Attachment n. 1

	PHD SCHOOLS AND PHD COURSES
CALL FOR ADMISSIONS XXIII CYCLE, YEAR 2008

List of Contents and Detailed Tables

	PHD SCHOOLS XXIII CYCLE – YEAR 2008

	DOCTORAL SCHOOL FOR THE HUMANITIES

	I.
	PhD C ourse
	ENGLISH STUDIES
	p. 2

	II.
	PhD Course
	CULTURAL HERITAGE AND TERRITORY
	p. 3

	III.
	PhD Course
	LITERATURE AND PHILOLOGY
	p. 5

	IV.
	PhD Course
	FOREIGN LITERATURES AND LITERATURE SCIENCES
	p. 6

	V
	PhD Course
	LINGUISTIC – The European Languages: History, Synchrony and Learning
	p. 7

	VI.
	PhD Course
	HISTORICAL AND ANTHROPOLOGICAL SCIENCES
	p. 8

	DOCTORAL SCHOOL OF SCIENCES, ENGINEERING AND MEDICINE

	I.
	PhD Course
	APPLIED BIOTECHNOLOGIES
	p. 11

	II.
	PhD Course
	COMPUTER SCIENCE
	p. 13

	III.
	PhD Course
	NEUROSCIENCES
	p. 14

	IV.
	PhD Course
	PSYCHOLOGICAL AND PSYCHIATRIC SCIENCES
	p. 15

	DOCTORAL SCHOOL IN HUMAN SCIENCES AND PHILOSOPHY

	I.
	PhD Course
	PHILOSOPHY
	p. 17

	II.
	PhD Course
	PSYCHOLOGY OF ORGANIZATIONS: DIFFERENTIATION AND INTEGRATION PROCESSES
	p. 18

	III.
	PhD Course
	EDUCATION AND LIFELONG LEARNING SCIENCE
	p. 19

	IV.
	PhD Course
	SOCIOLOGY AND SOCIAL RESEARCH
	p. 20

	DOCTORAL SCHOOL IN ECONOMICS

	I.
	PhD Course
	BUSINESS ADMINISTRATION AND MANAGEMENT
	p. 22

	II.
	PhD Course
	ECONOMICS AND FINANCE
	p. 23

	III.
	PhD Course
	ECONOMIC HISTORY
	p. 24

	DOCTORAL SCHOOL FOR LIFE AND HEALTH SCIENCES

	I.
	PhD Course
	BIOSCIENCE
	p. 26

	II.
	PhD Course
	MOLECULAR, INDUSTRIAL AND ENVIRONMENTAL BIOTECHNOLOGIES
	p. 27

	III.
	PhD Course
	CLINICAL PROTEOMICS
	p. 28

	IV.
	PhD Course
	CARDIOVASCULAR SCIENCES
	p. 29

	V.
	PhD Course
	MEDICAL, CLINICAL AND EXPERIMENTAL SCIENCES
	p. 30

	DOCTORAL SCHOOL IN TRANSLATIONAL BIOMEDICAL SCIENCES

	I.
	PhD Course
	TRANSLATIONAL BIOMEDICINE
	p. 32

	II.
	PhD Course
	MOLECULAR AND CELLULAR BIOLOGY AND PATHOLOGY
	p. 34

	III.
	PhD Course
	FORENSIC MEDICINE AND SCIENCE
	p. 35

	IV.
	PhD Course
	HUMAN ONCOLOGICAL PATHOLOGY AND STEM CELL BIOLOGY AND CLINICAL APPLICATION
	p. 36

	V.
	PhD Course
	SCIENCE OF PHYSICAL EXERCISE AND HUMAN MOVEMENT
	p. 37

	PHD COURSES XXIII CYCLE – YEAR 2008

	1. ITALIAN AND EUROPEAN CONSTITUTIONAL LAW
	p. 39

	 2. CORPORATE LAW AND ECONOMICS
	p. 40

	 3. THE EUROPEAN PRIVATE LAW OF PATRIMONIAL RELATIONSHIPS
	p. 41

	 4. MULTIMODAL IMAGING IN BIOMEDICINE
	p. 42

	 5 SURGICAL SCIENCE AND HEPATOBILIARY AND PANCREATIC ILLNESSES
	p. 43

	Ph.D. SCHOOL FOR THE HUMANITIES

	Dean
	Licinia Ricottilli

	Doctoral Courses and

Departments
	Ph.D. Course in English Studies - English Studies Department

Ph.D. Course in Cultural Heritage and Territory - History, Art History, Archaeology and Geography Department

Ph.D. Course in Literature and Philology - Linguistics, Literature and Media Studies Department

Ph.D. Course in Foreign Literatures and Literature Sciences - Romance Studies Department

Ph.D. Course in Linguistics – The European Languages: history, synchrony and learning - Germanic and Slavic Studies Department
Ph.D. Course in Historical and Anthropological Sciences - History, Art History, Archaeology and Geography Department

	External Partners
	SSIS Veneto

Fondazione Bruno Kessler – Centro per gli Studi Storici italo - germanici di Trento

	Teaching School programme
	The teaching objective aims at equipping doctoral students with a high level of competence and knowledge in different disciplines and methodologies in order to allow them to carry out highly qualified research projects in the field of the humanities, both in Italy and abroad, in public or private institutions; the School also aims at training researchers able to work in various areas with high professional qualifications. In particular, students will deepen their knowledge of the methodologies in order to be able to identify the most adequate approaches to their research object, as well as apply in a scientifically correct way the methodologies they choose. The didactic and scientific organization favours an interdisciplinary approach that supports the students’ ability to create connections among the various disciplines and outline interactions among different scientific methodologies. The School also supports internationally co-supervised doctoral theses, agreements and conventions with other Italian and foreign institutions; further contacts can be activated according to the students’ doctoral theses and didactic programmes. Other initiatives will be planned in order to put doctoral students in contact with social realities that represent possible job opportunities (editors and publishing houses, archives, libraries, museums, public institutions, cultural foundations, research centres, etc.).

	Ph.D. Course in ENGLISH STUDIES

	Directed by
	Prof.ssa Daniela Carpi

	Department of Reference
	English Studies

	Positions available
	Scholarships funded by the University
	n. 3
	

	
	Positions without funding
	n. 3
	

	
	Total number of positions
	n. 6
	

	Selection criteria
	Italian candidates:
· Evaluation of qualifications

· Written examination

· Oral examination

· Official languages for oral examination: Italian and English
	Foreign candidates:
· Evaluation of qualifications

· Written examination

· Oral examination

· Official languages for oral examination: English and Italian
· The exam can be taken in the following languages: English and Italian

· Italian language knowledge

	Written examination
	Place: Università degli Studi di Verona, Auletta di Anglistica I piano, Facoltà di Lingue e Letterature Straniere (Faculty of Foreign Languages and Literatures), Via S. Francesco n°22, Verona, Italy

Date: October 8th 2007

Time: 9.00 a.m.

	Oral examination
	Place: Università degli Studi di Verona, Auletta di Anglistica I piano, Facoltà di Lingue e Letterature Straniere (Faculty of Foreign Languages and Literatures), Via S. Francesco n°22, Verona, Italy

Date: October 9th 2007

Time: 9.00 a.m.

	Documents to be presented
	· Final graduation mark

· Graduation Thesis

· Curriculum Vitae

· Scientific Publications

· Other qualifications which the candidate considers relevant

· The candidate must submit a written detailed research project, comprehensive of bibliography, related to the Ph.D. thesis that he/she desires to develop during the Doctoral Course (only for Italian candidates)
· Specialization Course
· at least n. 2 reference letters released by Professors of the University who conferred the academic title (only for foreign candidates)

	Examination topics
	English Literature, Anglo-American Literature, Linguistics and Translation Studies

	Educational objectives

	The PhD in English Studies includes interrelated disciplines that find a common denominator in the Englishes and cultures of the UK, USA and other Anglophone countries (Canada, the Caribbean, Australia, New Zealand Polynesia, West and East Africa, South Africa, India). The focus is on fundamental aspects of communication in its linguistic, cultural and literary implications. The homogeneity of the PhD is grounded in a common core of thematic and methodological affinities shared by the researchers of the English Department. The three-year PhD curriculum is designed to specify research means and ends in the above-mentioned fields which envision:

1. a coherent linguistic-theoretical approach comprising the multi-faceted range of the scientific articulations of the study of English in the various Anglophone areas of the world (Global English or “Globish”);

2. a semantically and psycholinguistic in-depth theoretical reflection wherein the PhD student is required to carry out research in applied linguistics, with special emphasis on the problematics of teaching and learning ESP and academic English as observed in the variants of the English-speaking world.

Within this field of study and research the PhD student is expected to adopt a scientific methodology regarding the theory and practice of translation and the linguistic-cultural mediation determined by the increasing impact of English as lingua franca.

Part of the research curriculum is geared towards:

· the achievement of sophisticated research methods applied to the individual and yet interconnected

 cultures of the Anglophone world;

· the identification (diachronic and synchronic) of the characteristics of literary and paraliterary writing;

· a critical reappraisal of the theory and practice of literary genres;

an in-depth examination of the interaction of cultural phenomena (literature, theatre, cinema, TV, science, philosophy, the visual arts, music, fashion, folklore) in dialogue with the English and American theories of literature and culture.

