

**BANDO DI CONCORSO PER L'AMMISSIONE AL MASTER DI I LIVELLO IN
"TURISMO SOSTENIBILE E COMUNICAZIONE DELLA BELLEZZA"
-ANNO ACCADEMICO 2021/2022-**

ARTICOLO 1 – INDIZIONE CONCORSO – POSTI DISPONIBILI PER L'ACCESSO AL MASTER

È indetto il concorso pubblico per titoli per l'ammissione al Master di Ateneo annuale di I livello in "Turismo sostenibile e comunicazione della bellezza", per l'anno accademico **2021/2022**, con sede presso il Dipartimento di Scienze Politiche "J. Monnet" di questo Ateneo.

Il corso è a numero chiuso; il numero massimo dei candidati ammissibili è fissato a 25. Il corso sarà attivato con un minimo di 15 iscritti. È previsto l'incremento del 10% del numero programmato, a favore del personale della *Università della Campania Luigi Vanvitelli* e dell'Azienda Ospedaliera Universitaria.

ARTICOLO 2- REQUISITI PER L'AMMISSIONE

Sono ammessi al concorso per l'accesso al Master di I livello in "Turismo sostenibile e comunicazione della bellezza" coloro che siano in possesso dei seguenti titoli:

Titoli di accesso al corso (diplomi di laurea vecchio ordinamento, lauree, lauree specialistiche e/o magistrali ex D.M.509/1999 e D.M.270/2004):

-Tutti tipi di diplomi universitari o di laurea vecchio ordinamento antecedente il D.M. 509/99 riconducibili alle Aree di cui all'Allegato A al [D.M.Miur 4 ottobre 2000](#) più sotto indicate;

-Laurea ex D.M.509/99 e del D.M. 270/04 riconducibili alle Aree di cui all'Allegato A al [D.M.Miur 4 ottobre 2000](#) più sotto indicate;

-Titolo equipollente rilasciato all'estero, riconosciuto idoneo in base alla normativa vigente dal Consiglio Scientifico, ai soli fini dell'iscrizione al corso.

Aree di raggruppamento dei SSD di cui all'Allegato A al [D.M.Miur 4 ottobre 2000](#) necessarie per l'ammissione al corso:

AREA 8 – AREA 9 – AREA 10 – AREA 11 – AREA 12 – AREA 13 – AREA 14.

Ammissione dei candidati in possesso di titolo accademico conseguito all'estero

Possono, altresì, accedere al Master candidati in possesso di un titolo accademico equiparabile per durata e contenuto al titolo accademico italiano richiesto per l'accesso al corso.

I candidati in possesso di un titolo accademico conseguito all'estero dovranno far pervenire, inderogabilmente entro la data di scadenza del presente bando, la seguente documentazione:

- Fotocopia della Dichiarazione di Valore e delle certificazioni universitarie tradotte in italiano del titolo conseguito all'estero rilasciate dalle competenti rappresentanze diplomatiche o consolari italiane del paese in cui hanno conseguito il titolo. La dichiarazione di valore è indispensabile per valutare se il titolo posseduto dal candidato è idoneo all'ammissione al Master in relazione al livello dello stesso. La Dichiarazione di Valore deve contenere le seguenti informazioni riguardanti il titolo di studio universitario posseduto:

1. dati anagrafici dello studente titolare;
2. stato giuridico e natura dell'istituzione rilasciante;
3. requisiti di accesso al corso di studio conclusosi con quel titolo (anni complessivi di scolarità preuniversitaria);
4. denominazione e durata legale del corso di studio e impegno globale richiesto allo studente

in crediti o in ore;

5. indicazione del ciclo di studio di appartenenza (se 1° ciclo o 2° ciclo);

6. indicazione della carriera universitaria cui il titolo posseduto dà accesso (specificare se il titolo conseguito consente, in loco, l'accesso a corsi di 2° ciclo/Master Degree oppure a corsi di 3° ciclo/PHD)

In mancanza delle suddette informazioni le Dichiarazioni di Valore non saranno valide.

Oppure

- Fotocopia del Diploma Supplement per i titoli conseguiti presso una Università Europea che rilasci tale certificazione

I titoli di studio conseguiti all'estero, se non riconosciuti dalla normativa vigente, devono essere comparabili, per durata, livello e campo disciplinare, al titolo italiano che consente l'accesso al Master. Nel rispetto di tale principio, sulla loro ammissibilità delibera il Collegio dei docenti del Master.

