

LUMSA University Guide

#LevelUp

LUMSA
UNIVERSITÀ

1939 **80**TANTESIMO 2019

WWW.LUMSA.IT

By Communication, Orientation
and Internationalisation Areas

Graphic project
Limone Agency

Dear students,

choosing a university is not easy, deciding which is the ideal university path is even less so, especially at such a crucial time in your lives. With this guide, we do not want to merely publicise our University. Our intention is to provide a tool that is easy to consult and really useful: another means by which to accompany you towards a conscious decision.

Choosing to continue your studies after graduating from high school is a decision that, despite the clichés, pays off. It allows you to develop a profound critical sense and, by putting yourself to the test, it provides useful tools to learn how to manage yourself in ever new contexts. It supports you, therefore, in your individual growth and training, not only on a professional level but on a personal level too.

Your choice and your path must be enlightened by this though: your years at university are decisive, now more than ever, to prepare yourself to become skilled professionals but also critical and free spirits equipped with knowledge, know-how and the ability to innovate.

It is with this conviction that we have invested a great deal of effort in developing the proposal for the 20 degree-courses for the new academic year. This task has been firmly based on the balance between innovation and tradition. We are proud of our facilities, the quality of our structures and, above all, our training project.

We demand a lot from ourselves, in the recruitment of teachers, in scientific research, in the development of skills and in internationalisation. We will be just as demanding with you, so that you can be better prepared, so that you always want to get involved, so that you always do your very best.

Good luck to all of you for the shared journey that awaits us.

Francesco Bonini
Rector of LUMSA University

Index

5 The University in numbers

6 LUMSA's Formula

Student support

Quality of teaching

The legacy of the founder Luigia Tincani

*The relationship with the companies
and the territory*

A first level scientific research

9 The international perspective

11 The campuses of LUMSA University

Rome

Palermo

Taranto

13 Living the University

Study

Living

Receiving assistance

Taking the initiative

Communicate

Spend time together

Learn

Graduate

Work

18 Enter in LUMSA University

Welcome Office

19 Scholarships

**20 LUMSA's Educational offer:
three-year and single-cycle courses**

**42 LUMSA's Educational offer:
the master's degree courses**

60 Post-graduate training offer

62 Where we are

63 Keep in touch

LUMSA University in numbers

University

- 80 years of history
- 3 cities
- 7 locations
- 3 departments
- 2 university residences

People

- 400 professors
- 7.200 students
- 55 nationality
- 1:18 Professor/Student relationship
- 300 erasmus students per year

Agreements

- 32 with extra-eu universities
- 318 with European universities
- 2.388 affiliated companies/entities
- 1.250 traineeships activated last year

Teaching

- 20 master degrees
- 5 courses partially taught in English
- 3 courses totally taught in English
- 5 international double degrees
- 70+ masters and post-graduate courses
- 1 linguistic center

Statistics

- 96.7% of satisfied graduates
- 70.1% of graduates in progress

Resources

- 3 libraries
- 160.000+ volumes available for consultation
- 485 periodicals available for consultations
- 20+ online databases
- 1 European Documentation Center

Benefits

- 145 erasmus + scholarships each year
- 50 scholarships for graduates
- ✓ reduced fees for brothers and sisters
- ✓ regional scholarships
- 3 degree awards every year
- 80+ commercial agreements
- 28 agreements with institutions

Other

- 2 sports teams
- 1 association of alumni

LUMSA's Formula

Libera Università Maria Ss. Assunta (**LUMSA University**) is a non-state, public university of Catholic inspiration which prides itself on its high-quality degree courses and education, intended as the capacity of being and acting in full consciousness. The University's unique concept boasts specific services aimed to favour the graduates' integration in the labour market and the mainstream society. This is enabled by a network of international and local connections developed with the needs of the academic and entrepreneurial worlds in mind.

Established in 1939, LUMSA University is Rome's leading non-State and second largest University, moreover, it **has built a strong reputation over the years for its high-quality student support and academic offer.**

Student Support

The student's role is essential in the LUMSA tailor-made educational project, as it revolves around academic and human factors: this is a winning approach, highly appreciated by students. It is not a case, in fact, that **96.7% of LUMSA's graduates say that they are happy with their studies** (Almalaurea, 2020).

This approach also affects the way students study, indeed, LUMSA's students have one main feature, i.e. compared to the Italian national average (55.7%), **over two thirds of LUMSA's students are in line with their course schedules** (70.1%): this is a clear sign of their serious intention to learn and successfully complete their courses. That is why, it is not surprising that LUMSA's students and graduates are highly appreciated and rewarded with prominent awards.

Quality of teaching

An excellent teaching staff of high international scientific repute testifies to the importance that LUMSA University pins to education. The University's professors have individually received **important awards** in their specific sectors of expertise and hold

posts and responsibilities at Italian and international institutions and associations of primary importance.

Besides its traditional courses, the University has launched a series of advanced educational projects, such as an educational experiment in collaboration with the Opera Nazionale Montessori, that provides the additional Early Childhood Educator qualification to the students of **Management of socio-educational and training services, or the International Law Programme** that teaches all juridical subjects in English and involves non-Italian visiting professors who choose to carry out their research and educational activities at the University. The Degree courses in **Management and Finance, Marketing & Digital Communication and International Relations** are entirely taught in English. These are high-level master's courses that equip students with the best skills to enter the labour market in highly competitive international contexts.

We also offer a number of double degrees, i.e. the possibility to attain an Italian and an international degree from **EFAP (L'école des nouveaux métiers de la communication) of Paris**, the **Université de Lille**, the **Griffith College of Dublin, in Ireland**, to the **Universidad de Huelva**.

The Founder's Legacy

The perfect blend between culture and student support is rooted in the philosophy and life of LUMSA's founder, Luigia Tincani, who hinged her educational concept on the conviction that studying, active thinking and teaching render the best service possible to young people.

The Relationship between Companies and the Territory

LUMSA's academic offer is not a mere teaching activity, in that it integrates with a series of services and opportunities aimed to foster the students' prospects and potentials. In fact, the University is establishing closer and closer **bonds with companies and institutions** through **curricular and extra-curricular internship** agreements. Agreements were signed with the Italian **Ministry of Interior, Civil Protection Department**, as well as a partnership with **Confcooperative**.

However, the critical passage from university to the labour market entails much more than agreements: it calls for a series of **permanent initiatives** to ease this transition in an informed way (Job Corner), as well as to **bridge the gap between the young and companies** through meetings and events that students can attend before they graduate (Job Contests, Talent Days).

Top-level Scientific Research

The University's research activity focuses on **economic, juridical, social, psychological and educational sciences**, in which all the Departments have attained prominent rewards in the latest report by ANVUR (Italian Agency for the University and Research System Evaluation). **LUMSA University topped the Business, Economics, Law and Social Sciences areas, while in the second quartile**, it attained an average general evaluation above the national average **in Psychology and Political Sciences**.

Every year, the University receives Italian (PON, PRIN) and European funds (Erasmus+, Horizon 2020, DG Justice) and extra european (Fulbright Program), as acknowledgement of its quality research projects. LUMSA University is associated to the European networks of EUA (European University Association) and EURAXESS - Researchers in motion.

International Outreach

LUMSA University has always been open to internationalisation and has been one of the first Italian Universities that received European quality certifications with the ECTS Label and the Diploma Supplement. The University has signed agreements and protocols with European and Extra-European Universities to promote the mobility of students, professors and administrative staff. At the same time, LUMSA has also developed partnerships for international research projects.

The classes of some courses of study are in English, and for various courses it is possible to attain a double degree after a year of study at the partner universities in the United States (Law), France (International Relations), Ireland and Portugal (Marketing & digital communication) and Spain (Science of Social Services and non-profit). These opportunities are particularly interesting also for **international students who choose LUMSA University to study in an unparalleled educational context.**

The University promotes international students mobility, an important personal and professional development tool, because according to the Erasmus Impact Study, enterprises are more willing to hire young graduates who have experienced international mobility during their studies. LUMSA University today boasts **318 agreements with European Universities** for studying, teaching and research purposes, and **32 institutional agreements with extra-European Universities.** The list of the destinations is long: not only does it comprise the 28 Member States of the European Union, but also Norway, Switzerland and Turkey. The University proactively supports international mobility, because besides the regional contributions for Erasmus, it issues **over 145 Erasmus Scholarships every year.**

LUMSA University also promotes the **Erasmus+ Traineeship Programme** for traineeships at European enterprises, companies, universities and research centres. However, Europe is not the limit.

Thanks to a series of **partnerships with Asian and American universities**, 5-year students and graduate students have the opportunity to participate in collaboration and exchange projects in India, Canada, Brazil, Argentina or Mexico. This specifically helps scientific research to open up to an international perspective: it is not surprising, in fact, that LUMSA University has recently obtained consistent funds at the issue of highly competitive tenders (Horizon 2020, Marie Curie, Erasmus+, Fulbright) by presenting research projects of high international interest.

The growing number of **international students, coming from over 50 nations from all over the world**, who choose LUMSA University for their education or for brief periods of mobility (Erasmus+ Programme) shows that the University's global outreach is highly appreciated, also thanks to the specificity of individual degree courses and the possibility to follow classes and graduate in English.

The University promotes the internationalisation of all students, also those studying in Italian. In fact, **a number of students participate in international initiatives or events** relative to their sector of study, such as the Moot Competitions for Law Students, meetings and workshops with Ambassadors for International Relations students and other meetings in Italy and abroad.

LUMSA Campuses

LUMSA University is today present in the Lazio, Sicily and Apulia Regions. LUMSA's branches offer courses at every university level, with 20 degree courses and over 70 first and second level master courses designed by the LUMSA Master School.

Rome

Established in 1939, **the University is located in the Prati neighbourhood, one of the most beautiful areas of the Eternal City**, the world's capital of culture and art. The four Roman branches are positioned in downtown Rome, along via della Traspontina, via di Porta Castello, piazza delle Vaschette and via Pompeo Magno, and can **be easily reached by public or private transport**, as well as with the bike, scooter and car sharing services the University signed agreements with.

The walls of the Roman Campus enclose centuries of history: the palace on piazza delle Vaschette dates back to 1859, when Pope Pius IX had an all-girl school built, which was later purchased by LUMSA University in 1939. The building on via della Traspontina was part of an urban innovation effort that was started in 1936 and concluded in the aftermath of World War II. The complex on via di Porta Castello opened in 2000 and served as accreditation facility for the media covering the Jubilee, which it is named after.

In 2016, the University opened the via delle Fosse di Castello branch, a new wing of the Jubilee Complex that completed the upgrading of the whole Campus. The Complex – inaugurated by the Ministry for Education, University and Research – accommodates the Student Office, various administrative offices, LUMSA Cafè, the Central Library and the Residence. It is also in completion in the complex of Marco Antonio Colonna 19, a new building dedicated to restaurant services and professors' offices for receiving students.

Palermo

The **Palermo Educational Centre is located on via Filippo Parlatore 65**, in the city centre, only a mere kilometre away from the very central via della Libertà and Politeama Theatre. The building was constructed in 1897 as a monastery of the Congregation of the Sacred Heart of Jesus. When it was closed, 33 years later, the building was entrusted to Luigia Tincani who extended and transformed it into the Scuola di Magistero della donna (Professional school for women), an institution that became rapidly renowned over the whole region.