	Ph.D. Course in CULTURAL HERITAGE AND TERRITORY

	Directed by
	Prof.ssa Loredana Olivato

	Department of Reference
	History, Art History, Archaeology and Geography

	Partner Departments
	Linguistics, Literature and Media Studies

Economics Sciences

	Positions available
	Scholarships funded by the University
	n. 3
	

	
	Positions without funding
	n. 3
	

	
	Total number of positions
	n. 6
	

	Selection criteria

	Italian candidates:

· Evaluation of qualifications

· Written examination

· Oral examination

· Required language for oral examination: Italian
· Reading and translation into a UE language, chosen by the candidate (to be reported on the Application Form)
	Foreign candidates:

· Evaluation of qualifications

· Written examination

· Oral examination

· Required language for oral examination: Italian
· The exam can be taken in the following language: Italian
· Reading and translation into a UE language, chosen by the candidate (to be reported on the Application Form)

	Written examination
	Place: Università degli Studi di Verona, Facoltà di Lingue e Letterature Straniere (Faculty of Foreign Languages and Literatures), Auletta Dottorandi, III piano, Via S. Francesco n°22, Verona, Italy
Date: October 9th 2007

Time: 9.30 a.m.

	Oral examination
	Place: Università degli Studi di Verona, Facoltà di Lingue e Letterature Straniere (Faculty of Foreign Languages and Literatures), Auletta Dottorandi, III piano, Via S. Francesco n°22, Verona, Italy
Date: October 10th 2007

Time: 12.00

	Documents to be presented
	Documents:

· Final graduation mark
· Curriculum Vitae
· Scientific Publications

· Other qualifications which the candidate considers relevant

· The candidate must submit a written detailed research project, comprehensive of bibliography, related to the Ph.D. Thesis that he/she desires to develop during the Doctoral Course
	Score:

· Final graduation mark (maximum score): 5 Points

· Curriculum Vitae (maximum score): 5 Points
· Scientific Publications (maximum score): 5 Point
· Other qualifications which the candidate considers relevant (maximum score): 5 Points

· Research Project (maximum score): 5 Points

Maximum Total Score: 25 Points

	Examination Topics
	Art History(L-ART/01; L-ART/02; L-ART/03; L-ART/04) – History of Art Criticism (L-ART/04) – Archaeology, Archaeological Research Methodology (L-ANT/02; L-ANT/07; L-ANT/10) – Geography (M-GGR/01) – History of Architecture (ICAR/18)

	Educational objectives
	This doctorate has the didactic purpose of giving the students the theoretical and practical knowledge that is necessary to the scientific side of a research, with particular attention to the results that are obtained in the chosen field of investigation and to the mastery of the problems connected to the scientific work. That is why it aims at developing the student’s ability at recognising and processing the sources of investigation that are available. Therefore, candidates are encouraged to use the computer, both in the phase of acquisition and elaboration of the data (by means of GIS maps, charts and tables, that are proper, for example, to the branches of Geography and Archaeology) and in the phase of the studying itself, in particular for students of the Historical-Artistic area, who need to visit the web sites of Cultural Institutions and Auction Houses.
The periodical seminars with tutors, board and Ph.D. teachers, external lecturers (not only Italian) and colleagues will lead the students to the improvement of their methodological perspectives and to the optimization of their results; the students will thus get used to interdisciplinary exchange, as in the doctorate there are historical, artistic, geographical, economical, chemical-physical and juridical topics (some themes of economical and chemical interests have been included because they are helpful to the dealing of the Artistic Heritage).

In the seminars, proper audio-visual material (such as slides, tracings, PowerPoint presentations) will be used in order to let the students get acquainted with the techniques of the scientific research, that are essential in the organization and the spreading of the results, even though not yet complete.

	Ph.D. Course in LITERATURE AND PHILOLOGY

	Directed by
	Prof. Mario Dal Corso

	Department of Reference
	Linguistics, Literature and Media Studies

	Partner Departments
	History, Art History, Archaeology and Geography

	Positions available
	Scholarships funded by the University
	n. 2
	

	
	Scholarships funded by Fondazione Cariverona
	n. 1
	

	
	Positions without funding
	n. 3
	

	
	Total number of positions
	n. 6
	

	Selection criteria
	Italian candidates:

· Written examination
· Oral examination (the oral examination foresees the presentation of a written research project that must also be submitted to the Commission, together with the curriculum, at the beginning of the oral examination)
· Required languages for oral examination: a foreign language chosen by the candidate among English, French and German (to be reported on the Application Form)

· The exam can be taken in the following language: Italian
	Foreign candidates:

· Written examination

· Oral examination (the oral examination foresees the presentation of a written research project that must also be submitted to the Commission, together with the curriculum, at the beginning of the oral examination)
· Required languages for oral examination: Italian

	Written examination
	Place: Università degli Studi di Verona, Dipartimento di Linguistica, Letteratura e Scienze della Comunicazione (Linguistics, Literature and Media Studies Department), Viale dell'Università n. 4, Verona, Italy

Date: October 18th 2007

Time: 10.00 a.m.

	Oral examination
	Place: Università degli Studi di Verona, Dipartimento di Linguistica, Letteratura e Scienze della Comunicazione (Linguistics, Literature and Media Studies Department), Viale dell'Università n. 4, Verona, Italy

Date: October 19th 2007

Time: 3.00 p.m.

	Documents to be presented
	· Curriculum vitae

· If admitted to the oral examination the candidate must provide a detailed research project (preferably written) followed by a bibliography concerning the Ph.D. thesis to be developed.

	Examination topics
	Italian Literature (L-FIL-LET /10)
Italian and Contemporary Literature (L-FIL-LET/11)

Musicology and History of Music (L-ART/07)

	Educational objectives
	The Ph.D. School for the Humanities is organised – both scientifically and didactically - so as to develop the ability to think and carry out research from an interdisciplinary perspective.

By means of individual learning plans, Ph. D. students are provided with a range of disciplinary and methodological tools which are meant to help them acquire top-level research skills. Indeed, our aim is to allow Ph.D. students in Humanities to be able to carry out qualified research and/or to get a high-level working position both in Italian and foreign institutions (either private or public). The Ph.D. School for the Humanities is structured into two interdisciplinary branches: “Antique and Medieval Studies” and “Modern and Contemporary Studies”. The programme foresees lectures and seminars on the one hand, and a number of conferences on the other, where Ph.D. students will meet Italian and foreign scholars and benefit from their scientific expertise. Furthermore, tutorials will be organised in order to discuss work-related issues and illustrate a range of job opportunities: publishing houses, archives, libraries, event planning, research centres and so forth.

Ph.D. students are encouraged to visit Italian and/or foreign institutions to carry out research concerning their Ph.D. Thesis or attend advanced courses. In this perspective, international agreements and are fostered among Universities and Research Centres (with Université de Lausanne, among others).

	Ph.D. Course in FOREIGN LITERATURES AND LITERATURE SCIENCES

	Directed by
	Prof.ssa Silvia Monti

	Department of Reference
	Romance Philology

	Partner Departments
	Germanic and Slavic Studies

	Positions available
	Scholarships funded by the University
	n. 3
	

	
	Positions without funding
	n. 3
	

	
	Total number of positions
	n. 6
	

	Selection criteria
	Italian candidates:

· Evaluation of qualifications

· Written examination

· Oral examination

· Required languages for oral examination: two European languages chosen by the candidate and indicated on the Application Form

· The exam can be taken in the following language: Italian
	Foreign candidates:

· Evaluation of qualifications

· Written examination

· Oral examination

· Required language for oral examination: Italian
· The exam can be taken in the following language: Italian

	Written examination
	Place: Università degli Studi di Verona, Facoltà di Lingue e Letterature Straniere (Foreign Languages and Literatures Faculty), Lungadige Porta Vittoria n. 41, Verona, Italy.

Date: October 2nd, 2007

Time: 9.00 a.m.

	Oral examination
	Place: Università degli Studi di Verona, Facoltà di Lingue e Letterature Straniere (Foreign Languages and Literatures Faculty) , Lungadige Porta Vittoria n. 41, Verona, Italy.

Date: October 3rd 2007

Time: 11.00 a.m.

	Documents to be presented
	Documents:
· Final graduation mark

· Curriculum Vitae

· Scientific Publications

· Other qualifications which the candidate considers relevant

· The candidate will have to submit an original research project within the disciplinary field or the chosen discipline
	Score:

· Final graduation mark (maximum score): 3 Points

· Curriculum Vitae (maximum score): 0 Points

· Scientific Publications (maximum score): 5 Points

· Other qualifications which the candidate considers relevant (maximum score): 3 Points

· Research Project (maximum score): 0 Points

Maximum Total Score: 11 Points

	Examination Topics
	Philology – Foreign and Comparative Literature

	Educational objectives
	The doctoral (PhD) course is meant for graduate students wishing to deepen their understanding of modern literature, philology, and other literary disciplines, working with a markedly comparative and interdisciplinary method. The aim of the course is to build on basic knowledge within these disciplines and to acquire the methodology, and the theoretical and applicative skills which are necessary for doing advanced research in the literary field, so as to use them also in teaching and professional areas.

