici e professionali presentati.

4 **Graduatoria**

L'ammissione dei corsisti al Master verrà formalizzata con comunicazione pubblicata il **10 ottobre 2016** nel sito del Master alla pagina:

<http://www.uniud.it/master>.

La pubblicazione in rete ha valore di comunicazione ufficiale agli interessati: non sono previste comunicazioni al domicilio degli stessi.

5 **Modalità di iscrizione, costi e termini di pagamento**

Una volta decretata l'ammissione, la domanda d'iscrizione al Master deve essere presentata entro il **31 ottobre 2016**, unitamente alla presentazione della ricevuta della I rata del contributo di iscrizione pari a € 1.016 comprende la marca da bollo assolta in modo virtuale (€ 16,00) da versarsi su conto intestato all'Università degli Studi di Udine presso UNICREDIT BANCA S.p.A. mediante bonifico (l'importo deve essere corrisposto in Euro e non in altra valuta). Le coordinate bancarie sono le seguenti:

IBAN IT23R0200812310000040469443

SWIFT CODE: UNCRITM 1UN6

CAUSALE: I RATA MASTER ILLY 16/17 (**specificando il nome del corsista**).

La domanda di iscrizione deve pervenire secondo una delle seguenti modalità:

- anticipata a mezzo posta elettronica normale inviando una e-mail all'indirizzo master@uniud.it, allegando, la scansione in formato pdf dei documenti, debitamente compilati e sottoscritti dal richiedente con firma autografa. Nel caso di invio via e-mail sarà cura del mittente verificare l'effettiva ricezione dei documenti inviati; la domanda di iscrizione in originale dovrà pervenire all'Università di Udine, Ufficio Programmazione didattica entro l'inizio delle lezioni.
- allo sportello dell'Ufficio Programmazione didattica dell'Università di Udine, via Petracco 8, aperto al pubblico dal lunedì al giovedì con orario 9.30-11.30;
- tramite invio postale all'indirizzo: Università degli Studi di Udine, Area Servizi per la didattica, Ufficio Programmazione didattica, via Petracco 8, 33100 Udine, inviando la domanda debitamente compilata e sottoscritta dal richiedente con firma autografa. **In tal caso farà fede la data apposta dall'Ufficio Protocollo dell'Università degli Studi di Udine.**

Alla domanda debitamente compilata e sottoscritta dal richiedente con firma autografa dovrà essere allegata la fotocopia fronte-retro, leggibile, di un documento di identità in corso di validità, la ricevuta del pagamento della I rata delle tasse e una fotografia formato tessera.

Le cittadine ed i cittadini extraeuropei legalmente soggiornanti in Italia dovranno altresì allegare fotocopia del permesso di soggiorno.

I candidati ammessi che non presentino domanda di immatricolazione entro i termini sopra indicati saranno considerati rinunciatari e pertanto si provvederà a convocare gli idonei subentranti (sino alla copertura dei posti).

6 La seconda rata pari a Euro 14.000,00 andrà versata entro il **30 aprile 2017**. La ricevuta del versamento della II deve essere presentata all'Area Servizi per la Didattica - Ufficio programmazione didattica, via T. Petracco, 8 – Udine o inviata via mail all'indirizzo master@uniud.it.

7 Nel caso in cui al termine della fase di iscrizione rimangano vacanti alcuni posti, il Consiglio del Master valuterà l'opportunità di ammettere in ritardo eventuali candidature, purché presentate prima dell'inizio del corso.

Chi ha ottenuto l'iscrizione al Master non ha diritto al rimborso del contributo di cui al comma precedente (salvo il caso di non attivazione del corso da parte dell'Università).

Art. 5 – Iscrizione a corsi singoli

1 E' possibile l'iscrizione ai singoli moduli che compongono il programma del Master **solo** nel caso non sia stato raggiunto il numero massimo di iscritti al Master. Il titolo di ammissione previsto è il diploma di scuola secondaria superiore.

Università degli Studi di Udine

Università degli Studi di Trieste

La domanda d'iscrizione al singolo modulo (disponibile sulla pagina del Master dal sito www.uniud.it/master) deve essere presentata prima dell'inizio della corrispondente attività didattica. Alla domanda (in marca da bollo da € 16,00) va allegata la ricevuta del pagamento della tassa di iscrizione per il/i modulo/i per il quale viene presentata l'istanza. La quota di iscrizione è di € 400,00 per CFU (ad. es. per l'iscrizione al modulo *Trading techniques and risk management* - 3 CFU l'importo da versare è di € 400x3CFU=€ 1.200).