The building closed during the war, and reopened in 1944 with the name of Casa Bianca, a student residence for female university students. **In 1999, it became a separate branch of LUMSA University.** Its central position can be easily reached via metropolitan, train lines, and busses.

The University collaborates with the **Scuola di Servizio sociale Santa Silvia** that was legally incardinated in the University in 1984, and became a separate branch for the social service courses. A shuttle service serves this branch.

In these months some works are starting in the complex of Filippo Parlatore to enlarge the campus allowing the creation of new classrooms and space for students.

Taranto

The **Taranto educational centre** offers three-year and five-year degree courses in social services. The piazza Santa Rita branch, in the city centre, was established in 1997 in collaboration with Edas (Diocesan Organisation for Social Ministry).

Living the University

Study

The **University's Library System**, consisting of the **Attilio Nicora Central University Library in Rome**, a modern six-storey building with 190 reading stations, that hosts since 2019 a European Documentation Center, the **Giuseppe Dalla Torre and Cardinal Ernesto Ruffini Library in Palermo** and the **Edas Library in Taranto**, specialised in the social field, includes the university's libraries, archives and documentation centres, both paper and digital, and promotes their development, organisation, acquisition, preservation and use.

It has over **160,000 volumes**, numerous **multidisciplinary databases and 485 current periodicals** relating to humanities, legal, economic and political sciences, communication and education. It also includes a collection of psychological tests and a section dedicated to Bioethics.

Living

Two **university residences** in the heart of Rome allow you to stay in structures **adjacent to the teaching faculties**, benefiting from comfortable and modern housing arrangements, for a safe university experience without wasting time in city traffic. Students with special housing needs can enlist the help of the **Accommodation Service** to find private accommodation. This is a **free service for the student**, who receives assistance from the staff at the desk during all stages of the search: from visiting the accommodation to reaching a decision and to the subsequent signing of the rental contract. By request, assistance is also provided for the removal and storage of furniture.

Receiving assistance

To guarantee the right to study and promote inclusion and integration into university life, LUMSA University provides **services for students with disabilities and diagnosis of Specific Learning Disorders (DSA)**.

The **Counselling Service** allows to benefit from additional support to address and overcome problems of an existential nature or related to your university studies. Together with the psychotherapists of the Service it is possible to focus on and strengthen specific skills developing paths for personal growth in perfect balance and awareness. Since 2019 a new Service of Support in Studying Methods has been activated, to provide a further support to better plan and manage study activities.

Taking the initiative

Participating fully in university life offers students a wider experience than just being in the classroom. It allows students to acquire **important teamwork experiences** and to refine their communication and relational skills, **soft skills** that are particularly appreciated in the working world that those who study at LUMSA University can exercise right from the first year of the course. The **University encourages the promotion, organisation and management of projects run by students** and addressed to the student community, such as courses in diction and phonetics, creative writing, theatre or journalism in relation to **Aiko Magazine**. These are cultural and recreational activities that the University actively supports, choosing to finance those that are most significant in terms of quality and more consistent with the degree courses, as well as those most appreciated by the student population.

The desire to actively participate in University life has given rise, over the years, to a privileged path that has led to the creation of a team of **Student Ambassadors**, students who collaborate with the University in orientation activities at the headquarters and at national fairs, putting their personal experience as university students at the service of their younger “colleagues”, or in support of major events organised at university venues.

Communicate

Information, listening and dialogue: three stages of communication that LUMSA University pursues through different channels, which identify the [Ateneo lumsa.it](http://Ateneo.lumsa.it) website as their point of reference.

With the digital services **Mi@LUMSA** and the **mobile App for iOS and Android**, students can carry out the most common operations linked to your university career, such as the management of fees and the booking of exams. The mobile app is a useful tool for keeping up to date on the latest news and receiving any information through push notifications.

With the **social media** platforms (Facebook, Instagram, Twitter, LinkedIn, Youtube) used by LUMSA University to interact with the academic community, it is possible to be informed and participate actively, talking publicly with other students or privately to ask for support and receive assistance.

The **LUMSAinforma newsletter**, for which students, family members and all those who wish to can sign up, is used weekly by the University to inform users about the latest news, provide details on the most important upcoming events and propose opportunities and competitions.

Spend time together

Participation in university life also involves a series of **networking activities** that are complementary to the teaching activity and contribute to the formation of the person and ensure their physical and mental well-being.

The University promotes and supports sports activities and it is with this in mind that it has created the **LUMSA Sport** group. The University participates in various inter-university tournaments in football, seven-a-side rugby and volleyball.

University pastoral work is the tool with which the Church accompanies and supports students in their spiritual formation, also extending the activity to teachers, staff and graduates who feel the need. The activities proposed include the organisation of meetings on spirituality and preparation for the Sacraments.

The Jubilee Campus in Rome hosts the **LUMSA Café**, a space dedicated to the teachers and staff of the University, but especially to the students who can take a break between

one lesson and another, meet and take the opportunity to meet new people in an informal context. The LUMSA Café is a bar and cake shop, also serving hot meals, affiliated to the university.

The **conventions** established by the University with associations and cultural spaces offer the academic community further cultural opportunities. There are many important partnerships, including the Roma Capitale Museum System, several theatres and bookstores.

Learn

In order to provide an educational offer that goes beyond traditional classroom teaching, LUMSA University has devised an innovative proposal for professional growth, complementary to the degree courses, which consists of a Language Centre and a Talent Academy.

CLIC, Centro Linguistico Internazionale per le Certificazioni (International Linguistics Centre for Certifications) coordinates and develops an articulate training system that combines teaching with a facilitated service for access to language courses by students, but also by users outside the University. In particular, it organises language courses, also aimed at preparing exams for the main international certificates in English (Toefl, IELTS, Cambridge), Spanish (DELE, Cervantes), German (Goethe), French (DELF - DALF), Italian for foreigners (CELI), but also non-European languages such as Russian, Chinese and Arabic.

Graduate

Convinced that the interpersonal ties established during the years spent at university are important and fundamental also in a subsequent professional phase, the University promotes the initiatives of the **LUMSA ALUMNI Association**, a network of graduates, professionals and entrepreneurs in Italy and abroad, driven by the desire to stay in touch with their colleagues, in order to enhance the resources and experiences of this

extremely qualified heritage, both from a human and professional point of view.

Work

The **LUMSA Talent Academy** is an innovative project that envisages a series of activities and services aimed at preparing students and graduates to enter the working world with a Job Guidance service focused on developing the skills of the individual. The programme aims to **put students in touch with managers** of the main national and multinational companies operating in Italy. Participation in the activities of the Talent Academy is a valid opportunity to learn about the mechanisms for selecting companies through: drafting and optimising CVs, simulations of interviews with company managers, use of social media for seeking jobs, analysing professional trends and promoting their personal branding.

The University also offers visibility, space, services and support from the professionals at the LUMSA Digital Hub, a vertical business incubator which has been operating in Palermo since July 2018, on Food Tech, Agri Tech and Travel Tech. The **LUMSA Digital Hub**, in partnership with Digital Magics Palermo and with the support of BNL - BNP Paribas and Sanlorenzo Mercato, provides resources, expertise, direct contacts with investors and logistical, administrative, accounting and legal support for the innovative ideas of students and graduates of LUMSA University.

The University is also home to a special Employment Contract Certification Commission, directly authorized by the Ministry of Labor and Social Policies, which has various competences in the field of certification of employment contracts and individual clauses and dispute settlement.

Welcome Office

LUMSA makes it easy to study in Italy, providing assistance through a dedicated Welcome Office that support students with information about academic courses and enrolment procedures for international students and provides also support to international Visiting Professors.

The support provided is not only on-site, for those who are already in Italy, but also during the pre-arrival phase, a crucial moment for international students which need a dedicated assistance to choose the right university and to receive orientation on immigration procedures to enter Italy.

International students are also Italian students with previous international degree and qualification obtained abroad and European Union students.

Detailed information is available in the Welcome Office section on LUMSA's website.

Welcome Office Contacts:

Via delle Fosse di Castello, 7 00193 – Rome

Email: international.admissions@lumsa.it

Tel. +39 06 68 422 219

Scholarships

Studying at LUMSA means also the possibility to access a series of scholarships:

- **LazioDiSCo:** International students can apply to the regional laziodisu-scholarships each year. Region Lazio offers many scholarships to all students as well as financial support for the accomodation;
- **Italian Ministry of Foreign Affairs:** The Italian Ministry of Foreign Affairs offers every year several scholarships (Borse di studio del Governo Italiano) to international students or to Italian students living abroad to access master degrees;
- **Associazione Tincani:** International students can apply to the scholarships offered by the private association Associazione Tincani that offers each year several scholarships to all students independently from their nationality.

LUMSA's educational offer: three-year and single-cycle courses

Three-year Bachelor's degree and **single cycle Master's degree courses** are the first level of university courses. To gain access you must have a level two secondary school diploma (baccalaureate), or other qualification obtained abroad that is acknowledged as suitable, and sit an entrance test, with different selection methods depending on the degree course.

Bachelor's degree courses

- **BUSINESS AND ECONOMICS**
Course venue: Palermo
Specialisations:
 - Civil and international economics
 - Business consulting
 - Business management
- **MANAGEMENT AND ECONOMICS**
Course venue: Rome
Specialisations:
 - Business consulting
 - Banking and business management
- **LINGUISTIC AND CULTURAL MEDIATION**
Course venue: Rome
Specialisations:
 - Intercultural course
 - Business course
 - Tourism course
- **SOCIAL WORK AND NON PROFIT ORGANIZATION SCIENCES**
Course venues: Rome, Palermo, Taranto
Double Degree
Universidad de Huelva (Spain)
- **EDUCATION SCIENCES**
Course venues: Rome, Palermo
Specialisations:
 - Children's educators
 - Social educators (Rome only)
- **COMMUNICATION SCIENCES, MARKETING AND DIGITAL MEDIA**
Course venue: Rome
Specialisations:
 - Journalism, public relations and press offices
 - Business communication, marketing and advertising

- SCIENCE AND TECHNIQUES OF PSYCHOLOGY

With **some lessons in English**

Course venue: Rome

- POLITICAL AND INTERNATIONAL SCIENCES

With **some lessons in English**

Course venue: Rome

Specialisations:

- International, diplomatic and strategic studies
- Political studies, organizations and institutions

- COMPUTER SCIENCE TOOLS FOR DATA MANAGEMENT

Course venue: Rome

Single-cycle (five-year) master's degree courses

- LAW

Course venue: Rome

Specialisations:

- Traditional program
- International program - in English
- Economical curricula
- Educational curricula

- LAW

Course venue: Palermo

Optional course:

International programme - **in English**

- PRIMARY TEACHER EDUCATION

Course venues: Rome, Palermo

Bachelor's degree in Business and Economics

* data from AlmaLaurea 2020

City: Palermo	Class: L-33	Duration: three years	Places available: 145
Lessons in via F. Parlatore, 65	Structure: Law Dept.	Satisfaction of graduates: 100%*	Access via Interview and entrance test

The degree course offers an **educational proposal that is innovative** while maintaining continuity with the tradition of **Italian and international economic studies**, in order to respond to the growing need for technical training that is also ethical and humanistic. The first **two years are the same for all students**, while **the third year is differentiated** depending on the curriculum chosen by the student. In this way, in addition to a solid knowledge of the economic, business, statistical-mathematical and legal fields, as well as linguistic knowledge and computer skills, there is a specialised course in line with the interests of the student.