	Ph.D. Course in LINGUISTICS – The European Languages: history, synchrony and learning

	Directed by
	Prof.ssa Camilla Bettoni

	Department of Reference
	Germanic and Slavic Studies

	Partner Departments
	Romance Philology

Linguistics, Literature and Media Studies

Psychology and Cultural Anthropology

	Positions available
	Scholarships funded by the University
	n. 2

	
	Positions without funding
	n. 2

	
	Total number of positions
	n. 4

	Selection Criteria
	Italian candidates:

· Evaluation of qualifications (20%)

· Written examination (50%)

· Oral examination (25%)

· Required language for oral examination: one chosen by the candidate among French, German and also English, except when the latter is chosen as the language in which to take the whole exam (5%) (to be reported on the Application Form)
· The exam can be taken in the following language: English
	Foreign Candidates
· Evaluation of qualifications (20%)

· Written examination (50%)

· Oral examination (25%)

· Required language for oral examination: one chosen by the candidate among English, French, German, provided it is different from that in which the exam is taken (5%) (to be reported on the Application Form)
· The exam can be taken in the following languages: Italian or English
· Italian language knowledge

	Written examination
	Place: Università degli Studi di Verona, Biblioteca del Dipartimento di Germanistica e Slavistica (Germanic and Slavic Studies Department), Lungadige Porta Vittoria 41, Verona, Italy
Date: October 25th 2007

Time: 10.00 a.m.

	Oral examination
	Place: Università di Verona, Biblioteca del Dipartimento di Germanistica e Slavistica (Germanic and Slavic Studies Department), Lungadige Porta Vittoria n. 41, Verona, Italy
Date: October 26th, 2007

Time: 9.00 a.m.

	Documents to be presented
	Documents:

· Curriculum Vitae

· Scientific Publications

· Previous research experiences, duly certified

· Other relevant qualifications
	Score:

· Curriculum Vitae (5%)
· Scientific Publications (5%)

· Research experiences, duly certified (5%)

· Other relevant qualifications (5%)

Maximum Total Score: 20%

	Examination topics
	Historical Linguistics; General Linguistics; Germanic Philology; Second Language acquisition; Language Teaching

	Educational objectives
	To ensure the acquisition of the competences necessary to undertake scientific research in the field of Linguistics in its historical, theoretical and applied perspectives, with specific attention to the languages of Europe, both modern and ancient. In particular, the basic knowledge, which is assumed to have already been acquired, will be completed in the areas listed below, and in one of them a deeper understanding at an advanced level will be specifically reached: theoretical Linguistics (also in its historical perspective), historical and/or synchronic description of one or more European languages or of their dialects, typology of linguistic contact and of language and culture conflicts, processes of second language acquisition, problems of language teaching, clinical application of theoretical Linguistics.

	Ph.D. Course in HISTORICAL AND ANTHROPOLOGICAL SCIENCES

	Directed by
	Prof. Gian Paolo Romagnani

	Department of Reference
	History, Art History, Archaeology and Geography

	Partner Departments
	Psychology and Cultural Anthropology

	Italian Partner Universities
	University of Perugia

	Partner Institutions
	Fondazione Bruno Kessler – Centro per gli Studi Storici italo – germanici (ISIG Project)

	Positions available
	Scholarships funded by the University
	n. 4
	

	
	Scholarships funded by Fondazione Cariverona
	n. 1
	

	
	Scholarships funded by external public or private bodies
	n. 1
	Scholarship funded by Fondazione Bruno Kessler (ISIG Project)

	
	Positions without funding
	n. 2
	

	
	Total number of positions
	n. 8
	

	Selection criteria
	Italian candidates:

· Evaluation of qualifications

· Written examination: exercises in sources

· Oral examination: discussion of qualifications and about the research project

· Required languages for oral examination: two EU languages other than Italian (reading test only) (to be reported on the Application Form)
	Foreign candidates:
· Evaluation of qualifications

· Written examination

· Oral examination

· Italian language knowledge

	Written examination
	a) Curricula of Modern History, Contemporary History and ISIG Project
Place: Università degli Studi di Verona, Dipartimento di discipline storiche artistiche archeologiche e geografiche (History, Art History, Archaeology and Geography Department), Sala riunioni e dottorato di ricerca, 3° piano Polo Didattico Giorgio Zanotto, Via San Francesco 20, Verona, Italy

Date: October 8th 2007

Time: 10.00 a.m.

b) Curricula of Ancient History, Medieval History and Social and Cultural Anthropology
Place: Università degli Studi di Verona, Dipartimento di discipline storiche artistiche archeologiche e geografiche (History, Art History, Archaeology and Geography Department), Sala riunioni e dottorato di ricerca, 3° piano Polo Didattico Giorgio Zanotto, Via San Francesco 20, Verona, Italy

Date: October 18th 2007

Time: 10.00 a.m.

	Oral examination
	 a) Curricula of Modern History, Contemporary History and ISIG Project
Place: Università degli Studi di Verona, Dipartimento di discipline storiche artistiche archeologiche e geografiche (History, Art History, Archaeology and Geography Department), Sala riunioni e dottorato di ricerca (3° piano Polo Didattico Giorgio Zanotto), Via San Francesco 20, Verona, Italy

Date: October 9th 2007

Time: 9.00 a.m.

b) Curricula of Ancient History, Medieval History and Social and Cultural Anthropology
Place: Università degli Studi di Verona Dipartimento di discipline storiche artistiche archeologiche e geografiche (History, Art History, Archaeology and Geography Department), Sala riunioni e dottorato di ricerca (3° piano Polo Didattico Giorgio Zanotto), Via San Francesco 20, Verona, Italy

Date: October 19th 2007

Time: 9.00 a.m.

	Documents to be presented
	· Final graduation mark

· A copy of final dissertation

· Curriculum Vitae

· Academic publications

· Previous research experiences, duly certified

· Any other qualification which the candidates considers relevant

· Organized research project (subjects, objectives, sources, bibliography; max 10 pages)

	Examination topics
	1. Curriculum Social and Cultural Anthropology.

 Written examination: the candidate will comment on a document such as a) an ethnographic description b) a series of photographs even of objects c) an archival source or d) the text of a conversation or interview.

Oral examination: Discussion of research project and publications if any; the history of anthropology, research methods in contemporary anthropology and the theoretical debate with regard to one of the three lines of research offered by the anthropology curriculum.

2. Curriculum Ancient and Medieval History

Written examination: Discussion of an issue of significant weight in the field(s) of ancient and/or medieval history, prompted by the analysis of a document. Competence in Latin required.

Oral examination: Discussion on research project and publications, if produced.

3. Curriculum Modern History

Written examination: Discussion of an issue of significant weight in the field of early and late modern history, prompted by the analysis of a document.

Oral examination: Discussion on research project and publications, if produced.

4. Curriculum Contemporary History

Written examination: Discussion of an issue of significant weight in the field of contemporary history, prompted by the analysis of a document

Oral examination: Discussion on research project and publications, if produced.

5. Curriculum ISIG Project

Written examination: Discussion of an issue of significant weight in the field of medieval, modern, or contemporary history, prompted by the analysis of a document.

Oral examination: Discussion on research project and publications, if produced.

As for the previous three, with an additional test on the competence in the German language and a research project consistent with the topics described above.

	Educational objectives
	Aim of the doctoral program is the acquisition of the methodological tools and the techniques of enquiry which are required in order to produce high-profile research in the fields of history and anthropology, with particular interest for the social history of the ancient world, of medieval civilization, of the modern period, and of cultural and social anthropology. It is intended as a natural prosecution and further stage of academic development for the main master’s courses within the humanities. Lectures and seminars will be specifically designed for doctoral students, partly in connection with courses taught for master degrees: individual and team research will be conducted in archives and libraries, museums and archaeological sites visited, as well as field research, research travel in Italy and abroad, in connection with the writing of the final dissertation or with the purpose of attending courses at Italian or foreign research institutes. For cycles of lectures and seminars, highly qualified scholars, both Italian and international, will be invited, thus stimulating students on methodological and historiographical issues. Further seminars are organized together with other Italian or international doctorates operating in the same disciplinary fields. The program promotes the development of a cooperation with national and international universities and research centres: such cooperation is regulated by ad hoc agreements, via international programs, the mutual acknowledgment of doctoral qualification, co-tutoring, student and lecturer exchange, third party financing of projects involving national and international partner institutions. With the help of tutors and advisors, the board of lecturers will supervise the implementation of the individual research projects

	Ph.D. SCHOOL OF SCIENCES, ENGINEERING AND MEDICINE

	Dean
	Prof.ssa Maria Paola Bonacina

	Doctoral Programs and

Departments
	PhD Program in Computer Science – Department of Computer Science

PhD Program in Applied Biotechnologies - Department of Science and Technology

PhD Program in Neurosciences - Department of Neurological and Vision Sciences and Department of Morphological and Biomedical Sciences

PhD Program in Psychological and Psychiatric Sciences - Department of Neurological and Vision Sciences and Department of Medicine and Public Health

	External Partners
	Istituto Nazionale per l’Assicurazione Nazionale contro gli infortuni sul lavoro (INAIL)
HS Digital

	Educational objectives

	The common educational objective of all PhD programs of the School is education through research. Students acquire the analytical abilities, experimental methods and frame of mind that are necessary to advance knowledge and solve frontier problems in their discipline.

The common and distinctive trait of all doctorates offered by the School is the study of complex systems, whether natural, artificial or hybrid. For instance, Neurosciences and Psychological and Psychiatric Sciences study the brain and its behaviour, where the brain is the most complex system existing in nature. Computer Science studies and designs computational systems, that are typically artificial. However, the border between the natural and the artificial is blurred, and many systems are rather hybrid. For instance, in Applied Biotechnologies, research in biochemistry, genetics and physiology of plants is finalized to food safety, environmental protection and agriculture, where artificial factors overlap and intervene over the natural substrate of plants' biology.