ARTICOLO 3 – MODALITA' DI PARTECIPAZIONE

Per essere ammessi al concorso gli aspiranti dovranno presentare, dal giorno successivo alla pubblicazione del bando entro e non oltre le ore 23.59 del giorno 25 gennaio 2022 domanda di partecipazione esclusivamente tramite procedura informatica (sito [www.unicampania.it-servizi on-line > studenti>concorsi on-line –cliccare su >accedi al servizio](http://www.unicampania.it-servizi-on-line-studenti-concorsi-on-line-cliccare-su-accedi-al-servizio)), seguendo le istruzioni pubblicate nella sezione dei concorsi on-line, dove sono disponibili sia la guida per la registrazione di un nuovo utente [http://unicampania.it/doc/servizionline/Guide/Guida per la registrazione Nuovo Utente.pdf](http://unicampania.it/doc/servizionline/Guide/Guida%20per%20la%20registrazione%20Nuovo%20Utente.pdf) che quella per l'iscrizione al concorso di ammissione ai Master [http://unicampania.it/doc/servizionline/Guide/Guida iscrizioni online concorsi](http://unicampania.it/doc/servizionline/Guide/Guida%20iscrizioni%20online%20concorsi).

La procedura informatica di presentazione delle domande verrà disattivata, tassativamente, alle ore 23.59 del 25/01/2022 e, pertanto, oltre tale termine non sarà più possibile effettuare la compilazione della domanda di partecipazione al concorso. La mancata presentazione della domanda nei predetti termini e con le modalità indicate preclude ogni possibilità di accesso al concorso.

Per perfezionare l'iscrizione al concorso i candidati sono tenuti, a pena di esclusione, al pagamento di un contributo di partecipazione pari a € 30,00 da effettuare entro il giorno 25 gennaio 2022.

Detto versamento può essere effettuato attraverso canali sia fisici che online di banche e altri Prestatori di Servizi di Pagamento (PSP), come ad esempio le agenzie di banca, gli home banking, gli sportelli ATM, i punti vendita SISAL, Lottomatica e Banca 5, utilizzando l'Avviso di Pagamento PagoPA, che verrà generato nell'ambito della predetta procedura informatica di iscrizione al concorso.

L'iscrizione al concorso è da ritenersi conclusa solo dopo l'avvenuto pagamento del suddetto contributo, nei termini e secondo le modalità indicate nel presente bando.

Ai sensi dell'art. 9 del Regolamento Master, "il master può essere attivato a condizione che risulti iscritto non meno del 60% del numero dei posti a concorso, ferma restando che sia garantita la necessaria copertura finanziaria prima dell'inizio delle attività formative".

La procedura di presentazione della domanda potrà essere effettuata – 24 ore su 24 – da qualsiasi computer collegato in rete.

L'Amministrazione con decreto motivato potrà procedere, in ogni momento, alla esclusione dal concorso del candidato per difetto dei requisiti prescritti per l'ammissione.

L'ufficio di Segreteria Studenti provvederà a rimborsare il contributo di € 30,00 nel caso in cui il master non dovesse essere attivato per non aver raggiunto il numero minimo di iscritti previsto.

ARTICOLO 4 – MODALITA' DI SVOLGIMENTO DELLE SELEZIONI PER L'ACCESSO AL CORSO E DOCUMENTAZIONE DA PRESENTARE

Ai fini dell'immatricolazione al master, una Commissione di docenti provvederà alla selezione dei candidati e alla predisposizione di una graduatoria che terrà conto dei titoli preferenziali di seguito elencati:

1.a Valutazione delle lauree triennali:
VALUTAZIONE DEL VOTO DI LAUREA

- votazione inferiore a 100/110 punti 2
- votazione di 100/110 punti 3
- votazione da 101 a 103/110 punti 4
- votazione da 104 a 106/110 punti 5
- votazione da 107 a 108/110 punti 6
- votazione da 109 a 110/110 punti 7
- votazione di 110/110 con lode punti 8

1.b La Valutazione del titolo universitario ricompreso in una delle classi dei diplomi di laurea vecchio ordinamento o di laurea specialistica/magistrale suindicate; nonché di una laurea equipollente conseguita nell'ambito degli ordinamenti previgenti:

VALUTAZIONE DEL VOTO DI LAUREA

- votazione inferiore a 100/110 punti 2
- votazione di 100/110 punti 3
- votazione da 101 a 103/110 punti 4
- votazione da 104 a 106/110 punti 5
- votazione da 107 a 108/110 punti 6
- votazione da 109 a 110/110 punti 7
- votazione di 110/110 con lode punti 8

Dottorato di ricerca, Master, Specializzazioni almeno quadriennali e Corsi di Perfezionamento attinenti alle materie del Master – da attribuire secondo i seguenti criteri:

- 5 punti per Dottorato di Ricerca;
- 4 punti per Specializzazioni almeno quadriennali
- 3 punti Master di II livello;
- 2 punti per Master di I Livello;
- 1 punto per Corsi di Perfezionamento;

Esperienze professionali - max 5 punti:

la Commissione esaminatrice potrà attribuire un punteggio massimo di 5 punti alle esperienze lavorative del candidato in ambiti e settori attinenti alle materie oggetto del Master.

Pubblicazioni - max 5 punti:

la Commissione esaminatrice potrà attribuire un punteggio massimo di 5 punti alle pubblicazioni dotate di ISBN o ISSN, a seconda della qualità del lavoro svolto dal candidato e dell'attinenza con le materie oggetto del Master.

Curriculum vitae - max 5 punti:

la Commissione esaminatrice potrà attribuire un punteggio massimo di 5 punti alle esperienze formative del candidato in ambiti e settori attinenti alle materie oggetto del Master.

Per la valutazione dei titoli, i candidati, entro gli stessi termini previsti per la domanda di partecipazione al concorso (25 gennaio 2022), devono spedire a mezzo PEC personale del

candidato, all'indirizzo protocollo@pec.unicampania.it con indicazione, nell'oggetto, del master a cui si intende partecipare, i seguenti documenti:

- elenco dettagliato dei titoli che si intendono far valer ai fini del concorso;
- dichiarazione sostitutiva di certificazione del conseguimento della Laurea con indicazione dell'Ente che l'ha rilasciata, della votazione e della data di conseguimento;
- dichiarazione sostitutiva di certificazione del conseguimento di altri titoli post-laurea, con indicazione dell'Ente che ha rilasciato il titolo, della votazione e della data di conseguimento;
- dichiarazione sostitutiva di certificazione relativa alle esperienze professionali maturate;
- curriculum vitae et studiorum, nonché ogni altra documentazione, relativa ai titoli posseduti, utile ai fini della valutazione, così come previsto dal bando;
- pubblicazioni dotate di ISBN o ISSN che abbiano attinenza con le discipline oggetto del Master.

Le predette pubblicazioni dovranno essere corredate da una dichiarazione sostitutiva di atto di notorietà, resa nelle forme previste dal D.P.R. n. 445/2000, con cui dichiarare la conformità della copia all'originale.

L'Amministrazione, in ogni fase della procedura, si riserva la facoltà di accertare la veridicità delle dichiarazioni sostitutive di certificazione di atti di notorietà rese dai candidati, ai sensi della normativa vigente in materia; il candidato, pertanto, dovrà fornire tutti gli elementi necessari per consentire all'Amministrazione le opportune verifiche.

Si precisa che ai sensi dell'art. 15 della Legge n. 183/2011, i titoli rilasciati da Pubbliche Amministrazioni o da Privati Gestori di Pubblici servizi devono essere necessariamente autocertificati ai sensi degli artt. 46 e 47 del D.P.R. 445/2000.

Tutti i candidati sono ammessi con riserva alla procedura di cui al presente bando di concorso. L'Amministrazione, con decreto motivato, potrà procedere, in ogni momento, alla esclusione dal concorso del candidato per difetto dei requisiti prescritti.