- **DEAN OF THE DEGREE COURSE:** Prof. Sergio Paternostro
- **SPECIALISATIONS:** Business consulting, Business management
- **EMPLOYMENT OPPORTUNITIES:** public and private enterprises; consulting firms and studios; freelance professionals; banks and financial intermediaries; cooperative and non-profit organisations; social enterprises; economic research centres and bodies; corporate auditing firms; public administration.
- **ERASMUS MOBILITY:** Belgium, Germany, Netherlands, Poland, Portugal, Romania, Spain.
- **DETAILS:** to facilitate the integration of graduates in the working world, internships are planned in the third year of the course, along with access to LUMSA Digital Hub, a business incubator for the design, creation and development of start-ups related to food, agri and travel tech. The degree course is part of the agreement between MIUR and CNDCEC for exempting from the state exam in order to access the section B of the Register of Chartered Accountants and Accounting Experts.
- **CONTINUATION OF STUDIES:** direct access to the Master's Degree course in Economics and management (page 44) and Management and finance (page 45) and general access to other Master's Degree courses.

Management and economics

City: Rome	Class: L-18	Duration: three years	Places available: 177
Lessons in via M. Colonna, 19	Structure: GEPLI Dept.	Satisfaction of graduates: 84.2%*	Access via Entrance test

The degree course trains **graduates to assess and manage complex problems** within companies and institutions, develop and apply established or innovative methods of responding effectively and efficiently to the demands of the economic system. **The course has an agreement with the Ordine dei Dottori Commercialisti e degli Esperti contabili (Order of Chartered Accountants and Accounting Experts) of Rome:** this allows students to complete six months of internship in a professional firm during the last year of the course and be exempted from the first paper of the State Examination for access to section B of the Professional Register. The training course is divided into a two-year cycle common to all students and a third year divided into three courses.

- **DEAN OF THE DEGREE COURSE:** Prof. Giovanni Ferri
- **SPECIALISATIONS:** Business consulting, Banking and business management
- **EMPLOYMENT OPPORTUNITIES:** companies and financial intermediaries; companies and firms providing administrative or tax advice; corporate auditing firms; public administrations and organisations in the service sector.
- **ERASMUS MOBILITY:** Belgium, France, Germany, Greece, Netherlands, Poland, Portugal, Romania, Spain, Turkey.
- **DETAILS:** agreement with the ODCEC of Rome for an internship of six months and exemption from the first paper of the State Examination for registration in Section B of the Professional Register.
- **CONTINUATION OF STUDIES:** direct access to the Master's Degree course in Management and finance (page 45) and Marketing & digital communication (page 49) and general access to other Master's Degree courses.

Linguistic and cultural mediation

City: Rome	Class: L-12	Duration: three years	Places available: 125
Lessons in via M. Colonna, 19	Structure: GEPLI Dept.	Satisfaction of graduates: 95.1%*	Access via Entrance test

The study course prepares **graduates in the mastering of two European foreign languages or one European and one Oriental language** (English, French, Spanish, German and Chinese). It also offers the possibility to study a third language among those already mentioned, with the addition of Arabic. **The graduate is given a cultural and technical background that allows him/her to act as a mediator and translator in different fields**, according to the professional profiles envisaged by the regulations: in multicultural contexts, also with attention to migratory phenomena; in business and commercial activities; in the world of tourism. The training course is divided into a first year common to all students and a two-year cycle divided into three courses.

- **DEAN OF THE DEGREE COURSE:** Prof. Gioiella Bruni Rocca
- **SPECIALISATIONS:** Inter cultural course, Business course, Tourism course
- **EMPLOYMENT OPPORTUNITIES:** operators in multilingual and multicultural contexts; language experts and translators in institutional contexts and in national and international organisations; language experts and translators in companies and enterprises; entertainment staff and interpreters in the world of tourism.
- **ERASMUS MOBILITY:** Belgium, Finland, France, Germany, Poland, Romania, Spain.
- **DETAILS:** the language levels achieved are certified at level C1 according to the standards of the Common European Framework of Reference for Languages (QCER - CEFR).
- **CONTINUATION OF STUDIES:** access to the Master's Degree course in International Relations (page 56) and general access to other Master's Degree courses.

Bachelor's degree in Computer science tools for data management

*the first triennium will terminate
in the academic year
2021-2022

City: Rome	Class: L-31	Duration: three years	Places available: 55
Lessons in via M. Colonna, 19	Structure: GEPLI Dept.	Satisfaction of graduates: n.a.*	Access via Interview and entrance test

The professionalizing degree course, first in Italy in the data science area, trains **professionals capable of operating immediately after graduation, particularly in the field of data management and analysis, covering specific job positions in acquisition, management and analysis of big data.** The degree course is structured to provide interdisciplinary knowledge of **computer science, statistics, business management and legal regulations and specific competences already gained during the studies.**

Almost all of the third year is dedicated to conducting curricular internships, professional experiences through which to immediately put into practice what was learned in the first two years of the course, thus also acquiring an experiential advantage that facilitates entry into the world of work.

- **DEAN OF THE DEGREE COURSE:** Prof. Maurizio Naldi
- **EMPLOYMENT OPPORTUNITIES:** public and private companies, public and private bodies and institutions, private and public administration, consulting company, professional offices.
- **ERASMUS MOBILITY:** Spain.
- **DETAILS:** the educational project is developed in partnership with the National Council of Industrial Experts and Industrial Experts Graduates (CNPI), public body of the Italian Ministry of Justice, with the aim of occupying at least 80% of graduates one year from graduation. For the internship, ad hoc agreements have been activated with companies and entities, including Invitalia, TIM, Ernst & Young (EY), NTT Data, Minsait, SmartLabs, European Cybersecurity Organization, Aubay and Mashfrog.

Social work and non profit organization sciences

City: **Rome, Palermo, Taranto** Class: **L-39** Duration: **three years** Places available: **162**

Structure:
GEPLI Dept.

Satisfaction
of graduates: **98.6%***

Access via
Entrance test

The study course prepares **graduates to prevent and treat social distress in all its dimensions**, and to identify and coordinate resources for this purpose. Graduates acquire **skills to understand the economic and social context of the territory to which they belong, the causes of hardship and the tools to overcome it**. In addition to a basic knowledge of information technology and a foreign language, they acquire skills in sociology, law, economics, medicine, psychology and pedagogy.

- **DEAN OF THE DEGREE COURSE:** Prof. Folco Cimagalli
- **LOCAL CONTACTS:** Prof. Giuseppe Mannino (Palermo), Prof. Antonio Panico (Taranto)
- **EMPLOYMENT OPPORTUNITIES:** social worker, after passing the State Examination for enrolment in Section B of the Professional Register of Social Workers; service sector operator.
- **ERASMUS MOBILITY:** Austria, Germany, Poland, Portugal, Romania, Spain.
- **DETAILS:** students, regardless of their income, can refer to the second lowest level for the payment of university fees. The GEPLI Department is the seat for the State Examination of the Order of Social Workers.
- **CONTINUATION OF STUDIES:** direct access to the Master's Degree Course in Management of Welfare Policies and Social Services (page 53) and general access to other Master's Degree courses.

Bachelor's degree in Education sciences

* data from AlmaLaurea 2020

City: Rome, Palermo	Class: L-19	Duration: three years	Places available: 200
Structure: Humanities Dept.	Satisfaction of graduates: 90.7%*	Access via Entrance test	

The degree course prepares for the professions of Children's Educator and Social Educator, working on the formative and educational dimension, in different cultural and social contexts, with particular regard to early childhood and all conditions of marginality, hardship and need for integration. **The title qualifies nursery teachers as well as those working in socio-educational and social welfare services for people of all ages for the profession, according to the current legislation** (Law Decree n. 65/2017 sections 594-601 of the Law 205/2017).

- **DEAN OF THE DEGREE COURSE:** Prof. Maria Cinque
- **LOCAL CONTACT:** Prof. Calogero Caltagirone (Palermo)
- **SPECIALISATIONS:** Children's educators, Social educators
- **EMPLOYMENT OPPORTUNITIES:** children's educator in nursery schools, crèches, early-learning facilities, play centres, care facilities, home and entertainment services; social educator in social and educational facilities, for minors, the disabled, the elderly, mental health services, prisons.
- **ERASMUS MOBILITY:** Croatia, Finland, France, Poland, Romania, Spain.
- **DETAILS:** credits recognised in the event of subsequent enrolment in the master's degree course in Primary Education Sciences (after passing the entrance test). One extra point added to the degree mark in the case of mobility abroad for study (Erasmus) of at least six months. The curricula in Social Educators is available, with intensive teaching, also at the branch of Gubbio (Perugia).
- **CONTINUATION OF STUDIES:** direct access to the Master's Degree Course in Planning and management of educational and training services (page 52) and general access to other Master's Degree courses.

Communication Sciences, Marketing and Digital Media

City: Rome	Class: L-20	Duration: three years	Places available: 210
Lessons in piazza Vaschette, 101	Structure: Humanities Dept.	Satisfaction of graduates: 98.9%*	Access via Entrance test

The degree course provides **theoretical knowledge and specific skills in the different fields of communication, in order to be able to carry out professional tasks in companies in the cultural sector (publishing, radio, television, cinema, new media), public and non-profit organizations, businesses and communication agencies.** Particular attention is also given to the acquisition of text production skills (transcodes for the web, information content, story-boards for advertising, storytelling, audiovisuals, etc.) also through the use of communication and information technologies, social media, and the development of promotional and marketing activities and the planning and communication of events.

- **DEAN OF THE DEGREE COURSE:** Prof. Alessandro Giosi
- **SPECIALISATIONS:** Business communication, marketing and digital media; Journalism, public relations and digital media.
- **EMPLOYMENT OPPORTUNITIES:** communication flow manager; marketing expert, brand and product manager; advertising (account, copywriter, art director); expert in internet business communication; social media accounts; reputation account; Press officer; information processing expert; public relations officer of national and international companies; responsible for media relations.
- **ERASMUS MOBILITY:** Belgium, France, Germany, Lithuania, Netherlands, Poland, Spain, Sweden.
- **DETAILS:** numerous partner institutions and companies (Unipol Sai, BNL, CONI, Federcongressi, Havas, Garante Privacy, RAI, RDS, TIM, etc.).
- **CONTINUATION OF STUDIES:** direct access to the Master's Degree course in Marketing & digital communication (page 49) and general access to other Master's Degree courses. The Master's Degree in Journalism is recommended for the third specialisation.

Science and techniques of psychology

City: Rome	Class: L-24	Duration: three years	Places available: 235
Lessons in piazza Vaschette, 101	Structure: Humanities Dept.	Satisfaction of graduates: 96.7%*	Access via Interview and Entrance test

The study course prepares **graduates to combine scientific knowledge, acquired from psychological research, with humanistic knowledge**, gained through studies in philosophy, pedagogy and sociology. The training focuses on the **knowledge of the bio-psycho-social dimensions** that characterise the state of well-being and psychological risk of the person in the interaction and relationship with his environment. The course also offers adequate preparation in order to **entry to Professional Register B of Psychologists**.