Similarly, research in Computer Science ranges from bioinformatics, where one designs biologically-inspired computational models, to the quest for reducing energy consumption in computers, hitting the physical substrate of electronic computers. The hybrid character of many complex systems and the evolution of natural sciences into computational sciences are poised to offer increasing opportunities for inter-disciplinary research.

	Ph.D. Course in APPLIED BIOTECHNOLOGIES

	Curriculum: AGROINDUSTRIAL BIOTECHNOLOGIES

	Directed by
	Prof. Massimo Delledonne

	Department of Reference
	Science and Technology

	Positions available
	Scholarships funded by the University
	n. 3
	

	
	Scholarships funded by D.M. 198/03
	n. 1
	

	
	Scholarships funded by external public or private bodies
	n. 1
	Scholarship funded by Bauli Spa

	
	Positions without funding
	n. 2
	

	
	Total number of positions
	n. 7
	

	Selection criteria
	Italian candidates:

· Evaluation of qualifications

· Oral examination

· The exam can be taken in the following languages: Italian; English
	Foreign candidates:

· Evaluation of qualifications

· Oral examination

· The exam can be taken in the following languages: Italian; English

	Oral examination
	Place: Università degli Studi di Verona, Facoltà di Scienze Matematiche Fisiche e Naturali (Faculty of Mathematical, Physical and Natural Sciences), Dipartimento Scientifico e Tecnologico (Science and Technology Department), Strada le Grazie 15, 37134, Verona, Italy

Date: October 29th 2007

Time: 3.00 p.m.

	Documents to be presented
	Documents:

· Final graduation mark
· Graduation Thesis

· Curriculum Vitae

· Scientific Publications

· Other qualifications which the candidate considers relevant
	Score:

· Final graduation mark (maximum score): 15 Points

· Graduation Thesis

· Curriculum Vitae (maximum score): 30 Points

· Scientific Publications (maximum score): 10 Points

· Other qualifications which the candidate considers relevant (maximum score): 5 Points

Maximum Total Score: 60 points

	Examination topics
	Molecular Biology; Genetics; Chemistry; Biochemistry

	Educational objectives
	The PhD program in Agro-industrial Biotechnologies aims to provide in-depth scientific bases and laboratory experience for future professional figures in biotechnological research and in the management and organisation of agro-industrial structures. This field covers much of the productive and technological innovation that has characterised recent times, besides topics of great importance for public opinion and legislators, such as food, human health, environmental protection. The Agro-industrial Biotechnician will be working in a highly innovative field, which requires excellent basic skills and flexibility in applications. The aims of the agro-industrial curriculum are, on one hand, training the students in the vast and complicated field of applied biotechnology, to develop specific skills and ability in the research area that each single project will require. Important themes are the quality, safety and control of traditional and innovative foods, production chain tracking, quality of vegetable productions, microbiological applications in the agro-food field, development of biotechnological processes to improve agricultural plants, development of innovative biotechnological products by using plants and microrganisms for human health and environmental protection. The study of the structure and functions of biologically interesting macro-molecules to understand their properties and, also, to engineer molecules of industrial interest with improved characteristics requires the integrated contribution of different disciplines, including biochemistry, molecular biology, genetics, immunology, chemistry, biophysics and bioinformatics. Specific skills will be acquired together with the methodological instruments to undertake the special activity in public or private research or in all those agro-industrial activities that require a strong innovative input, such as improving biotechnological methods and systems for producing and/or controlling industrial production.

	Curriculum: GRAPEWINE AND WINE BIOTECHNOLOGIES

	Positions available
	Scholarships funded by the University
	n. 1
	

	
	Positions without funding
	n. 1
	

	
	Total number of positions
	n. 2
	

	Selection criteria
	Italian candidates:

· Evaluation of qualifications

· Oral examination

· The exam can be taken in the following languages: Italian; English
	Foreign candidates:

· Evaluation of qualifications

· Oral examination

· The exam can be taken in the following languages:Italian; English

	Oral examination
	Place: Università degli Studi di Verona, Facoltà di Scienze Matematiche Fisiche e Naturali (Faculty of Mathematical, Physical and Natural Sciences), Dipartimento Scientifico e Tecnologico (Science and Technology Department), Strada le Grazie n.15, 37134, Verona, Italy

Date: October 29th 2007

Time: 3.00 p.m.

	Documents to be presented
	Documents:

· Final graduation mark

· Curriculum Vitae

· Scientific Publications

· Other qualifications which the candidate considers relevant

	Score:

· Final graduation mark (maximum score): 15 Points

· Curriculum Vitae (maximum score): 30 Points

· Scientific Publications (maximum score): 10 Points

· Other qualifications which the candidate considers relevant (maximum score): 5 Points

Maximum Total Score: 60 Points

	Examination Topics
	Vegetable Genetics, Agricultural Microbiology, General Botany

	Educational objectives

	The PhD course was developed in order to intensify and diversify the positive relationship between the academic world and the companies which produce vine and wine near Verona, with the main objective of training PhD students with qualified skills and basic scientific knowledge. These qualified doctors will transmit, in the short-medium term, their knowledge to the local, national and international wine making industry. The promoters of this training project are an integral part of a network of national and international research centers which group together excellent multi-discipline and technically advanced skills, addressed mainly to the development and application of biotechnological and molecular analysis for studying the menoma of Vitis Vinifera and the genomes of the microbic component (in particular Saccaromyces and Oenococcus), which are necessary for the basic wine fermentation processes. Characterization and functional analysis of the menoma to the vine and the microbic components that are present and active in the wine production chain, is definitely the most effective strategy to produce scientific knowledge, molecular and technological instruments, and define theoretic models which could be exploited to the benefit of Italian and international vine growing and wine making. The course is organized by teachers coming from various biological and technological disciplines, such as: vegetable and microbic genetics, genetic biotechnology, molecular, vegetable and microbic biology, vegetable pathology and wine making science. The research training involves the participation of the teachers in national and international research projects, which currently deal with the following subjects: study of the informative content of vine menoma, characterization and valorization of Italian germplasm and its specific microbic content; identification of the genetic response systems to the pathogenes; study of the genetic and physiological parameters that regulate the ripening of the grapes during the maturing and over-maturing phases; development of specific microorganisms in must and wines, which is essential for the geographic and territorial typicality of the wines; microbic interaction and connections between microbiological and technological events; selection and preparation of local microbic starters.

	Ph.D. Course in COMPUTER SCIENCE

	Directed by
	Prof. Roberto Segala

	Department of Reference
	Computer Science

	Positions available
	Scholarships funded by the University
	n. 3
	

	
	Scholarship funded by D.M. 198/03
	n. 2
	

	
	Positions without funding
	n. 5
	

	
	Total number of positions
	n. 10
	

	Selection criteria
	Italian candidates:

· Evaluation of qualifications

· Oral examination
	Foreign candidates:

· Evaluation of qualifications

	Oral examination
	Place: Università degli Studi di Verona, Facoltà di Scienze Matematiche Fisiche e Naturali (Faculty of Mathematical, Physical and Natural Sciences), Dipartimento di Informatica (Computer Science Department), Strada Le Grazie n°15, 37134 Verona, Italy

Date: October 16th 2007

Time: 9.00 a.m.

	Documents to be presented
	For both Italian and foreign candidates

· Final graduation mark

· Graduation Thesis

· Curriculum Vitae

· Scientific Publications

· Other qualifications which the candidate considers relevant

· Previous research experiences, duly certified

· n. 2 presentation letters released by Professors of the University who conferred the academic title

	Examination topics
	Formal Methods and Languages, Multimedia, Computer Systems Architecture, Robotics and Automation, Databases, Artificial Intelligence

	Educational objectives

	The objective of the PhD programme is to prepare specialists with a deep and broad knowledge of computer science and with a strong ability of understanding advanced research methodologies. The PhD graduate should be able to work on pure as well as applied and industrial research. For this purpose the programme includes several advanced training courses and requires the preparation of a final dissertation according to the highest international standards

	Ph.D. Course in NEUROSCIENCES

	Directed by
	Prof. Leonardo Chelazzi

	Department of Reference
	Neurological and Vision Sciences

	Partner Departments
	Morphological & Biomedical Sciences

	Positions available
	Scholarships funded by the University
	n. 5
	

	
	Scholarships funded by Fondazione Cariverona
	n. 1
	

	
	Positions without funding
	n. 4
	

	
	Total number of positions
	n. 10
	

	Selection criteria
	Italian candidates:

· Evaluation of qualifications

· Written examination

· Oral examination

· Required language for the oral examination: English
· The exam can be taken in the following language: English
	Foreign candidates:

· Evaluation of qualifications

· Written examination

· Oral examination

· Required language for the oral examination: English.
· The exam can be taken in the following language: English.

	Written examination
	Place: Università degli Studi di Verona, Dipartimento di Scienze Neurologiche e della Visione (Neurological and Vision Sciences Department), Sezione di Fisiologia, Strada Le Grazie n. 8, Verona, Italy
Date: October 16th 2007

Time: 9.30 a.m.

	Oral examination
	Place: Università degli Studi di Verona, Dipartimento di Scienze Neurologiche e della Visione (Neurological and Vision Sciences Department), Sezione di Fisiologia, Strada Le Grazie n. 8, Verona, Italy

Date: October 16th 2007

Time: 4.00 p.m.