ARTICOLO 5 - CRITERI E PROCEDURE PER LA NOMINA DELLA COMMISSIONE PREPOSTA ALLA VALUTAZIONE DEI TITOLI E ALLA PREDISPOSIZIONE DELLA GRADUATORIA DI MERITO - NOMINA DEL RESPONSABILE DEL PROCEDIMENTO

La Commissione preposta alla valutazione dei titoli e alla predisposizione della graduatoria di merito, in aderenza alla proposta del Consiglio Scientifico dell'8 novembre 2021, è composta nel modo seguente:

Prof. Vincenzo Pepe Presidente

Prof. Carmine Petteruti Componente

Prof. Antonio Tisci Componente

SUPPLEMENTI:

Prof. Antimo Cesaro Presidente

Prof. Aldo Amirante Componente

Alla Commissione è rimessa ogni responsabilità in ordine al regolare svolgimento della selezione di cui trattasi ed alla definizione della relativa graduatoria, secondo le modalità ed i criteri previsti dall'art. 4 del presente bando.

Tutte le operazioni compiute dalla Commissione saranno riportate in apposito processo verbale, sottoscritto dal Presidente e da tutti i componenti della commissione preposta.

La graduatoria sarà resa nota entro il 4 febbraio 2022 mediante pubblicazione sul sito di Ateneo www.unicampania.it e su quello di Dipartimento <https://www.jeanmonnet.unicampania.it/dipartimento/bandi-e-gare>.

Tale pubblicazione avrà valore di notifica ufficiale a tutti gli interessati.

ARTICOLO 6 – TERMINI DA OSSERVARE PER L'IMMATRICOLAZIONE AL MASTER

Per essere ammessi al Master gli aventi diritto dovranno procedere all'immatricolazione on-line secondo il seguente calendario:

Inizio immatricolazione 07/02/2022
Termine immatricolazione 18/02/2022 ore 12.00

Gli ammessi al Master dovranno immatricolarsi entro i termini sopra indicati collegandosi al link <https://esse3.cressi.unicampania.it/Home.do> utilizzando le credenziali di accesso in proprio possesso e già utilizzate per l'iscrizione al concorso, secondo le modalità indicate nell'apposita guida pubblicata sul sito web dell'Università al link [https://www.unicampania.it/RPP/RGCSS/Nuovissima Guida presentazione domanda di immatricolazione online Corsi ad accesso programmato.pdf](https://www.unicampania.it/RPP/RGCSS/Nuovissima_Guida_presentazione_domanda_di_immatricolazione_online_Corsi_ad_accesso_programmato.pdf)

Durante la procedura di REGISTRAZIONE ONLINE della domanda di immatricolazione è necessario effettuare upload della seguente documentazione:

- Documento di identità (upload obbligatorio e bloccante);
- Codice fiscale (upload obbligatorio e bloccante);
- Foto formato tessera (almeno 266x354 pixel) che mostri in primo piano il volto (upload obbligatorio, non bloccante, da effettuare comunque entro 30 giorni dalla registrazione della domanda)

Durante la procedura di PRESENTAZIONE ONLINE della domanda di immatricolazione, è necessario effettuare upload della seguente documentazione, nell'area web dell'utente nella sezione "Carriera/Allegati Carriera":

- Domanda di immatricolazione innanzi registrata, stampata e firmata (Tipologia di Allegato: Domanda di immatricolazione);
- Ricevuta dell'avviso di pagamento del modulo Pagopa relativo alla prima rata di iscrizione (Tipologia di Allegato: ricevuta pagamento I rata d'iscrizione);

La domanda di immatricolazione sarà considerata regolarmente presentata solo nel caso in cui, nei termini previsti per l'immatricolazione stessa, risulteranno presenti nella predetta procedura informatica n. 4 upload (Documento di riconoscimento, Codice Fiscale, Domanda di immatricolazione firmata e ricevuta di avvenuto pagamento della prima rata di iscrizione).

Il mancato rispetto di quanto innanzi indicato comporterà la perdita del diritto all'immatricolazione stessa. L'esatta data e ora di upload viene registrata nel database dell'Ateneo, pertanto, non saranno validi per l'immatricolazione upload effettuati oltre i termini indicati.

La mancata immatricolazione nei termini perentori sopraindicati comporterà la decadenza dal diritto alla stessa.