- **DEAN OF THE DEGREE COURSE:** Prof. Marco Costanzi
- **EMPLOYMENT OPPORTUNITIES:** professional (upon entry into the B register of Psychologists) of analysis of the demand, psychological evaluation, planning of interventions for risk reduction and prevention, rehabilitation and promotion of psychological health in the public and private sectors, including in employment and training centers, schools and communities.
- **ERASMUS MOBILITY:** Denmark, France, Malta, Norway, Netherlands, Poland, Portugal, Romania, Spain.
- **DETAILS:** numerous ASL/USLs (local NHS units) located throughout the country, including the Bambino Gesù Children's Hospital in Rome, Centres of Higher Education and staff recruitment, Communities and centres for personal and family services, and schools.
- **CONTINUATION OF STUDIES:** direct access to the Master's Degree course in Psychology (page 54) and general access to other Master's Degree courses.

First year

SSD	TEACHINGS	CREDITS
M-PSI/01	GENERAL PSYCHOLOGY	12
M-PSI/03	PSYCHOMETRICS *	12
M-PED/01	GENERAL AND SOCIAL PEDAGOGY	6
SPS/07	GENERAL SOCIOLOGY * or SOCIOLOGY AND CONTEMPORARY SOCIETIES **	9
M-PSI/02	PSYCHOBIOLOGY**	6
M-PSI/04	DEVELOPMENTAL AND EDUCATIONAL PSYCHOLOGY *	12
	THEOLOGY OF THE HOLY SCRIPTURE	3
	FIRST YEAR TOTAL	60

Second year

SSD	TEACHINGS	CREDITS
M-PSI/02	PHYSIOLOGICAL PSYCHOLOGY *	12
M-PSI/05	SOCIAL PSYCHOLOGY * or NEW DIRECTIONS IN RESEARCH ON WELL-BEING: PSYCHOLOGICAL PROCESS IN EVERYDAY CONTEXTS **	12
M-PSI/07	DYNAMIC PSYCHOLOGY	12
M-FIL/03	ETHICS OF THE HELPING RELATIONSHIP	6
-	ACTIVITIES CHOSEN BY THE STUDENT	12
M-PSI/03	LABORATORY ON PSYCHOLOGY AND PROFESSIONAL ETHICS or ELEMENTS OF PROFESSIONAL ETHICS FOR PSYCHOLOGISTS	3
-	DOGMATIC THEOLOGY	3
	SECOND YEAR TOTAL	60

Third year

SSD	TEACHINGS	CREDITS
M-PSI/01	COGNITIVE PSYCHOLOGY **	6
M-PSI/03	THEORY AND TECHNIQUE TEST	6
M-PSI/06	WORK AND ORGANISATION PSYCHOLOGY *	12
M-PSI/08	THEORIES AND TECHNIQUES OF PSYCHOLOGICAL INTERVIEWING *	12
M-PSI/05	METHODOLOGY OF PSYCHOSOCIAL RESEARCH	6
MED/25	PSYCHOPATHOLOGY AND CLINICAL REASONING	6
-	PROFICIENCY IN ENGLISH **	6
-	FINAL EXAM	6
	THIRD YEAR TOTAL	60

* Teaching includes application experience.

** Teaching takes place in English.

Bachelor's degree in Political and International Sciences

* data from AlmaLaurea 2020

City: Rome	Class: L-36	Duration: three years	Places available: 133
Lessons in via M. Colonna, 19	Structure: GEPLI Dept.	Satisfaction of graduates: 97.0%*	Access via Entrance test

The study course prepares **graduates with a wealth of cultural and professional skills of an interdisciplinary nature in the economic-social, historical-political, legal-institutional, international and geopolitical-strategic fields.** A privileged space is given to foreign languages and particularly to the acquisition of technical languages in the political field. As an alternative to Italian, various courses can be attended and exams taken in English. The study programme is divided into a common first year and a two-year period that varies depending on the subject chosen by the student.

- **DEAN OF THE DEGREE COURSE:** Prof. Giampaolo Malgeri
- **SPECIALISATIONS:** Political Studies: Institutions and Organizations; International, diplomatic and strategic studies
- **EMPLOYMENT OPPORTUNITIES:** technical-professional activities within international bodies and institutions, within public administration - holding executive office, and in international analysis institutes. Placement with private companies and local authorities. Placement of graduates in the sphere of communication and journalism.
- **ERASMUS MOBILITY:** Finland, France, Germany, Poland, Portugal, Romania, Slovenia, Spain, Sweden, Turkey, Hungary.
- **DETAILS:** open relations with the Chamber of Deputies, the Senate, the Ministry of Foreign Affairs, the Ministry of the Interior, the Centre for Advanced Studies for Defence, the Bank of Italy, the Economic and Social Committee of the European Union and Embassies and Permanent Representations of Italy abroad.
- **CONTINUATION OF STUDIES:** direct access to the Master's Degree course in International Relations (page 56) and general access to other Master's Degree courses.

First year

SSD	TEACHINGS	CREDITS
IUS/01	PRIVATE LAW	9
SECS-S/01	STATISTIC OF THE COLLECTIVE PHENOMENA	9
M-STO/04	CONTEMPORARY HISTORY	12
SECS-P/01	POLITICAL ECONOMICS	12
SPS/07	GENERAL SOCIOLOGY	6
SPS/02	HISTORY OF POLITICAL DOCTRINES	9
-	THEOLOGY OF THE HOLY SCRIPTURE	3
	FIRST YEAR TOTAL	60

Second year

SSD	TEACHINGS	IS PS	
		CREDITS	CREDITS
IUS/09	INSTITUTES OF PUBLIC LAW	9	9
IUS/10	ADMINISTRATIVE LAW	-	9
SPS/11	INTERNATIONAL SOCIETY	6	-
SPS/14	GLOBAL AND REGIONAL STUDIES	9	-
SPS/04	POLITICS *	6	6
SPS/06	HISTORY OF INTERNATIONAL RELATIONS	9	-
SPS/03	POLITICAL INSTITUTION AND ORGANIZATIONS	-	9
SPS/04	THE TRADE UNION MOVEMENT AND INDUSTRIAL RELATIONS	-	6
SECS-P/02	PUBLIC ECONOMICS*	9	9
-	ACTIVITIES CHOSEN BY THE STUDENT	6	6
L-LIN/12	ENGLISH LANGUAGE I - LEVEL B1.2 **	6	6
L-LIN/04	FRENCH LANGUAGE EXERCISES - LEVEL A2	-	-
L-LIN/07	or SPANISH LANGUAGE EXERCISES - LEVEL A2		
L-LIN/14	or GERMAN LANGUAGE EXERCISES - LEVEL A2		
-	DOGMATIC THEOLOGY	3	3
	SECOND YEAR TOTAL	63	63

Third year

		IS	PS
SSD	TEACHINGS	CREDITS	CREDITS
L-LIN-12	ENGLISH LANGUAGE II - LEVEL B2.2 **	6	6
L-LIN/04	FRENCH LANGUAGE - LEVEL B1	6	6
L-LIN/07	or SPANISH LANGUAGE - LEVEL B1		
L-LIN/14	or GERMAN LANGUAGE - LEVEL B1		
IUS/14	EUROPEAN UNION LAW *	9	9
IUS/08	FUNDAMENTAL RIGHTS	-	9
SPS/11	MEDIA; SOCIETY AND POLITICAL COMMUNICATION	-	6
SPS/04	SECURITY AND STRATEGIC STUDIES *	6	-
IUS/13	INSTITUTES OF INTERNATIONAL LAW	9	-
INF/01	INFORMATICS FOR THE SOCIO-POLICAL STUDIES	3	3
-	ACTIVITIES CHOSEN BY THE STUDENT	9	9
-	LABORATORY OF DIPLOMATIC AND INTERNATIONAL STUDIES MATTEO PIZZIGALLO	3	-
-	LABORATORY OF SOCIAL AND POLITICAL STUDIES VINCENZO SABA	-	3
-	FINAL EXAM	6	6
	THIRD YEAR TOTAL	57	57

* Teaching takes place in English.

** The annual course consists of a monographic part and a series of exercises.

*** The teaching is carried out in English and is borrowed from the Degree in Law.

The teachings of the three years of the course vary depending on the specialisation chosen by the student (IS: International, diplomatic and strategic studies; PS: Political studies, organizations and institutions).

Single-cycle master's degree

Law (Rome)

* data from AlmaLaurea 2020

City: Rome	Class: LMG/01	Duration: five years	Places available: 206
Lessons in via M. Colonna, 19	Structure: GEPLI Dept.	Satisfaction of graduates: 96.6%*	Access via Entrance test

The study course prepares **jurists with a critical knowledge of the legal disciplines and an ethical-social training**, for the development of both the legal professions, traditional and otherwise, and high-level public and private employment. In particular, it pursues a **scientific and professional training project on the most topical issues, in a European and international perspective**. It is possible to undertake, besides the traditional programme, an International Programme, an economical curricula and a new educational curricula.

- **DEAN OF THE DEGREE COURSE:** Prof. Paola Spagnolo
- **EMPLOYMENT OPPORTUNITIES:** lawyer at the Bar and of the State; magistrate; notary; official or manager of the public administration; business consultant in national, international and European Union institutions; officer in the armed forces; legislator; entrepreneur.
- **ERASMUS MOBILITY:** Belgium, France, Germany, Malta, Netherlands, Poland, Portugal, United Kingdom, Romania, Slovenia, Spain, Turkey, Hungary.
- **DETAILS:** students are offered the possibility to carry out an early semester of the internship for access to the legal or notary profession already during the last year of the university course.
- **CONTINUATION OF STUDIES:** First and Second level Professional Masters PhDs, School of specialisation for the legal professions.