	Documents to be presented
	Documents:

· Final graduation mark

· Graduation Thesis

· Curriculum Vitae

· Scientific Publications

· Other qualifications which the candidate considers relevant

	Score:

· Final graduation mark (maximum score): 5 points

· Graduation Thesis (maximum score): 5 points

· Curriculum Vitae (maximum score): 5 points

· Scientific Publications (maximum score): 5 points

· Other qualifications which the candidate considers relevant (maximum score): 5 points

· N. 2 presentation letters released by Professors of the University that conferred the academic title (maximum score): 5 points

Maximum Total Score: 30 Points

	Examination topics
	Basic and clinical neurosciences

	Educational objectives

	The neurosciences encompass both basic science and applied, clinical domains of knowledge and are aimed at elucidating the mechanisms underlying the development and functioning of the central and peripheral nervous system, as well as the processes leading to diseases of the nervous system and restoration of normal function following these diseases. The general goal of this doctoral program is to allow advanced training of well qualified young students to become expert researchers in basic and/or clinical neurosciences, the ultimate mission of the program being the understanding of the brain and the development of successful therapeutic approaches to cure individuals with diseases of the nervous system. Diseases of the nervous system are not only extremely disadvantageous to affected individuals, but thy also represent one of the highest economical costs in modern societies. The understanding of the nervous system, the most complex structure in nature, requires multiple approaches and methodologies, which together form the core structure of the program.

	PhD Course in PSYCHOLOGICAL AND PSYCHIATRIC SCIENCES

	Directed by
	Prof. Carlo Alberto Marzi

	Department of Reference
	Neurological and Vision Sciences

	Other Departments
	Medicine and Public Health

	Positions available
	Scholarships funded by the University
	n. 4
	

	
	Scholarships funded by Fondazione Cariverona
	n. 1
	

	
	Positions without funding
	n. 1
	

	
	Total number of positions
	n. 6
	

	Selection criteria
	Italian candidates:

· Written examination

· Oral examination

· The exam can be taken in the following language: English

	Foreign candidates

· Written examination

· Oral examination

· Required language for oral examination: English.

· The exam can be taken in the following language: English.

	Written examination
	Place: Università degli Studi di Verona, Dipartimento di Scienze Neurologiche e della Visione (Neurological and Vision Sciences Department), Sezione di Fisiologia, Strada le Grazie n°8, 37134, Verona, Italy
Date: October 10th, 2007
Time: 10.00 a.m.

	 Oral examination

	Place: Università degli Studi di Verona, Dipartimento di Scienze Neurologiche e della Visione (Neurological and Vision Sciences Department), Sezione di Fisiologia, Strada le Grazie n°8, 37134, Verona, Italy
Date: October 11th 2007
Time: 10.00 a.m.

	Examination topics
	Psychological Curriculum: a) General Psychology with special reference to Perception, Attention and Memory; b) Experimental Neuropsychology with reference to the neural and cognitive bases of Perception, Attention, Memory and Language.

Psychiatric and Clinical Psychology Curriculum: Epidemiological Psychiatry, Biological Psychiatry and Psychopharmacology, Clinical Psychology and Psychotherapy. Particular emphasis will be given to the methodological aspects of both experimental and clinical research.

Written examination: There will be two different categories of topics, one for the Psychology and the other for the Psychiatry Curriculum. The candidate is entitled to choose between these two categories. For each category one theme will be drawn. The oral examination will concern questions related to the topic chosen by the candidate for the written examination.

	Educational objectives
	Psychological Curriculum: Cognitive and neural bases of fundamental cognitive functions such as perception, attention, memory and language. These functions will be studied either on normal participants or on patients with selective brain lesions by using experimental psychology or neuropsychological techniques. Electrophysiological correlates of the above cognitive functions as studied with the technique of event-related potentials. Use of eye-movement recording as a means to study visual perception and attention. Study of the neuro-metabolic correlates of cognitive functions by means of functional magnetic resonance imaging. Use of transcranial magnetic stimulation to interfere reversibly and safely with selective aspects of cognitive functions

Psychiatric Curriculum: Evaluation of psycho-social interventions in psychiatry with special reference to quantitative analysis of inputs, processes and outcomes including evaluation of costs and benefits. Evaluation of outcome predictors in major psychoses and other psychic disturbances also in reference to genetic factors and brain functional and anatomical pathology. Evaluation of the correctness of pharmacological interventions in psychiatry by means of computer assisted monitoring of prescriptions. Evaluation of the efficacy and safety of psychiatric drugs through systematic revision of published studies as well direct controlled clinical investigation. Study of the neuro-metabolic correlates and neural bases of the major psychoses by means of functional (and structural) magnetic resonance imaging. Evaluation of the quality of doctor-patient relationship through standardized techniques of analysis of medical interviews either in a general medicine or in a psychiatric setting. Evaluation of the outcome of psychotherapic interventions.

	Ph.D. SCHOOL IN HUMAN SCIENCES AND PHILOSOPHY

	Dean
	Prof.ssa Paola Di Nicola

	Doctoral Courses and

Departments
	Ph.D. Course in Philosophy - Philosophy Department
Ph.D. Course in Psychology of Organizations: Differentiation and Integration Processes - Psychology and Cultural Anthropology Department

Ph.D. Course in Education and Lifelong Learning Science - Educational Science Department
Ph.D. Course in Sociology and Social Research - Educational Science Department

	External Partners
	Philosophy – University of Bologna

	School educational objectives

	The Doctoral School has the aim to support the didactic activity of the doctorates in philosophical, pedagogical, psychological, sociological sciences. It supports the interdisciplinary dialogue between disciplines, especially at methodological and epistemological level, in the perspective of the internationalization of the research and of young researcher education. This aim is pursued through scholarships and organizing high formation experiences to graduates. The School organizes courses and seminaries on theoretical and methodological topics, and on specific problems of empirical research. It develops cultural exchanges with Italian and foreign qualified institutes of research and promotes the spread of the main findings of the research, through public conventions and seminaries.

	Ph.D. Course in PHILOSOPHY

	Directed by
	Prof. Ferdinando Marcolungo

	Department of Reference
	Philosophy

	Italian Partner Universities
	Philosophy Department – University of Bologna

	Positions available
	Scholarships funded by the University
	n. 3
	

	
	Scholarships funded by Fondazione Cariverona
	n. 1
	

	
	Positions without funding
	n. 4
	

	
	Total number of positions
	n. 8
	

	Selection criteria
	Italian candidates:

· Written examination
· Oral examination

· Required language for oral examination: Italian

· The exam can be taken in the following language: Italian
	Foreign candidates:

· Written examination

· Oral examination

· Compulsory languages required for oral examination: Italian or English
· The exam can be taken in the following languages: Italian or English

	Written examination
	Place: Università degli Studi di Verona, Palazzo di Lettere e Filosofia, Dipartimento di Filosofia (Philosophy Department), Via San Francesco n°22, Verona, Italy

Date: October 25th 2007

Time: 9.00 a.m.

	Oral examination
	Place: Università degli Studi di Verona, Dipartimento di Filosofia (Philosophy Department), Sala dottorandi II piano, via S. Francesco n°22, Verona, Italy

Date: October 30th 2007

Time: 9.00 a.m.

	Necessary documents
	· Curriculum Vitae

· Scientific Publications

	Examination topics
	Philosophy general subjects relevant to the specific curricula

	Educational objectives

	The doctorate aims at allowing students to attain autonomous abilities in scientific and scholarly research, by providing methodological tools and opportunities that enable them to acquire theoretical, historical and philosophical expertise which are indispensable to a scholarly research in the field of philosophy.

On the basis of the scientific qualifications of the members of the school (teaching staff), four core curricula have been developed:

1) philosophy of religion and phenomenology;

2) epistemology, ontology, metaphysics;

3) history of modern and contemporary philosophy;

4) moral and political philosophy
Such curricula are to be understood as wide spectrum paths, allowing specific in depth research – either author or theme-related – chosen by doctoral students in accordance with the teaching staff.

	Ph.D. Course in PSYCHOLOGY OF ORGANIZATIONS: DIFFERENTIATION AND INTEGRATION PROCESSES

	Directed by
	Prof.ssa Adalgisa Battistelli

	Department of Reference
	Psychology and Cultural Anthropology

	Positions available
	Scholarships funded by the University
	n. 3
	

	
	Positions without funding
	n. 3
	

	
	Total number of positions
	n. 6
	

	Selection criteria
	Italian candidates:

· Evaluation of qualifications

· Written examination

· Oral examination

· Required language for oral examination: English
· The exam can be taken in the following language: Italian
	Foreign candidates:

· Evaluation of qualifications

· Written examination

· Oral examination

· Required language for oral examination: English
· The exam can be taken in the following languages: Italian; English; French (to be reported on the Application Form)

	Written examination
	Place: Università degli Studi di Verona, Dipartimento di Psicologia e Antropologia Culturale (Department of Psychology and Cultural Anthropology), Lungadige Porta Vittoria n. 17 , Verona, Italy

Date: October 8th 2007

Time: 10.00 a.m.

	Oral examination

	Place: Università degli Studi di Verona, Dipartimento di Psicologia e Antropologia Culturale (Department of Psychology and Cultural Anthropology), Lungadige Porta Vittoria n. 17 , Verona, Italy

Date: October 9th 2007

Time: 8.30 a.m.