In riferimento al Manifesto delle tasse dell'Ateneo relativo all'A.A. 2021/2022, l'importo della tassa regionale è differenziato nelle seguenti tre fasce:

I.S.E.E. fino a € 21.000,00 (importo aggiornato con D.G.R. 295/2019) e per gli studenti appartenenti ai

paesi in via di sviluppo ex art. 13 co. 5 DPCM 09/04/2001 (D.M. 464/2019)

TASSA REGIONALE € 120,00

I.S.E.E. compreso tra € 21.000,01 e € 42.000,00 (importi aggiornati con D.G.R. 295/2019) e per gli studenti con nucleo familiare residente all'estero

TASSA REGIONALE € 140,00

I.S.E.E. superiore a € 42.000,00 (importo aggiornato con D.G.R. 295/2019) e per gli studenti che risultano sprovvisti di attestazione I.S.E.E. al momento del pagamento della tassa

TASSA REGIONALE € 160

Durante la procedura di compilazione on-line della domanda di immatricolazione è necessario autorizzare l'Ateneo al recupero automatico dell'I.S.E.E. direttamente dalla banca dati INPS, in modalità online, attraverso l'area web riservata (Dati carriera). In mancanza del dato ISEE o in assenza della predetta autorizzazione al recupero automatico del dato in parola, allo studente è attribuita d'ufficio la fascia massima prevista dalla Regione Campania per il pagamento della Tassa Regionale per il diritto allo studio.

ARTICOLO 7 – TASSE E CONTRIBUTI

Per l'iscrizione al Master di I livello è richiesto il pagamento annuale per un totale di € 1.400,00, oltre tasse e bolli, pagabile nelle seguenti modalità:

€ 400,00 all'immatricolazione + € 16,00 (bollo virtuale) + tassa regionale

€ 500,00 entro il 31/05/2022

€ 500,00 entro il 09/09/2022

Per i dipendenti dell'Università della Campania "Luigi Vanvitelli" o A.O.U. è richiesto il pagamento annuale per un totale di € 700,00 oltre tasse e bolli, pagabile nelle seguenti modalità:

€ 300,00 all'immatricolazione + € 16,00 (bollo virtuale) + tassa regionale

€ 200,00 entro il 31/05/2022

€ 200,00 entro il /09/2022

Il mancato versamento delle rate dovute, entro i termini di scadenza stabiliti, comporta l'assoggettamento al contributo di mora, secondo la graduazione dello stesso ed i relativi termini per l'applicazione, come previsti dal manifesto delle tasse dell'Ateneo vigente per l'A.A. 2021/2022.

É obbligatorio il versamento di tutte le rate prima del termine fissato per la discussione della tesi finale, pena la non ammissione alla prova finale.

ARTICOLO 8 - ARTICOLAZIONE, SEDE E DURATA DEL CORSO ED DELLE ATTIVITA' FORMATIVE

Il corso di studi si propone di formare esperti in Turismo sostenibile e comunicazione della bellezza, ovvero operatori specializzati in grado di fornire solide basi nelle discipline di

progettazione e gestione dei servizi turistici e comunicazione della bellezza e dei beni culturali.

Il Master intende assicurare sbocchi occupazionali nel settore pubblico e privato. In particolare, la proposta formativa intende assicurare sbocchi occupazionali nell'ambito delle aziende turistiche e dell'area ricettivo alberghiero e dell'incoming, con funzioni di elevata responsabilità; in attività di progettazione e commercializzazione di viaggi e dei prodotti turistici collegati; in imprese cooperative e consortili del turismo integrato; nell'organizzazione di eventi culturali spettacolari ed espositivi e della comunicazione della bellezza.; nella gestione dei servizi pubblici e privati di progettazione, gestione e promozione nonché accoglienza nei beni culturali ed ambientali; nelle istituzioni governative, centrali e decentrate, nei settori del turismo, della cultura, dei beni culturali e ambientali, dello sviluppo locale e della comunicazione della bellezza.

Il consolidato rapporto con il mondo imprenditoriale contribuisce al successo del percorso formativo

L'allegato A riporta il Piano didattico del Master

Il Master si svolgerà presso i locali del Dipartimento di Scienze Politiche "J. Monnet" dell'Università degli Studi della Campania "Luigi Vanvitelli"- via Vivaldi, 43 – Caserta o, in parte o in tutto, ove circostanze particolari lo richiedano, in modalità online sulla piattaforma Microsoft Teams.

Le lezioni avranno inizio orientativamente il 7 marzo 2022, salvo diversa disposizione comunicata tramite avviso sul sito del [Dipartimento di Sc. Politiche "J. Monnet"](#) e si terranno -di regola- l'intera giornata del venerdì, in modo da agevolare i professionisti ed i fuori sede. La sede e le date di svolgimento degli stage sarà comunicata direttamente agli iscritti durante l'anno di corso.