First year

SSD	TEACHINGS	CREDITS
IUS/08	CONSTITUTIONAL LAW	12
IUS/20	PHILOSOFY OF LAW or PHILOSOPHY OF LAW: BIOLAW - LAB *	9 +6
IUS/01	INSTITUTIONS OF PRIVATE LAW	15
IUS/18	INSTITUTIONS OF ROMAN LAW	10
SECS-P/01	POLITICAL ECONOMICS or ECONOMICS *	6
L-LIN/12	ENGLISH LANGUAGE SKILLS - LEVEL A2.2	-
-	THEOLOGY OF THE HOLY SCRIPTURE	3
	FIRST YEAR TOTAL	61

Second year

SSD	TEACHINGS	CREDITS
IUS/19	HISTORY OF MEDIEVAL AND MODERN LAW or MEDIEVAL AND MODERN LEGAL HISTORY	9
IUS/18	ROMAN LAW	9
IUS/04	COMMERCIAL LAW - COMPANY LAW (practical module)	9 +6
IUS/14	EUROPEAN UNION LAW *	9
IUS/11	CANON LAW *	8
INF/01	INFORMATICS	3
-	SOFT SKILLS	3
L-LIN/12	ENGLISH LANGUAGE SKILLS - LEVEL B1.2	-
-	DOGMATIC THEOLOGY	3
	SECOND YEAR TOTAL	59

Third year

SSD	TEACHINGS	CREDITS
IUS/01	CIVIL LAW	10
IUS/07	PUBLIC AND PRIVATE LABOUR LAW	12
IUS/17	CRIMINAL LAW I	9
IUS/15	CIVIL PROCEDURE	10+4
IUS/10	ADMINISTRATIVE LAW I	9
-	ELECTIVE COURSE * (REPLACEABLE WITH TWO LEGAL LABS)	6
L-LIN/12	ENGLISH LANGUAGE SKILLS - LEVEL B2.2	-
	THIRD YEAR TOTAL	60

Fourth year

SSD	TEACHINGS	CREDITS
IUS/10	ADMINISTRATIVE LAW II	9
IUS/13	INTERNATIONAL LAW *	9
IUS/17	CRIMINAL LAW II	6
IUS/16	CRIMINAL PROCEDURAL LAW	10+4
-	EXAM/CLINIC or ELECTIVE COURSE/CLINIC *	6
-	ELECTIVE COURSE	6
-	MORAL THEOLOGY	3
-	APPRENTICESHIP (alternatively two labs to be carried out in the fourth and fifth years)	6
	FOURTH YEAR TOTAL	59

Fifth year

SSD	TEACHINGS	CREDITS
IUS/11	ECCLESIASTIC LAW	8
IUS/12	TAX LAW	9
IUS/21	COMPARATE CONSTITUTIONAL LAW or COMPARATIVE JUDICIAL SYSTEMS or COMPARATIVE CONSTITUTIONAL LAW *	9
-	EXAM OF CHOICE or ELECTIVE COURSE *	6+6
L-LIN/12	LEGAL ENGLISH or ADVANCED LEGAL ENGLISH *	5
-	THEOLOGY ON SPECIFIC ISSUES	3
-	FINAL EXAM	15
	FIFTH YEAR TOTAL	61

* For students of the International Programme

SSD	TEACHINGS FOR THE ECONOMICAL CURRICULA*	CREDITS
SECS-P/03	PUBLIC ECONOMICS	6
SECS-P/07	BUSINESS ECONOMICS II	6
SECS-P/07	BUSINESS ECONOMICS	9
SECS-P/06	MATHEMATICAL METHODS FOR ECONOMICS	9
SECS-P/07	GENERAL AND APPLIED ACCOUNTING	9
SECS-P/10	BUSINESS ORGANIZATION	6
SECS-P/07	COMPANY REVIEW	6

*To access the economical curricula, it is necessary to prepare an individual study plan to be agreed with the Chairperson of the course. This will allow, after the obtainment of the Master Degree in Law, to obtain a second Master Degree in Management and Finance (LM-77) enrolling directly at the second year of the course.

SSD	TEACHINGS AVAILABLE FOR THE EDUCATIONAL CURRICULA*	CREDITS
SECS-P/03	PUBLIC ECONOMICS	9
SECS-P/07	BUSINESS ECONOMICS II	6
SECS-P/07	BUSINESS ECONOMICS	6
SECS-P/03	STATISTICS	9
SECS-P/01	MACROECONOMY AND THEORY OF PUBLIC CHOICES	6
SECS-P/03	PUBLIC ECONOMICS	3
SECS-P/03	STATISTICS	3

*To access the educational curricula, it is necessary to prepare an individual study plan to be agreed with the Chairperson of the course. This will allow, after the obtainment of the Master Degree in Law, to access the A46 competition class for the teaching of legal and economic disciplines in secondary schools.

Single-cycle master's degree

Law (Palermo)

* data from AlmaLaurea 2020

City: Palermo	Class: LMG/01	Duration: five years	Places available: 160
Lessons in via F. Parlatore, 65	Structure: Law Dept.	Satisfaction of graduates: 97.7%*	Access via Interview and entrance test

The study course prepares **graduates with a high knowledge of legal disciplines, also from a European and international perspective**. Students can choose between the ordinary training course and the **International Programme - unique in its kind in Palermo** - aimed at a maximum of 20 students and characterised by the presence of some subjects, both compulsory and optional, taught in English and characterised by an international-comparative content. **The student acquires full mastery of the legislative discipline concerning the main institutes of positive law**, as well as developing a critical spirit that will allow him or her, in the course of their future profession work, to re-elaborate the knowledge acquired to draw solutions not without elements of novelty and originality.

- **DEAN OF THE DEGREE COURSE:** Prof. Antonino Pulvirenti
- **EMPLOYMENT OPPORTUNITIES:** lawyer; notary; magistrate; legal expert for companies; legal expert in public bodies; member of the diplomatic staff, teacher, official or manager of the public administration.
- **ERASMUS MOBILITY:** Belgium, France, Germany, Malta, Netherlands, Poland, Portugal, United Kingdom, Romania, Serbia, Slovenia, Spain, Turkey, Hungary.
- **DETAILS:** students are offered the possibility to carry out an early semester of the internship for access to the legal or notary profession already during the last year of the university course.
- **CONTINUATION OF STUDIES:** First and Second level Professional Masters, PhDs, School of specialisation for the legal professions.

First year

SSD	TEACHINGS	CREDITS
IUS/08	CONSTITUTIONAL LAW or CONSTITUTIONAL LAW (IN ITALIAN) and CONSTITUTIONAL LAW (IN ENGLISH)**	15 9+6
IUS/20	PHILOSOPHY OF LAW and DEONTOLOGY OF LEGAL PROFESSIONS* or PHILOSOPHY OF LAW (IN ITALIAN) AND PHILOSOPHY OF LAW (IN ENGLISH)*	9+6 9+6
IUS/01	INSTITUTIONS OF PRIVATE LAW	15
SECS-P/01	POLITICAL ECONOMICS OR ECONOMICS**	9
IUS/18	INSTITUTIONS OF ROMAN LAW	12
L-LIN/12	ENGLISH LANGUAGE I	-
-	THEOLOGY OF THE HOLY SCRIPTURE	3
	FIRST YEAR TOTAL	69

Second year

SSD	TEACHINGS	CREDITS
IUS/19	HISTORY OF MEDIEVAL AND MODERN LAW	9
IUS/04	COMMERCIAL LAW AND LISTED COMPANY LAW *	12+3
IUS/21 IUS/02 IUS/02	COMPARATE CONSTITUTIONAL LAW or COMPARATIVE PRIVATE LAW or COMPARATIVE LAW *	9
IUS/13	INTERNATIONAL LAW AND INTERNATIONAL LITIGATION LAW or INTERNATIONAL LAW (IN ITALIAN) AND INTERNATIONAL LAW (IN ENGLISH)**	9+3
IUS/11	CANON LAW	9
L-LIN/12	ENGLISH LANGUAGE II	-
-	DOGOMATIC THEOLOGY	3
	SECOND YEAR TOTAL	57

Third year

SSD	TEACHINGS	CREDITS
IUS/18	ROMAN LAW	9
IUS/07	LABOUR LAW	15
IUS/17	CRIMINAL LAW I or CRIMINAL LAW*	9
IUS/14	EUROPEAN UNION LAW (IN ITALIAN) or EUROPEAN UNION LAW (IN ENGLISH)*	9
IUS/15	CIVIL PROCEDURAL LAW**	-
L-LIN/12	ENGLISH LANGUAGE III	-
L-LIN/12	ENGLISH LANGUAGE IV	-
-	TEACHING CHOSEN BY THE STUDENT	6
	THIRD YEAR TOTAL	48

* For students of the International Programme

** A single final examination is envisaged for both courses.

Fourth year

SSD	TEACHINGS	CREDITS
IUS/01	CIVIL LAW AND NOTARIAL LAW**** OR CIVIL LAW (IN ITALIAN) AND CIVIL LAW (IN ENGLISH)	12+3
IUS/10	ADMINISTRATIVE LAW I	9
IUS/17	CRIMINAL LAW II (IN ITALIAN) or CRIMINAL LAW (IN ENGLISH)*	6
IUS/15	ADVANCED PROCEDURE LAW***	15
IUS/16	CRIMINAL PROCEDURAL LAW	-
-	TEACHING CHOSEN BY THE STUDENT	6
L-LIN/12	LEGAL ENGLISH or ADVANCED LEGAL ENGLISH *	9
-	MORAL THEOLOGY	3
	FOURTH YEAR TOTAL	63

Fifth year

SSD	TEACHINGS	CREDITS
IUS/11	ECCLESIASTIC LAW	9
IUS/10	ADMINISTRATIVE LAW II	9
IUS/12	TAX LAW or INTERNATIONAL AND EUROPEAN TAX LAW *	9
IUS/16	ADVANCED CRIMINAL PROCEDURAL LAW*****	15
-	TEACHING CHOSEN BY THE STUDENT	6
-	SPECIFIC THEOLOGICAL ISSUES	3
-	FINAL EXAM	15
	FIFTH YEAR TOTAL	66

* For students of the International Programme

** For the two courses a unique final exam is foreseen.

*** The courses of Civil Procedure (III Year) and Advanced Procedure Law (IV Year) are integrated. The 15 credits will be obtained by passing the final examination (IV Year).

**** For the two courses a unique final exam is foreseen.

***** The courses of Criminal procedural law (IV Year) and Advanced criminal procedural law (V Year) are integrated. The 15 credits will be obtained by passing the final examination (V Year).

Single-cycle master's degree

Primary Teacher Education

* data from AlmaLaurea 2020

City: **Rome, Palermo** Class: **LM-85bis** Duration: **five years** Places available: **in definition**

Structure:
Humanities Dept.

Satisfaction
of graduates: **98.7%***

Access via
Entrance test

The degree course is aimed at the **cultural and professional training of nursery and primary school teachers. The degree obtained qualifies teachers to teach at both school levels.** The graduate has a solid cultural profile, gained through the consolidation of **knowledge and skills in different subject areas** (language-literature, mathematics, physical and natural sciences, history and geography, art, music and physical education), **integrated with the latest instances from national and international educational and teaching research.** The didactics are flanked by laboratory activities and periods of direct and indirect internship.

- **DEAN OF THE DEGREE COURSE:** Prof. Gabriella Agrusti
- **EMPLOYMENT OPPORTUNITIES:** nursery and primary school teacher, in both state and public schools.
- **ERASMUS MOBILITY:** Croatia, Finland, France, Poland, Romania, Spain.
- **DETAILS:** the degree obtained qualifies for teaching in nursery school and primary school, in both state and public schools.
- **CONTINUATION OF STUDIES:** First and Second level Professional Masters within the scope of pedagogic and teaching sciences.

LUMSA's educational offer: the master's degree courses

The two-year **master's degree courses** represent the second level of university studies. To gain access to the master's degree students must have a Bachelor's degree (three years) and meet the minimum requirements in terms of ECTS credits in some subject areas, gained during previous studies.