	Documents to be reported
	Documents:

· Curriculum Vitae

· Scientific Publications

· Previous research experiences, duly certified
	Score:

· Curriculum Vitae (maximum score): 10 %

· Scientific Publications (maximum score): 10 %

· Previous research experiences, duly certified (maximum score): 10%

Maximum Total Score: 30%

	Examination Topics
	Labour and Organization Psychology

	Educational objectives
	The PhD’s aim is to supply a theoretical, methodological and technical level preparation, in order to describe, explain and interpret the relationships, and the differentiation and integration processes in the organizations. All this is referred to the man/work relationship (i.e. new technologies for work and learning, etc.), to the relational and social dynamics inherent to human factor within the organizations (work values, competences, relations within the organizations, etc.) and to the climates and cultures which liven to the organizational dimension of work.

The training objectives are: acquisition of knowledge of fundamental theoretical models (psychological, sociological, anthropological) sustaining the study and the intervention in the organizations; acquisition and expansion on thematic areas (both theoretical and applicative) concerning the organizations; acquisition of scientific research methodology (both quantitative and qualitative) for the design and realization of research projects in complex organizations; acquisition of appropriate statistical analysis techniques utilizing the most significant statistical packages; acquisition of competences in conceiving, planning, realizing a scientific research project starting from an appropriate knowledge of theories, fundamental models, and methodological knowledge of both base and applied research; acquisition of competences for the diffusion of scientific research results (national and international congresses; national and international scientific publications); acquisition of main applications for scientific research results aimed to development and improvement of organization activities and work life.

	Ph.D. Course in EDUCATION AND LIFELONG LEARNING SCIENCE

	Directed by
	Prof.ssa Anna Maria Piussi

	Department of Reference
	Education Sciences

	Partner Departments
	Psychology and Cultural Anthropology

	Partner Institutions
	Scuola Interateneo di Specializzazione degli insegnanti del Veneto (SSIS Veneto)

	Positions available
	Scholarships funded by the University
	n. 3
	

	
	Scholarships funded by external public or private bodies
	n. 1
	Scholarship funded by the SSIS Veneto in order to support the research subject: “Educational research and teachers’ training”

	
	Positions without funding
	n. 4
	

	
	Total number of positions
	n. 8
	

	Selection criteria

	Italian candidates:

· Evaluation of qualifications

· Written examination

· Oral examination

· English language test
· The exam can be taken in the following language: Italian
	Foreign candidates:

· Evaluation of qualifications

· Oral examination

· The exam can be taken in the following languages: Italian, English, German, French, Spanish (to be reported on the Application Form)

· Sufficient Italian language knowledge

	Written examination
	Place: Università degli Studi di Verona, Dipartimento di Scienze dell’Educazione (Education Sciences Department), Lungadige Porta Vittoria n. 17, 37129 Verona, Italy.

Date: October 24 th , 2007

Time: 2.30 p.m.

	Oral examination
	Place: Università degli Studi di Verona, Dipartimento di Scienze dell’Educazione (Education Sciences Department), Lungadige Porta Vittoria n. 17, 37129 Verona, Italy.

Date: October 25th 2007

Time: 3.00 p.m.

	Written examination –

Scholarship SSIS Veneto
	Place: Università degli Studi di Verona, Dipartimento di Scienze dell’Educazione (Education Sciences Department), Lungadige Porta Vittoria n. 17, 37129 Verona, Italy.

Date: October 24th , 2007

Time: 2.30 p.m.

	Oral examination –

Scholarship SSIS Veneto
	Place: Università degli Studi di Verona, Dipartimento di Scienze dell’Educazione (Education Sciences Department), Lungadige Porta Vittoria,17 - 37129 Verona – Italy.

Date: October 25th , 2007

Time: 3.00 p.m.

	Documents to be presented
	· Curriculum Vitae

· n. 2 presentation letters released by Professors of the University which conferred the academic title (for foreign candidates only)

	Examination topics
	General subject areas concerning Education Sciences.

Epistemology and methodology of educational research. Educational theories and planning applied to institutional as well as non institutional contexts. New learning approaches and facilities. Social interactions and social change: theories, methods and techniques of inquiry from sociology, social psychology, growth and child development psychology. Facilities and care practice in the socio-educational area. Educational and socio-educational intervention concerning differences (different abilities, ethnic-cultural and gender differences). Planning and training lifelong learning area processes.

	Educational objectives

	The Phd study involves a three year mainly interdisciplinary programme that will provide students with competence on scientific research and related methodologies in the field of education and vocational training processes. The Doctorate will focus on models and theories finalized at enhancing students’ capability on planning, managing and evaluating educational activities carried on different targets of population delivered in complex social contexts and organizational systems. Phd study will enable to conduct theoretical, epistemological, historical, empirical, experimental research, also with the involvement in national as well as international research projects.

Phd study programme: 1) basic and specific activities for which the attendance is compulsory: class lessons, seminars, laboratory sessions; 2) optional activities (participation in conventions, meetings, stages, research groups in Italy and/or abroad); 3) a personal research project on an original subject to be developed across the three years curriculum under the tutorship of an academic. The outcomes will be embodied into a substantial dissertation.

Phd study includes 180 CFR (credits) overall to be distributed along the three year curriculum:

First year: 20 CFR relative to training activities including 120 hours, plus 40 CFR relative to research activity

Second year: 12 CFR relative to training activities, including 72 hors, plus 48 CFR relative to research activity;

Third year: 60 CFR relative to research activity (seminars, writing the dissertation).

	Ph.D. Course in SOCIOLOGY AND SOCIAL RESEARCH

	Directed by
	Prof. Domenico Secondulfo

	Department of Reference
	Education Sciences

	Positions available
	Scholarships funded by the University
	n. 2
	

	
	Scholarships funded by Fondazione Cariverona
	n. 1
	

	
	Positions without funding
	n. 3
	

	
	Total number of positions
	n. 6
	

	Selection criteria
	Italian candidates:

· Evaluation of qualifications

· Written examination

· Oral examination

· Required language for oral examination: English
· The exam can be taken in the following language: Italian
	Foreign candidates:
· Evaluation of qualifications

· Written examination

· Oral examination

· Required languages for oral examination: English, French for English-Speaking Persons
· The exam can be taken in the following language: Italian
· Italian language knowledge

	Written examination
	Place: Università degli Studi di Verona, Dipartimento di Scienze dell’Educazione (Education Science Department), Lungadige di Porta Vittoria n. 17, Verona, Italy

Date: September 25th 2007

Time: 10.30 a.m

	Oral examination
	Place: Università degli Studi di Verona, Dipartimento di Scienze dell’Educazione (Education Science Department), Lungadige di Porta Vittoria n. 17, Verona, Italy

Date: September 26th 2007
Time: 10.30 a.m

	Documents to be presented
	Documents:

· Final graduation mark

· Curriculum Vitae
	Score:

· Final graduation mark (maximum score): 5 points
· Curriculum Vitae (maximum score): 5 points
Maximum Total Score: 10 points

	Examination topics
	General Sociology – Sociology of cultural and communicative processes – Methodology of Research

	Educational objectives
	The general aim is to supply a theoretical, methodological and technical preparation with regard to the following areas: Health and Welfare, Social and Family Policy, Consumption and Communication. The methodological and technical bases of the program focus on the achievement of three orientations as follows: the logic of the research process and the epistemology of the scientific method used in the sociological research; observation techniques in order to provide a sound preparation for the observation and elaboration of data in which the main tool is the statistical database (commonly called quantitative techniques); observation techniques, usually called qualitative techniques, in which the main tool is the text which are later divisible into single or collective interviews and iconographic tools. The purpose is to prepare graduate students to develop their comprehension of the main techniques of the three families described above, and to help them understand the epistemology, the complexity and the scientific logic of the sociological research and capacity to explore and integrate, in a synergic way, different kinds of observation techniques, according to the method, in order to integrate them with the particularity of the research object. Central to the program's mission is the role of tutors who are specialized per area and curriculum. The doctoral program promotes the participation of graduate students both at the professional training schools created by the Italian Sociological Association (A.I.S.) and study periods in research centres both Italian and foreign.

	Ph.D. SCHOOL OF ECONOMICS

	Dean
	Prof. Diego Lubian

	Doctoral Courses and

Departments
	Ph.D. Course in Business Administration and Management - Business Administration and Management department

Ph.D. Course in Economics and Finance – Economics Department
Ph.D. Course in Economic History - Economics, Society and Institutions Department

	External Partners
	Economics, Finance and Statistics – University of Perugia

Social Studies Department – University of Brescia

Social Historical and Philosophical Studies Department – University of Siena

Enterprise Finance and Capital Markets Department – University of Udine

History and Philology Institute – University “Cattolica” of Brescia

“M Romani” Economic History Institute – University “Cattolica” of Milano

	General presentation of the School Program

	The Ph.D. School of Economics offers advanced education in the broad areas of economics, management research and economic history. Its Ph.D. programs in Business Management, Economics and Finance, and Economic History emphasize the interdisciplinary aspects of the interpretation of the economic behavior of individuals, firms, and the society as a whole.

The Ph.D. School offers solid methodological foundations for conducting scientific research in the broad areas of economics and management. Specific research topics may be available to prospective students according to the research programs of the Departments participating the Ph.D. School. In addition to the activities scheduled by the three Ph.D. programs, the Ph.D. School offers a common program of study with courses on quantitative methods for economic research, microeconomics, economic history, and management. The School activities are completed by seminars by visiting speakers, winter and summer schools at the Alba di Canazei (Dolomites) campus of the University of Verona. Ph.D. students enrolled at the School may spend a period of study and/or research in leading foreign institutions or research centers.