L'importo deve essere corrisposto in Euro e non in altra valuta e va versato sul conto intestato all'Università degli Studi di Udine presso UNICREDIT BANCA S.p.A. mediante bonifico. Le coordinate bancarie sono le seguenti:

IBAN IT23R0200812310000040469443

SWIFT CODE: UNCRITM 1UN6

CAUSALE: Corso singolo Master Illy (specificare inoltre il nome del corsista).

Art. 6 - Contemporanea iscrizione

- 1 È consentita la contemporanea iscrizione ad un corso di laurea o di laurea magistrale o di specializzazione o di dottorato di ricerca e ad un master universitario o corso di perfezionamento o aggiornamento o formazione, purché questo ulteriore impegno scolastico sia dichiarato compatibile, a giudizio del consiglio della competente struttura didattica, con l'ordinato e regolare svolgimento degli studi per il conseguimento del titolo accademico.
- 2 Sarà cura della studentessa/dello studente verificare se detta compatibilità non sia in contrasto con la sua posizione in altro corso di studio.

Art. 7 - Titolo rilasciato

- 3 Al termine del Master, dopo la verifica dell'assolvimento degli obblighi previsti, verrà rilasciato, il titolo di Master Universitario interateneo di primo livello in Economia e Scienza del Caffè "Ernesto Illy" a firma dei Direttori del Master e del Responsabile dell'ufficio presso cui sono depositati gli atti di carriera degli interessati.
- 4 A coloro che si iscriveranno ai corsi singoli sarà rilasciato un attestato di frequenza con relativi CFU previo superamento dell'esame finale.
- 5 Durante lo svolgimento delle attività didattiche, agli iscritti potranno essere rilasciati, a richiesta, certificati di iscrizione a firma del responsabile dell'Area Servizi per la Didattica.

Art. 8 - Responsabile del procedimento

- 1 Ai sensi della legge 7 agosto 1990, n. 241 e ss mm e ii, responsabile del procedimento di accesso di cui al presente bando è il Capo dell'Area Servizi per la didattica. I dati raccolti saranno trattati secondo quanto stabilito dall' art. 13 del d.lgs. 196/2003.

Art. 9 - Trattamento dei dati personali

- 1 Il conferimento dei dati personali è obbligatorio ai fini della valutazione dei requisiti di partecipazione alla selezione, pena l'esclusione dalle procedure di selezione.
- 2 Ai sensi dell'articolo 13 del decreto legislativo 30 giugno 2003, n. 196, i dati personali forniti dai partecipanti alla selezione al Master, sono raccolti presso gli uffici dell'Università degli Studi di Udine – Area Servizi per la Didattica.
- 3 Il trattamento dei suddetti dati avverrà esclusivamente per le finalità di cui al manifesto degli studi.
- 4 I dati personali forniti dai candidati possono essere comunicati dall'Università al Ministero dell'istruzione, dell'università e della ricerca per le finalità istituzionali proprie.
- 5 Ai candidati sono riconosciuti i diritti di cui all'articolo 7 del citato decreto legislativo n. 196/2003, in particolare il diritto di accesso ai dati che li riguardano e il diritto di ottenerne l'aggiornamento o la cancellazione se erronei, incompleti o raccolti in termini non conformi alla legge, nonché il diritto, per motivi legittimi, di opporsi al loro

Università degli Studi di Udine

Università degli Studi di Trieste

trattamento. Tali diritti possono essere fatti valere nei confronti dell'Università degli Studi di Udine che ha sede in via Palladio, 8 – 33100 Udine titolare del trattamento.

Art. 10 - Norme finali

- 1 L'Università degli Studi di Udine si riserva di effettuare i controlli di legge sulle dichiarazioni rese e, qualora queste risultassero non veritiere, di procedere ad inviare la documentazione all'autorità giudiziaria competente.
- 2 Per tutto quanto non espressamente previsto nel presente Decreto si fa rinvio alle disposizioni normative citate in premessa.

DIREZIONE DEL MASTER

Dott. Furio Suggi Liverani
Prof. Andrea Tracogna
Prof. Pietro Romano

SEGRETERIA CORSISTI

Area Servizi per la Didattica – Ufficio Programmazione Didattica
via Petracco 8 – UDINE
TEL. 0432/556706
apertura sportello da lunedì a giovedì 9.30-11.30
(lo sportello resterà chiuso dal 16 al 19 agosto 2016)
www.uniud.it/master_
master@uniud.it