■ ECONOMICS AND MANAGEMENT

Course venue: Palermo

Specialisations:

- Profession and consulting
- Management

■ MANAGEMENT AND FINANCE

With **two specialisations in English**

Course venue: Rome

Specialisations:

- Administration, finance and audit
- Banking and finance for innovation
- Entrepreneurship and innovation for sustainability
- Individual study programme

■ MARKETING & DIGITAL COMMUNICATION

With **one specialisation in English**

Course venue: Rome

Specialisations:

- Marketing and digital communication for business
- Marketing and digital communication

Double degree

- EFAP of Paris (France)
- Griffith College of Dublin (Ireland)

■ MANAGEMENT OF SOCIO-EDUCATIONAL AND TRAINING SERVICES

Course venue: Rome

Specialisations:

- Montessori training for children
- Psycho-socio-educational and training services

■ MANAGEMENT OF WELFARE POLICIES AND SOCIAL SERVICES

Course venue: Rome, Palermo, Taranto

Double degree

Universidad de Huelva (Spain)

■ PSYCHOLOGY

With **lessons in English**

Course venue: Rome

Specialisations:

- Clinical Psychology
- Forensic psychology

■ PSYCHOLOGY OF WORK AND ORGANIZATIONAL WELL-BEING

Course venue: Rome

■ INTERNATIONAL RELATIONS

With one specialisation **in English**

Course venue: Rome

Specialisations:

- International Relations in the Digital Era (IRIDE)
- International policy and governance
- Languages for international relations

Double degree

Université de Lille (France)

Master's degree in Economics and management

*the first biennium will terminate
in the academic year
2020-2021

City: Palermo	Class: LM-77	Duration: two years	Places available: 105
Lessons in via F. Parlatore, 65	Structure: Law Dept.	Satisfaction of graduates: n.a.*	Direct access from: L-18 and L-33

The study course prepares **graduates with specific skills and competences in the field of business management and direction, new entrepreneurship, accounting, administration and internal audit, governance, local and regional development economics**, integrated with innovation and sustainability. At the end of the course, the graduate will have a high quality background in business areas, in quantitative methods for economic analysis, in economic sectors, as well as in legal and institutional subjects, with **particular reference to strategy and marketing, the digitalisation of businesses, start-ups and the management of innovation processes, the internationalisation of markets, sharing economy** and relational goods.

- **DEAN OF THE DEGREE COURSE:** Prof. Giovanni Battista Dagnino
- **SPECIALISATIONS:** Profession and consulting; Management
- **EMPLOYMENT OPPORTUNITIES:** chartered accountant and management consultant; expert in management and governed business, in digital strategy and marketing, in the administrative, financial and management control fields, in sustainability and social reporting, in third sector management, in the economy of the territory, in data analysis, processing and management of local and territorial development policies.
- **ERASMUS MOBILITY:** Belgium, France, Germany, Greece, Netherlands, Poland, Romania, Spain.
- **DETAILS:** the agreement with the Order of Certified Public Accountants and Accounting Experts of Palermo allows the exemption from the first paper of the State Examination (Professional Register section A).
- **CONTINUATION OF STUDIES:** Second level Professional Master and PhD.

Management and finance

City: Rome	Class: LM-77	Duration: two years	Places available: 130
Lessons in via M. Colonna, 19	Structure: GEPLI Dept.	Satisfaction of graduates: 97.1%*	Direct access from: L-18 and L-33

The study course prepares **graduates with specific skills in business administration for consulting and management of companies, financial and insurance institutions and public institutions**. It offers a learning path in which functional and sectoral knowledge is integrated with innovation and sustainability issues, preparing graduates to **take on leadership roles with full awareness of the economic, social and environmental challenges of the 21st century**. Students can choose between a course in Italian, two in English and a mixed individual course.

- **DEAN OF THE DEGREE COURSE:** Prof. Filippo Giordano
- **SPECIALISATIONS:** Administration, finance and audit; Entrepreneurship and innovation for sustainability; Banking and finance for innovation; Individual study plan
- **EMPLOYMENT OPPORTUNITIES:** specialist in administration, finance and management control; expert in business management; expert in new business start-up; expert in management of financial intermediaries; expert in corporate finance and investment banking.
- **ERASMUS MOBILITY:** Belgium, France, Germany, Greece, Netherlands, Poland, Romania, Spain.
- **DETAILS:** the degree course is the seat of the international chair European Approach to Better Regulation, a European initiative funded within the framework of the Jean Monnet projects. The agreement with the Order of Certified Public Accountants and Accounting Experts of Rome allows the exemption from the first paper of the State Examination (Professional Register section A).
- **CONTINUATION OF STUDIES:** Second Level Professional Master and PhD

Administration, finance and audit specialisation in Italian.

First year

SSD	TEACHINGS	CREDITS
SECS-P/07	BUDGET AND ECONOMIC COMMUNICATION	8
SECS-P/09	CORPORATE FINANCE AND FINANCIAL MARKETS	9
SECS-P/01	EUROPEAN VALUES IN THE GLOBAL ECONOMY	9
SECS-P/07	PLANNING AND CONTROL SYSTEMS	6
SECS-P/01	BUSINESS ETHICS AND CULTURE	4
IUS/04	CORPORATE TAX LAW	6
SECS-S/06	QUANTITATIVE METHODS FOR BUSINESS DECISIONS	7
SECS-P/07	CORPORATE GOVERNANCE AND INTERNAL AUDITING	6
L-LIN-12	BUSINESS ENGLISH	3
-	MORAL THEOLOGY	3
	YEAR I TOTAL	61

Second year

SSD	TEACHINGS	CREDITS
SECS-P/07	COMPANY EVALUATION AND CRISIS MANAGEMENT	6
IUS/12	TAX LAW (ADVANCED COURSE)	6
IUS/15	BANKRUPTCY LAW	6
-	ACTIVITIES CHOSEN BY THE STUDENT	12
-	SUSTAINABILITY AND SOCIAL REPORTING WORKSHOP	3
-	PROFESSIONAL APRENTICESHIP OR INTERNSHIP	8
-	SPECIFIC THEOLOGICAL ISSUES	3
-	THESIS	15
	YEAR II TOTAL	59

Banking and finance for innovation (BF) and **Entrepreneurship and innovation for sustainability (EI)** in English.

First year		BF	EI
SSD	TEACHINGS	CREDITS	CREDITS
SECS-P/09	FINANCIAL MANAGEMENT AND MARKETS	9	9
SECS-P/07	FINANCIAL REPORTING AND ANALYSIS	6	6
SECS-P/01	EUROPEAN VALUES IN THE GLOBAL ECONOMY	9	9
SECS-P/07	ENTREPRENEURSHIP AND NEW BUSINESS START UP	-	6
SECS-P/11	MANAGEMENT AND VALUE IN BANKING AND INSURANCE	6	-
SECS-P/01	ECONOMICS OF INNOVATION AND SUSTAINABILITY	6	6
IUS/05	EUROPEAN APPROACH TO BETTER REGULATION	6	6
SECS-S/01	STATISTICAL METHODS FOR FINANCE	7	-
SECS-S/03	DATA ANALYSIS FOR DECISIONS MAKING	-	7
SECS-P/11	SUSTAINABLE INVESTMENT BANKING	6	-
SECS-P/10	ORGANISATIONAL DESIGN AND BEHAVIOUR	-	6
L-LIN-12	BUSINESS ENGLISH	3	3
-	THEOLOGY	6	6
	YEAR I TOTAL	64	64

Second year		BF	EI
SSD	TEACHINGS	CREDITS	CREDITS
SECS-P/11	INNOVATION IN BANKING AND FINTECH	6	-
SECS-P/11	RISK MANAGEMENT IN BANKING AND INSURANCE	6	-
SECS-P/08	BUSINESS MODEL INNOVATION	-	6
SECS-P/07	CORPORATE STRATEGY AND SOCIAL RESPONSIBILITY	-	6
SECS-P/11	VENTURE CAPITAL AND VALUATION	6	-
SECS-P/08	DIGITAL MARKETING	-	6
-	ACTIVITIES CHOSEN BY THE STUDENT	12	12
-	DIGITAL TRANSFORMATION LAB	3	3
-	INTERNSHIP	8	8
-	THESIS	15	15
	YEAR II TOTAL	56	56

Mixed Individual study plan.

First year

SSD	TEACHINGS	CREDITS
SECS-P/07	BUDGET AND ECONOMIC COMMUNICATION	8
SECS-P/09	CORPORATE FINANCE AND FINANCIAL MARKETS	9
SECS-P/01	EUROPEAN VALUES IN THE GLOBAL ECONOMY	9
SECS-P/07	PLANNING AND CONTROL SYSTEMS	6
SECS-P/01	BUSINESS ETHICS AND CULTURE	4
IUS/04	CORPORATE TAX LAW	6
SECS-S/06	QUANTITATIVE METHODS FOR BUSINESS DECISIONS	7
SECS-P/07	CORPORATE GOVERNANCE AND INTERNAL AUDITING	6
L-LIN-12	BUSINESS ENGLISH	3
-	MORAL THEOLOGY	3
	YEAR I TOTAL	61

Second year

SSD	TEACHINGS	CREDITS
SECS-P/07	Two teachings of choice, choosing between CORPORATE STRATEGY AND SOCIAL RESPONSIBILITY	6+6
SECS-P/07	ENTREPRENEURSHIP AND NEW BUSINESS START UP	
SECS-P/08	BUSINESS MODEL INNOVATION	
SECS-P/11	INNOVATION IN BANKING AND FINTECH	
SECS-P/11	MANAGEMENT AND VALUE IN BANKING AND INSURANCE	
SECS-P/11	RISK MANAGEMENT IN BANKING AND INSURANCE	
SECS-P/08	one teaching of choice, choosing between DIGITAL MARKETING	6
SECS-P/10	ORGANISATIONAL DESIGN AND BEHAVIOUR	
SECS-P/11	SUSTAINABLE INVESTMENT BANKING	
SECS-P/11	VENTURE CAPITAL AND VALUATION	
-	ACTIVITIES CHOSEN BY THE STUDENT	12
-	DIGITAL TRANSFORMATION LAB	3
-	SPECIFIC THEOLOGICAL ISSUES	3
-	INTERNSHIP	8
-	THESIS	15
	YEAR II TOTAL	59

Marketing & digital communication

City: Rome	Class: LM-59	Duration: two years	Places available: 130
Lessons in piazza Vaschette, 101	Structure: Humanities Dept.	Satisfaction of graduates: 86.1%*	Direct access from: L-20 and L-18

The degree course provides **experts who work in the various areas of integrated communication and marketing**, with particular attention to **digital and social channels**. Among the main fields of application are business and institutional communication, the digital and multichannel communication, organization and promotion of events, brand management, corporate social responsibility, marketing and web marketing, corporate strategies. **Graduates of the course can work in companies and other organizations** (non-profit organizations, NGOs, public or political institutions), **in communication agencies or as freelancers**.

- **DEAN OF THE DEGREE COURSE:** Prof. Piero Polidoro
- **SPECIALISATIONS:** Marketing and digital communication for business; Marketing and digital communication
- **EMPLOYMENT OPPORTUNITIES:** experts in integrated business communication; communication digital and social media; advanced and digital marketing; advertising campaigns and communication plans; design and management of the coordinated and branded institutional image (brand manager); planning and realization of events, sponsorships and collection funds; social media metrics, SEO and SEM.
- **ERASMUS MOBILITY:** Belgium, Bulgaria, Croatia, Denmark, France, Germany, Ireland, Lithuania, Poland, Portugal, Spain, Sweden, UK.
- **DETAILS:** double degree with L'école des nouveaux métiers de la communication - EFAP in Paris (France) and Griffith College in Dublin (Ireland).
- **CONTINUATION OF STUDIES:** Second level Professional Master and PhD.