	Upon conclusion of the admittance examinations for the three Ph.D. Courses forming the Ph.D. School of Economics, the Ph.D. School Council will assign two (2) additional scholarships in respect to what described below. The two additional scholarships assignment will be performed upon proposal of a Commission appointed by the Ph.D. School Council comprised of the three Coordinators of the three Research Doctorate Courses. The Commission will evaluate the scientific qualification of the two best candidates in the ranking among those admitted without scholarship, according to the rankings defined by each Examination Commission.

	Ph.D. Course in BUSINESS ADMINISTRATION AND MANAGEMENT

	Directed by
	Prof. Alessandro Lai

	Department of Reference
	Business Administration and Management

	Positions available
	Scholarships funded by the University
	n. 1
	

	
	 Scholarships funded by Fondazione Cariverona
	n. 1
	

	
	 Positions without funding
	n. 2
	

	
	Total number of positions
	n. 4
	

	Selection criteria
	Italian candidates:

· Evaluation of qualifications

· Written examination

· Oral examination

· Required languages for oral examination: Italian and English both compulsory
	Foreign candidates:

· Evaluation of qualifications

· Written examination

· Oral examination

· Required languages for oral examination: Italian and English both compulsory

	Written examination
	Place: Università degli Studi di Verona, Dipartimento di Economia Aziendale (Business Administration and management Department), Via dell’Artigliere n. 19, 37129 Verona, Italy

Date: October 15th, 2007

Time: 9.00 a.m.

	Oral examination
	Place: Università degli Studi di Verona, Dipartimento di Economia Aziendale (Business Administration and management Department), Via dell’Artigliere n. 19, 37129 Verona, Italy

Date: October 18th, 2007

Time: 9.00 a.m.

	Documents to be presented
	Documents:

· Final graduation mark

· Graduation Thesis
· Curriculum Vitae

· Scientific Publications

· Other qualifications which the candidate considers relevant

· Other
	Score:
· Final graduation mark (maximum score): 20/60 Points

· Graduation Thesis (maximum score): 20/60 Points

· Curriculum Vitae (maximum score): 5/60 Points

· Scientific Publications (maximum score): 5/60 Points

· Other qualifications which the candidate considers relevant (maximum score): 5/60 Points

· Other (maximum score): 5/60 Points

Maximum Total Score: 60/60 points

	Examination topics
	The Candidates presenting their documents have to select their examination topics* within the next fields of research: Company Economics; Business Administration and Accounting; Company Finance; Company Organization; Brokerage Economics

*The chosen topics will have to be indicated in the Application Form under the item “Curriculum””

	Educational objectives
	The Doctorate focuses on:

· supplying solid methodological basis in approaching scientific researches in the field of business economics and governance of the enterprise;

· offering the possibility to deepen specific research areas developed in the Doctorate Department or in other linked Doctorates;

· introducing an international comparison within the topics of research of the specific interest areas of students

· developing advanced knowledge in business economics and governance of the enterprise, for the academic career or management role in companies and financial institutions.

The Doctorate consists of specific seminaries, workshops, periods of studies in national and international organizations, in order to facilitate the creation of research groups and the acquisition of teaching capabilities

	Ph.D. Course in ECONOMICS AND FINANCE

	Directed by
	Prof. Giam Pietro Cipriani

	Department of Reference
	Economics

	Positions available
	Scholarships funded by the University
	n. 4
	

	
	Scholarships funded by external public or private bodies
	n. 1
	Scholarship funded by University of Perugia

	
	Positions without funding
	n. 5
	

	
	Total number of positions
	n. 10
	

	Selection criteria
	Italian candidates:

· Evaluation of qualifications

· Oral examination

· Required language for oral examination: English
· The exam can be taken in the following language: English
	Foreign candidates:
· Evaluation of qualifications

· Oral examination

· Required language for oral examination English
· The exam can be taken in the following language: English

	Oral examination
	Place: Università degli Studi di Verona, Dipartimento di Scienze Economiche (Economics Department), Polo Didattico Zanotto, Viale dell'Università n. 4 , 37129 Verona, Italy
Date: October 8th 2007

Time: 2.00 p.m.

	Documents to be presented
	Documents:

· Final graduation mark

· Graduation Thesis (if any)*
· Curriculum Vitae

· Scientific Publications

· Other qualifications which the candidate considers relevant

· Previous research experiences, duly certified

· n. 2 presentation letters released by Professors of the University who conferred the academic title sent by email from their official email address to the PhD Programme Director (G.P.Cipriani@univr.it)

Maximum Total Score: 60 Points

*The Graduation Thesis will have to be presented to the Evaluation Committee on the oral examination date

	Examination topics
	Thesis and/or scientific publications discussion

	Educational objectives
	The Doctoral Program in Economics and Finance at the University of Verona aims at providing its participants with the analytical and theoretical tools needed to successfully undertake research activities at an advanced level in the fields of Economics and Finance.

The coursework is structured in two different phases:

· In the first phase (relative to the first year), it provides advanced training in both economics and finance. This initial step intends to complete the basic background of students in the fields of finance, macroeconomics, microeconomics and quantitative methods. It can be fulfilled either in Verona or in another institution part of the internationalization program. Participants are also required to attend a series of seminars and research workshops, covering topics that are at the cutting edge of recent developments in many different areas of economics and finance.

In the second phase (relative to the following years) participants are expected to specialize their knowledge in the elected major taking classes at one of the participating institutions and to write their doctoral dissertation under the supervision of one or more advisors, who may not necessarily belong to the doctoral Steering Committee (Collegio dei Docenti.). A co-tutorship (co-tutela) with the partner foreign institutions is strongly welcomed.

	Ph.D. Course in ECONOMIC HISTORY

	Directed by
	Prof. Giorgio Borelli

	Department of Reference
	 Economics, Society and Institutions

	Partner Departments
	Social Studies Department – University of Brescia;

Philology and History Institute – “Cattolica” University of Brescia;

	Italian Partner Universities
	“M Romani” Economic History Institute – University “Cattolica” of Milano
Social Historical and Philosophical Studies Department – University of Siena

Enterprise Finance and Capital Markets Department – University of Udine

	Positions available
	Scholarships funded by the University
	n. 2
	

	
	Positions without funding
	n. 2
	

	
	Total number of positions
	n. 4
	

	Selection criteria
	Italian candidates:
· Evaluation of qualifications

· Written examination

· Oral examination

· Required languages for oral examination: French or English
· The exam can be taken in the following languages: Italian or French
	Foreign candidates:
· Evaluation of qualifications

· Written examination

· Oral examination

· Required languages for oral examination: French or English.

· The exam can be taken in the following languages: Italian or French
· Italian language knowledge

	Written examination
	Place: Università degli Studi di Verona, Dipartimento di Economia Società ed Istituzioni (Economies, Society, Institutions Department), Lungadige Porta Vittoria n. 41, Verona, Italy

Date: October 12th 2007

Time: 9.00 a.m.

	Oral examination
	Place: Università degli Studi di Verona, Dipartimento di Economia Società ed Istituzioni (Economies, Society, Institutions Department), Lungadige Porta Vittoria n. 41, Verona, Italy
Date: October 19th 2007

Time: 9.00 a.m.

	Documents to be presented
	Documents:

· Final graduation mark

· Graduation Thesis

· Curriculum Vitae

· Scientific Publications

· Other qualifications which the candidate considers relevant

· Other
	Score:

· Final graduation mark (maximum score): 2/60 Points

· Graduation Thesis (maximum score): 2/60 Points

· Curriculum Vitae (maximum score): 1/60 Points

· Scientific Publications (maximum score): 7/60 Points

· Other qualifications which the candidate considers relevant (maximum score): 2/60 Points

· Other (maximum score): 2/60 Points

	Examination topics
	Economic History of Modern and Contemporary Age

	Educational objectives
	The purpose of the doctoral programme is to offer candidates a methodological knowledge that will enable them to deal with economic dualism and social changes in Western Europe during the modern and contemporary ages, even if for specific issues and areas. Work for the dissertation will introduce candidates to a microcosm paving the way for a broader understanding of the macrocosm. In particular, research and discussion with the members of the faculty will allow candidates to master the economic and social mechanics that underlay the European evolution from the 16th through the 20th century. During this training – leading to the preparation and defence of the dissertation – the doctoral candidates will address historical demography and the analysis of the agrarian structures, with specific reference to the distribution of the estates, to the forms of management and production, as well as to markets. Attention will be also paid to the examination of the dynamics by which the transition from the commercial-agrarian equilibrium to its industrial counterpart took place. Emphasis will be placed on how imbalance and dualism in the rural world affected and deeply influenced the development of the manufacturing sector. Successful candidates will select a topic for their dissertations after reviewing available sources in a State archive with the advice of their tutors. Every two or three months, they will submit to the coordinator of the doctoral programme papers incorporating their work undertaken under the supervision of their tutors. Such papers will eventually become part of the dissertation after due revisions. The coordinator will distribute the papers to all the members of the faculty. Each of the latter will offer remarks and suggestions, either orally or in writing, in order to improve the papers. As a result of this cross-checking process, supervision over the work of the doctoral candidates will be extensive and effective.