Per ogni altra informazione in merito gli interessati potranno contattare il Prof. ----- al seguente indirizzo email o all'email del coordinatore didattico

ARTICOLO 9 – RILASCIO TITOLO MASTER PRIMO LIVELLO.

A conclusione del Corso del Master sarà rilasciato il diploma di Master Universitario di primo livello in "**Turismo sostenibile e comunicazione della bellezza**", sottoscritto dal Direttore del Master, dal Direttore Generale e dal Rettore.

ARTICOLO 10- RESPONSABILE DEL PROCEDIMENTO

Ai sensi dell'art. 4 della L. 241/90 e successive modificazioni ed integrazioni il responsabile del procedimento amministrativo è individuato nella persona del Sig. Renato Fabrocile, responsabile dell'Ufficio della Segreteria Studenti di Scienze Politiche "J. Monnet".

ARTICOLO 11 – INFORMATIVA SUL TRATTAMENTO DEI DATI PERSONALI

Ai sensi degli artt. 13 e 14 del GDPR – Regolamento Generale sulla Protezione dei dati U.E. n. 679/2016 – i dati personali forniti dai candidati saranno raccolti presso l'Università degli Studi della Campania "Luigi Vanvitelli", per le finalità di gestione della selezione e saranno trattati in forma cartacea e attraverso una banca dati automatizzata.

Titolare del trattamento è il Rettore di questo Ateneo.

In ogni momento l'interessato potrà esercitare i suoi diritti nei confronti del titolare del trattamento, ai sensi degli artt. da 15 a 22 del citato Regolamento UE 2016/679, tra cui il diritto di accesso ai dati, il diritto rettificare, aggiornare, completare o cancellare i dati erronei,

incompleti o raccolti in termini non conformi alla legge, nonché il diritto di opporsi per motivi legittimi al loro trattamento.

Tali diritti potranno essere fatti valere, attraverso l'invio al DPO di un'istanza ad oggetto: "Diritti privacy" e-mail: rpd@unicampania.it oppure PEC: rpd@pec.unicampania.it
Si rimanda per ulteriori e più dettagliate informazioni all'informativa sulla privacy pubblicata sul sito web di ateneo al seguente link <https://www.unicampania.it/index.php/privacy>

ART. 12) PUBBLICITA' E DISPOSIZIONI ATTE A GARANTIRE LA TRASPARENZA DEL PROCEDIMENTO CONCORSUALE.

1. Il presente bando è pubblicato in data odierna sul sito internet di questa Università, all'indirizzo www.unicampania.it e sul sito internet del Dipartimento di Scienze Politiche "J. Monnet", all'indirizzo <https://www.jeanmonnet.unicampania.it/dipartimento/bandi-e-gare>.

Tutte le pubblicazioni previste nel presente bando hanno valore di notifica ufficiale agli interessati a tutti gli effetti e conseguenze di legge, pertanto l'Ateneo non provvederà all'invio di notifiche e comunicazioni personali ai candidati.

I candidati hanno facoltà di esercitare il diritto di accesso agli atti ed alla documentazione del procedimento concorsuale (limitatamente agli atti ed alla documentazione del procedimento concorsuale di competenza ed in possesso di questo Ateneo) secondo quanto previsto dalle Legge 241/1990 e s.m.i. e nel rispetto di quanto previsto dal Regolamento di Ateneo di attuazione della predetta legge 241/1990, di cui nelle premesse del presente provvedimento, emanato con D.R. n. 622 del 26/07/2018.

ARTICOLO 13 -DISPOSIZIONI FINALI

Per tutto quanto non espressamente previsto nel presente Bando si fa rinvio alle disposizioni normative, regolamentari e ministeriali citate in premessa.

Contro il presente provvedimento è ammesso ricorso al TAR Campania, entro 60 giorni dalla pubblicazione dello stesso.

IL DIRIGENTE
(Dott. Nicola Della Volpe)

<p>Unità Organizzativa Responsabile del Procedimento: Segreteria Studenti Scienze Politiche "J. Monnet" Sede: Caserta Capo Ufficio: Renato Fabrocile Responsabile del procedimento: Renato Fabrocile Email: segstud.politici@unicampania.it Tel.: 0823275248</p>
--