Marketing and digital communication for business (in italian)

First year

SSD	TEACHINGS	CREDITS
SECS-P/08	WEB MARKETING AND DIGITAL COMMUNICATION	12
SECS-S/01	COMMUNICATION METRICS	6
SECS-P/07	MULTIMEDIA BUSINESS PLANNING AND START UP	9
M-FIL/05	WEB SITE ANALYSIS	6
SPS/08	COMMUNICATION PLANNING AND CONTROL	6
M-PSI/05	oppure PSYCHOLOGY AND CONSUMERS	
ING-INF/05	INNOVATIVE PROCESSES AND TECHNOLOGIES	6
SECS-P/08	ADVANCED MARKETING	6
-	BUSINESS ENGLISH	6
-	PROJECT WORK: MARKETING PLAN	3
-	MORAL THEOLOGY	3
	YEAR I TOTAL	63

Second year

SSD	TEACHINGS	CREDITS
SPS/08	DIGITAL AND SOCIAL MEDIA: STRATEGY AND ANALYSIS	6
SECS-P/10	EVENT PLANNING AND ORGANISATION	6
SPS/08	SPONSORSHIP AND FUNDRAISING	6
SECS-P/07	SOCIAL RESPONSIBILITY AND BUSINESS REPUTATION	6
-	ACTIVITIES CHOSEN BY THE STUDENT	9
-	PROJECT WORK: DATAMINING AND IT LAB or INTERNSHIP	3
-	SPECIFIC THEOLOGICAL ISSUES	3
-	THESIS	18
	YEAR II TOTAL	57

Marketing and digital communication in English.

First year

SSD	TEACHINGS	CREDITS
SECS-P/08	WEB MARKETING AND DIGITAL ADVERTISING	12
SECS-P/01	COMMUNICATION METRICS - WEB ANALYTICS AND DATAMINING	9
SECS-P/08	CUSTOMER RELATIONSHIP MANAGEMENT AND MARKETING	6
SPS/08	BRAND MANAGEMENT AND MEDIA PLANNING	6
SECS-P/07	BUSINESS PLANNING AND START UP	9
SECS-P/07	CORPORATE SOCIAL RESPONSIBILITY	9
-	PROJECT WORK: MARKETING PLAN	3
-	BUSINESS ENGLISH	6
-	THEOLOGY	6
	YEAR I TOTAL	66

Second year

SSD	TEACHINGS	CREDITS
SECS-P/10	EVENTS MANAGEMENT	6
SPS/08	DIGITAL WRITING AND VISUAL DESIGN	6
SPS/08	SPONSORSHIP AND FUNDRAISING	6
M-FIL/05	WEB DESIGN	6
SECS-P/08	DIGITAL PUBLIC RELATIONS	6
-	PROJECT WORK: LABORATORY OF SOCIAL MEDIA MANAGEMENT and WEB ANALYTICS or INTERNSHIP	3
-	THESIS	21
	YEAR II TOTAL	54

Management of socio-educational and training services

City: Rome	Class: LM-50	Duration: two years	Places available: 70
Lessons in piazza Vaschette, 101	Structure: Humanities Dept.	Satisfaction of graduates: 100%*	Direct access from: L-19

The degree course trains **specialists in the analysis of pedagogical needs, planning, organisation, coordination, promotion and assessment of educational services throughout life**. It also prepares **managers of public and private educational and school structures**, as well as responding to the new need for territorial pedagogical coordination of Centres for Children provided for by Law 107/2015. It offers each student the opportunity to integrate their academic path with a Montessori methodological training for early childhood. At the end of the two years, in fact, **in addition to the master's degree, it is also possible to obtain the specialised diploma as Educator for Early Childhood, issued by the Opera Nazionale Montessori**.

- **DEAN OF THE DEGREE COURSE:** Prof. Paola Trabalzini
- **SPECIALISATIONS:** socio-educational and training services; Montessori teaching methods for children
- **EMPLOYMENT OPPORTUNITIES:** director and coordinator of educational, training and school institutions (both public and private); expert in the processes of learning and teaching in Montessori educational services; coordinator of the Integrated System of Education and Instruction from birth to six years.
- **ERASMUS MOBILITY:** Croatia, Finland, France, Poland, Romania, Spain.
- **DETAILS:** in addition to the master's degree, it is also possible to obtain the specialised diploma as Educator for Early Childhood, issued by the Opera Nazionale Montessori.
- **CONTINUATION OF STUDIES:** Second level Professional Master and PhD.

Management of Welfare Policies and Social Services

City: **Rome, Palermo, Taranto** Class: **LM-87** Duration: **two years** Places available: **112**

Structure:
GEPLI Dept.

Satisfaction
of graduates: **97.9%***

Direct access from:
L-16, L-36 and L-39

The degree course prepares **professionals in policy coordination and social service management**. The approach of the course is multidisciplinary and the sectors on which the training course focuses are mainly of a legal, economic and sociological nature. These areas of study allow the graduate to acquire **managerial skills applied to the social service sector, employment policies, prevention and security policies and inclusion policies**.

- **DEAN OF THE DEGREE COURSE:** Prof. Stefania Cosci
- **LOCAL CONTACTS:** Prof. Giuseppe Mannino (Palermo), Prof. Antonio Panico (Taranto)
- **EMPLOYMENT OPPORTUNITIES:** Specialised social worker (Section A of the Order of Social Workers, after passing the State Examination); manager of policies and planning in the social and health services; specialist in management and auditing in public administration; expert in organisation of work.
- **ERASMUS MOBILITY:** Austria, Germany, Poland, Portugal, Romania, Spain.
- **DETAILS:** enrolled students, regardless of their income, can refer to the second lowest level for the payment of university fees. The GEPLI Department is the seat for the State Examination of the Order of Social Workers. Double degree with Universidad de Huelva (Spain).
- **CONTINUATION OF STUDIES:** Second level Professional Master and PhD.

Master's degree in Psychology

* data from AlmaLaurea 2020

City: **Rome** Class: **LM-51** Duration: **two years** Places available: **105**

Lessons in **piazza
Vaschette, 101**

Structure:
Humanities Dept.

Satisfaction
of graduates: **97.5%***

Direct access
from: **L-24**

The degree course trains **specialists with advanced knowledge of the psychological disciplines of the professional sectors of reference** and aims to prepare them in the mastery of the methodological and technical tools in psychological assessment and intervention, required to assume functions of high-level responsibility in the operational contexts of the relationship of help in adults and children. Students acquire **high-level skills in the scientific and methodological foundations of Clinical Psychology or, depending on the choices of each individual student, of Forensic Psychology**, as well as continuous updating of skills based on international empirical research and the use of semi-structured tests and interviews. The course allows the student to choose between the two specialisations available.

- **DEAN OF THE DEGREE COURSE:** Prof. Marco Cacioppo
- **SPECIALISATIONS:** Clinical psychology; Forensic Psychology
- **EMPLOYMENT OPPORTUNITIES:** psychologist, clinical psychologist, developmental and educational psychologist, occupational psychologist (Professional Register A of Psychologists, after internship, State Examination and enrolment in the Professional Register).
- **ERASMUS MOBILITY:** Denmark, France, Malta, Norway, Netherlands, Poland, Romania, Portugal, Spain.
- **DETAILS:** over 400 facilities with an agreement for post-graduate internships. Among these, the Bambino Gesù Children's Hospital and the ASL RM1 in Rome play a prominent role.
- **CONTINUATION OF STUDIES:** Postgraduate School in Psychotherapy (LUMSA Master School - Consorzio Univ. Humanitas), Second Level Professional Master and PhD.

Master's degree in

* new course

Psychology of work and organizational well-being

City: **Rome** Class: **LM-51** Duration: **two years** Places available: **105**

Lessons: in **piazza**
Vaschette, 101

Structure:
Humanities Dept.

Satisfaction
of graduates: **n.a.***

Direct access from:
L-24

The degree course trains professionals in the field of intervention theories, methods and techniques aimed at detecting, analyzing, designing, monitoring and intervening on organizational realities, with a view to preventing work-related problems and psycho-social risks as well as promoting organizational well-being. Graduates will be able to plan, implement, monitor and evaluate the results of interventions and programs aimed at managing human resources and organizational dynamics; students will be able to detect and identify any critical issues of organizational life, present in the realities of the public and private, profit and non-profit sectors, and consequently identify the most suitable methods and tools to deal with these problematic aspects.

- **DEAN OF THE DEGREE COURSE:** Prof. Paula Benevene
- **EMPLOYMENT OPPORTUNITIES:** upon completion of the post-graduate internship, passing the state exam and enrollment in section A of the Register of Psychologists, graduates will be able to join profit and non-profit organizations, both in the public and private sector, interested in hiring experts or managers of the management of human resources and organizational processes; organizations of organizational consultancy, personnel selection and training, analysis and organizational design; outplacement, job security and prevention; the freelance market, both as a consultant, trainer, counselor, tutor, mentor, coach, selector and evaluator of human resources, and as an analyzer of the quality of processes, of the climate and of the organizational culture, of the risk of work-related stress.
- **ERASMUS MOBILITY:** Denmark, France, Malta, Norway, Netherlands, Poland, Romania, Portugal, Spain.
- **DETAILS:** the degree course is distinguished by the high number of professionalising laboratories on emerging areas relevant for the work psychologist, as well as the possibility of participating in 100-hour curricular internships.
- **CONTINUATION OF STUDIES:** Postgraduate School in Psychotherapy (LUMSA Master School - Consorzio Univ. Humanitas), Second Level Professional Master and PhD.

Master's degree in International relations

* data from AlmaLaurea 2020

City: Rome	Class: LM-52	Duration: two years	Places available: 111
Lessons in via M.Colonna, 19	Structure: GEPLI Dept	Satisfaction of graduates: 100%*	Direct access from: L-36 and L-12

The degree course forms professionals capable of **analyzing, interpreting and managing internal and international political and social dynamics, planning and implementing operational strategies of high complexity, communicating in two foreign languages and applying them in the economic, legal, historical and political sphere, taking into account sectoral languages and their specific terminology.** The educational path is multidisciplinary and supports the study of languages analysis of political processes. It is divided into three curricula: two in Italian on the major themes of global governance and foreign languages with the related historical, political and cultural contexts, and one entirely in English.

- **DEAN OF THE DEGREE COURSE:** Prof. Tiziana Di Maio
- **SPECIALISATIONS:** International politics and government; Languages for international relations; International Relations in the Digital Era (in English)
- **EMPLOYMENT OPPORTUNITIES:** diplomat (initial grade through public contest); official in international or national bodies and institutions; executive in multinationals and companies operating in the international sector; expert in international relations in editorial offices, press offices, agencies, think tanks, solidarity associations and national and international NGOs.
- **ERASMUS MOBILITY:** Finland, France, Germany, Poland, Portugal, Romania, Slovenia, Spain, Sweden, Hungary.
- **DETAILS:** the degree course offers the opportunity to achieve an Italian-French international double degree in Affaires et Négociation Internationales (Master in Langues Etrangères Appliquées) issued by the Université de Lille.
- **CONTINUATION OF STUDIES:** second level professional master (at LUMSA the Professional Master in Experts in politics and international relations is active and recognized by the Ministry of Foreign Affairs also as a course suitable for preparing for the diplomatic career competition) and PhD.

International relations in the Digital Era (in English)

First year

ECTS

SSD	TEACHINGS	CREDITS
SECS-P/01	INTERNATIONAL ECONOMICS	9
L-LIN/04	FRENCH LANGUAGE	9
L-LIN/07	or SPANISH LANGUAGE	
L-LIN/14	or GERMAN LANGUAGE	
L-OR/12	or ARABIC LANGUAGE	
L-OR/21	or CHINESE LANGUAGE	
SPS/01	DEMOCRACY IN THE DIGITAL ERA	6
M-STO/04	CONTEMPORARY WORLD HISTORY	6
SPS/06	HISTORY AND ANALYSIS OF INTERNATIONAL CRISES	6
IUS/10	EUROPEAN APPROACH TO BETTER REGULATION	6
-	ACTIVITIES CHOSEN BY THE STUDENT	6
INF/01	INTELLIGENCE AND OPEN SOURCE LAB	3
SECS-P/10	PROJECT CYCLE MANAGEMENT LAB	3
SPS/04	or CYBER DIPLOMACY	
-	or SOFT SKILLS: PUBLIC SPEAKING	
-	THEOLOGY	6
	YEAR I TOTAL	60

Second year

ECTS

SSD	TEACHINGS	CREDITS
IUS/13	INTERNATIONAL LAW	9
L-LIN/04	FRENCH LANGUAGE FOR INTERNATIONAL RELATIONS	6
L-LIN/07	or SPANISH LANGUAGE FOR INTERNATIONAL RELATIONS	
L-LIN/14	or GERMAN LANGUAGE FOR INTERNATIONAL RELATIONS	
L-OR/12	or ARABIC LANGUAGE FOR INTERNATIONAL RELATIONS	
L-OR/21	or CHINESE LANGUAGE FOR INTERNATIONAL RELATIONS	
SPS/03	HISTORY OF POLITICAL INSTITUTIONS	6
SPS/11	DIGITAL DIPLOMACY: NEW MEDIA AND NEW TECHNOLOGIES IN INTERNATIONAL RELATIONS	6
IUS/10	BIG DATA	6
-	ACTIVITIES CHOSEN BY THE STUDENT	6
SPS/13	EUROPE AND AFRICA COOPERATION AND SECURITY	3
SPS/14	or SOCIAL, POLITICAL AND ECONOMIC DEVELOPMENT OF MODERN ASIA	
-	or SOFT SKILLS: ACADEMIC ENGLISH: DRAFTING OF A PAPER	
-	INTERNSHIP, OTHER TRAINING ACTIVITIES	6
-	THESYS	12
	YEAR II TOTAL	60

International policy and governance and Languages for international relations (in Italian)

First year		PGI	LRI
SSD	TEACHINGS *	CREDITS	CREDITS
SECS-P/01	POLITICAL ECONOMICS or INTERNATIONAL ECONOMICS**	9	9
M-GGR/02	ECONOMICAL-POLITICAL GEOGRAPHY	-	6
IUS/13	INTERNATIONAL LAW AND INTERNATIONAL DEFENCE OF HUMAN RIGHTS	9	9
L-LIN/04 L-LIN/12 L-LIN/07 L-LIN/14	First language***, choosing between FRENCH ENGLISH SPANISH or GERMAN	9	9
L-LIN/03 L-LIN/10 L-LIN/05 L-LIN/13	Culture and Policies choosing between FRENCH CULTURE AND POLICIES BRITISH CULTURE AND POLICIES SPANISH CULTURE AND POLICIES GERMAN CULTURE AND POLICIES	-	6
SPS/01	POLITICAL PHILOSOPHY	9	-
SPS/06	HISTORY OF INTERNATIONAL RELATIONS or HISTORY OF EUROPEAN INTEGRATION**	9	9
SPS/04	GOVERNANCE AND POLICIES OF THE EUROPEAN UNION	6	-
-	ACTIVITIES CHOSEN BY THE STUDENT	6	6
SPS/03 SECS-P/10 - -	NATIONAL, INTERNATIONAL AND COMPARATIVE CEREMONIAL or PROJECT CYCLE MANAGEMENT LAB or SOFT SKILLS: LEADERSHIP AND COMMUNICATION MORAL THEOLOGY	3 3 3	3 3 3
	YEAR I TOTAL	63	60

** If credits have already been obtained in the sector.

*** Each student, following the outcome of the linguistic positioning test performed at the time of enrollment, or assessed on the basis of the linguistic certification presented at the time of enrollment, will be directed towards the best path to reach the best result at the end of the degree course.

Second year

SSD	TEACHINGS	PGI CREDITS	LRI CREDITS
L-LIN/04 L-LIN/12 L-LIN/07 L-LIN/14	First language choosing between FRENCH FOR INTERNATIONAL RELATIONS ENGLISH FOR INTERNATIONAL RELATIONS SPANISH FOR INTERNATIONAL RELATIONS or GERMAN FOR INTERNATIONAL RELATIONS	-	9
L-LIN/04 L-LIN/12 L-LIN/07 L-LIN/14 L-OR/12 L-OR/21	SECOND LANGUAGE choosing between:: FRENCH OR ENGLISH OR SPANISH OR GERMAN OR ARABIC OR CHINESE	9	9
L-LIN/03 L-LIN/10 L-LIN/05 L-LIN/13	SECOND EUROPEAN LANGUAGE choosing between FRENCH CULTURE AND POLICIES BRITISH CULTURE AND POLICIES SPANISH CULTURE AND POLICIES GERMAN CULTURE AND POLICIES	-	6
SPS/03	COMPARATE POLITICAL INSTITUTIONS	9	-
SPS/11	INTERNATIONAL ORGANIZATIONS or GOVERNANCE OF INTERNATIONAL ORGANIZATIONS AND INSTITUTIONS	-	6
IUS/21 M-STO/04	ITALIAN AND COMPARATE CONSTITUTIONAL LAW or CONTEMPORARY WORLD HISTORY	9	-
-	ACTIVITIES CHOSEN BY THE STUDENT	6	6
INF/01	ANALYSIS OF DATA AND SOCIAL NETWORKS	3	3
-	SPECIFIC THEOLOGICAL ISSUES	3	3
-	INTERNSHIP, OTHER TRAINING ACTIVITIES	6	6
-	THESIS	12	12
	YEAR II TOTAL	57	60

Post-degree Academic Courses

First and Second level Professional Master's Courses

The LUMSA Master School is a LUMSA department dedicated to the post-degree and permanent education of young graduates and professional managers of both public and private companies.

The LUMSA Master School is a point of reference for all those wishing to broaden their knowledge in a specific field of interest and expand their practical skills through academic courses that meet the needs of the fast-evolving Italian and international labour markets.

For further information on First and Second level Professional Masters, please visit www.masterschool.lumsa.it

First level Professional Masters entirely in English:

European master of law and economics

Management of sustainable development goals

FINTECH & INNOVATION

PhD

A PhD is the highest academic degree awarded by the Italian educational system and provides students with the skills necessary to conduct any highly qualified research activity at Universities, public bodies and private entities.

Only a 2nd level degree (5-year single-cycle courses or 2-year master degree courses attained with the old Italian academic system) gives access to a PhD.

For further information on LUMSA's PhD courses, please visit https://www.lumsa.it/ricerca_dottorati

The PhD courses now available are as follows:

CONTEMPORARY HUMANISM – Rome –
international PhD with attainment of a double degree

SCIENCES OF CIVIL ECONOMY, GOVERNANCE,
STITUTIONS AND HISTORY – Rome

DEVELOPMENT AND WELLBEING OF
THE INDIVIDUAL AND ORGANIZATIONS – Rome

MEDITERRANEAN STUDIES. HISTORY,
LAW & ECONOMICS - Palermo

Where we are

Rome

Palermo

Taranto

- **Rome**
Borgo Sant'Angelo, 13
Via di Porta Castello, 44
Piazza delle Vaschette, 101
Via Marcantonio Colonna, 19
- **Palermo**
Via Filippo Parlatore, 65
Via Umberto Maddalena, 112

- **Taranto**
Piazza Santa Rita, snc

Keep in touch

www.lumsa.it

Newsletter **LUMSA**INFORMA

APP LUMSA

SERVICE CONTACTS IN ROME

- **Orientation**
orientamento.roma@lumsa.it
Borgo Sant'Angelo, 13 - 06 68 42 22 43
Piazza delle Vaschette, 101 - 06 68 42 23 30
Marcantonio Colonna, 19 - 06 68 42 24 86
- **Welcome office for foreign students**
international.admissions@lumsa.it
Via delle Fosse di Castello, 7 - 06 68 42 22 19
- **Student office**
Department of Law, Economics, Politics and Modern languages - segreteria.gepli@lumsa.it
Department of Human Studies: Communication, Education, and Psychology
segreteria.scienzeumane@lumsa.it
segreteriastudenti.lumsa@pec.it
Via di Porta Castello, 44
- **Bursar and the right to study**
economato@lumsa.it - dirittoallostudio@lumsa.it
Via di Porta Castello, 44 - 06 68 42 29 19
- **International Relations and Erasmus Mobility**
international@lumsa.it - erasmuslumsa@lumsa.it
Via di Porta Castello, 44
06 68 42 29 84 - 06 68 42 29 75
- **CLIC language center**
clic@lumsa.it
Via di Porta Castello, 44 - 06 68 42 23 76

SERVICE CONTACTS IN PALERMO

- **Orientation**
orientamento.palermo@lumsa.it
Via Filippo Parlatore, 65 - 091 68 107 61
- **Student office and Bursar**
palermo@lumsa.it
segreteriaipalermo.lumsa@pec.it
Via Filippo Parlatore, 65
091 68 107 61 - 091 68 11 208
- **Student Office of S. Silvia**
segreteria@lumsasantasilvia.it
Via Umberto Maddalena, 112 - 091 66 809 19

OTHER CONTACTS

- **Student office and Services Section Edas (Taranto)**
segreteria.taranto@lumsa.it
Piazza Santa Rita, snc
099 73 278 47 - 099 73 79 131
- **LUMSA Master School (Rome)**
perfezionamento@lumsa.it
masterschool.lumsa@pec.it
Via di Porta Castello, 44 - 06 68 42 24 67
- **LUMSA Talent Academy (Rome)**
talent@lumsa.it - Via di Porta Castello, 44
- **Card. Attilio Nicora Library (Rome)**
biblioteca@lumsa.it - Via di Porta Castello, 44
- **Giuseppe Dalla Torre Library (Palermo)**
bibliopa@lumsa.it - Via Filippo Parlatore, 65
- **LUMSA Accomodation (Rome)**
servizioalloggi@lumsa.it Borgo Vittorio, 112
- **ALUMNI LUMSA Association**
www.alumniolumsa.it - alumni@lumsa.it

Finished printing in July 2020

Attention: the contents of this guide may change. For up-to-date information,
refer to the www.lumsa.it website or contact the **Guidance Office**.

#LevelUp

LUMSA
UNIVERSITÀ

1939 80TTANTESIMO 2019