	Ph.D. SCHOOL FOR LIFE AND HEALTH SCIENCES

	Dean
	Prof. Roberto Corrocher

	Doctoral Courses and

Departments
	Ph.D. Course in Bioscience - Morphological-Biomedical Sciences Department

Ph.D. Course in Molecular, Industrial and Environmental Biotechnologies - Science and Technologyl Department
Ph.D. Course in Clinical Proteomics - Clinical and Experimental Medicine Department
Ph.D. Course in Cardiovascular Sciences - Biomedical and Surgical Sciences Department
Ph.D. Course in Medical, Clinical and Experimental Sciences - Biomedical and Surgical Sciences Department

	External partners
	Institute of Internal Medicine , University S. Cuore, Rome

Dept of Genetic, Biology and Medical Chemistry - University of Torino

Dept of Internal Medicine and Gastroenterology – University of Bologna
Istituto Superiore di Sanità

	School teaching programme
	The goals of our School are addressed to the training of students for academic and research positions in government Institutions or private biomedical – biotechnological research institutes or companies. Our educational programs are based on the development of research projects by the PhD students in an interdisciplinary contest

	Ph.D. Course in BIOSCIENCE

	Directed by
	Prof.ssa Carla Voltattorni

	Department of Reference
	Morphological – Biomedical Sciences

	Partner Departments
	Maternal-Infant and of Biology and Genetics

Medicine and Public Health

	Positions available
	Scholarships funded by the University
	n. 4
	

	
	 Scholarships funded by Fondazione Cariverona
	n. 1
	

	
	Scholarships funded by D.M. 198/03
	n. 1
	

	
	Positions without funding
	n. 2
	

	
	Total number of positions
	n. 8
	

	Selection criteria
	Italian candidates:

· Evaluation of qualifications

· Oral examination

· Required languages for oral examination: Italian and English
· The exam can be taken in the following languages: Italian and English
	Foreign candidates:

· Evaluation of qualifications

· Oral examination

· Required languages for oral examination: Italian and English
· Italian language knowledge

	Oral examination
	Place: Università degli Studi di Verona, Dipartimento di Scienze Morfologico-Biomediche (Morphological – Biomedical Sciences Department), Auletta esercitazioni, Sezione Chimica Biologica, P.le Scuro n. 10, Policlinico G.B Rossi, Verona, Italy

Date: November 15th 2007

Time: 9.30 a.m.

	Documents to be presented
	Documents:

· Final graduation mark

· Graduation Thesis

· Curriculum Vitae

· Scientific Publications

· Other qualifications which the candidate considers relevant
	Score:

· Final graduation mark (maximum score): 10 Points

· Graduation Thesis (maximum score): 15 Points

· Curriculum Vitae (maximum score): 15 Points

· Scientific Publications (maximum score): 10 Points

· Other qualifications which the candidate considers relevant (maximum score): 10 points

Maximum Total Score: 60 Points

	Examination topics
	Biochemistry; Applied Biochemistry; Molecular Biology; Applied Biology; Genomic Epidemiology

	Educational objectives
	BIOCHEMISTRY: The aim is to prepare the students for studying and researching into the field of bioscience. The teaching program provides their participation in a number of seminars and/or theoretic-practical lessons held by expert Italian and foreign researchers into biochemistry and molecular biology; attendance at the yearly meeting of undergraduates in biochemical topics. The methods the undergraduates can learn are: protein purification techniques, protein characterisation using spectroscopes of absorption, fluorescence and circular dichroism, chemical modification of proteins, limited proteolysis, peptic separation, protein cloning and expression, specific site mutagenisis, enzyme activity tests, reaction and activation kynetics, DNA and RNA extraction techniques, cellular cultures, Northern blot, ELISA, transfection in eucariotic cells, EMSA, Western bolt, DNase hypersensitivity, RT-PCR, site acetylation status analysis, analysis of DNA-protein interaction through chromatin immuno-precipitation. Experience outside the master: learning methods for studying protein primary structures, acquiring the basic notions of crystallography methods, possible specifications and sophisticated protein study techniques (rapid kinetics through "stopped-flow" or "rapid scanning" spectroscopy, effects of isotope exchange, etc.) and of nucleic acids, learning theories and investigation methods into the evolution and model forming of molecules.

GENOMICS: the training objectives provide exploring possibilities offered by a genomic approach to developing cellular, molecular and statistics techniques addressed to improving human health. Divided in several disciplines to pursue the following aims: acquiring experimental models for genomic analysis of virus/cell interaction and developing an anti-AIDS vaccine: the objective focuses on studying gene expression in eukaryotes and obtaining specific therapeutic antibodies against viral proteins and diagnostic markers; molecular basis of genetic diseases: setting genetic tests; the main objective is to identify gene variations and their frequencies in the population and polymorphic markers for predictive medicine; genomic epidemiology models: the objective of this topic is to acquire the statistical techniques for analysing experimental data in the field of genomic epidemiology.

	Ph.D. Course in MOLECULAR, INDUSTRIAL AND ENVIRONMENTAL BIOTECHNOLOGIES

	Directed by
	Prof. Hugo Luis Monaco

	Department of Reference
	Science and Technology

	Partner Departments
	Neurological and Vision Science
Medicine and Public Health

	Italian Partner Universities
	“Ca’ Foscari” University of Venezia

	Foreign Partner Universities
	Université de la Mediterranee d’Aix en Provence

Cranfield University

	Partner Institutions
	Consiglio Nazionale delle Ricerche

	Positions available
	Scholarships funded by the University
	n. 4
	

	
	Scholarship funded by D.M. 198/03
	n. 2
	

	
	Scholarships funded by Fondazione Cariverona
	n. 1
	

	
	Positions without funding
	n. 4
	

	
	Total number of positions
	n. 11
	

	 Selection criteria

	Italian candidates:

· Evaluation of qualifications

· Written examination

· Oral examination

· Required language for oral examination: English
· The exam can be taken in the following languages: Italian, English, Spanish , French (to be specified on the Application Form)
	Foreign candidates:

· Evaluation of qualifications

· Written examination

· Oral examination

· Required language for oral examination: English
· The exam can be taken in the following languages: Italian, English, Spanish, French (to be specified on the Application Form)
· Italian language knowledge

	Written examination
	Place: Università degli Studi di Verona, Dipartimento Scientifico Tecnologico (Science and Technology Department) Ca Vignal 1, Strada Le Grazie n°15, Verona, Italy
Date: November 12th 2007

Time: 9.00 a.m.

	Oral examination

	Place: Università degli Studi di Verona, Dipartimento Scientifico Tecnologico (Science and Technology Department) Ca Vignal 1, Strada Le Grazie n°15, Verona, Italy

Date: November 13th 2007

Time: 9.00 a.m.

	Documents to be presented

	· Final graduation mark (maximum score): 10 Points

· Graduation Thesis (maximum score): 10 Points

· Curriculum Vitae (maximum score): 10 Points

· Scientific Publications (maximum score): 10 Points

· Other qualifications which could be considered relevant (maximum score): 20 Points

· Previous research experiences duly certified

Maximum Total Score: 60 Points

	Examination Topics
	Chemistry; Biochemistry; Molecular Biology; Vegetable Physiology; Plant Chemistry, Microbiology, Molecular Medicine

	Educational objectives
	The Doctor in Biotechnology should have solid background in the founding biological, chemical and technical areas of the field as well as an adequate familiarity with the basic sciences, Mathematics, Physics and Computer Science so as to be able to correctly interpret the phenomena related to the behavior of organisms and processes that he should be in a position to develop and govern. The graduate should be competent in the control of different kinds of processes, biological, chemical, biochemical-molecular, microbiological and plant building. His goal should be, in the first place, the development of productive systems based on the use of living organisms and the control of their biochemical processes. During the training period the student should acquire the ability to start and carry out autonomously research in one of the areas of the different curricula with a special focus on the industrial applicability of the results obtained. This professional will be of comparable qualification as a student graduated in Biological Sciences, Food and Agricultural Science, Chemical Science and Technology, Pharmaceutical Science and Technology and Industrial Engineering. The graduate will be in a position to discuss with his peers in related fields both problems related to basic research as well as to the development of products and processes.

	Ph.D. Course in CLINICAL PROTEOMICS

	Directed by
	Prof. Oliviero Olivieri

	Department of Reference
	Clinical and Experimental Medicine

	Italian Partner Universities
	Dept of Genetic, Biology and Medical Chemistry, University of Torino;

Institute of Internal Medicine, University Sacro Cuore, Rome

	Foreign Partner Universities
	Depts of Laboratory Medicine and Pathology, Chidren’s Hospital, Harvard Medical School, Boston, MA, USA

	Partner Institutions
	Nurex srl, Sassari

	Positions available
	Scholarships funded by the University
	n. 2
	

	
	Scholarships funded by external public or private bodies
	n. 1
	Scholarship funded by Abbott - Farmaceutica

	
	Positions without funding
	n. 1
	

	
	Total number of positions
	n. 4
	

	Selection criteria
	Italian candidates:

· Evaluation of qualifications

· Written examination

· Oral examination

· Required language for oral examination: English
	Foreign candidates:

· Evaluation of qualifications

· Written examination

· Oral examination
· Required language for oral examination: English
· The exam can be taken in the following languages: Italian and English

	Written examination
	Place: Università degli Studi di Verona, Auletta G. De Sandre, Medicina interna B, Policlinico G.B.Rossi, P.le L.A. Scuro 10, 37134 Verona, Italia

Date: October 22nd 2007

Time: 9.30 a.m.

	Oral examination
	Place: Università degli Studi di Verona, Auletta G. De Sandre, Medicina interna B, Policlinico G.B. Rossi, P.le L.A. Scuro 10, 37134 Verona, Italia

Date: October 23rd 2007

Time: 9.30 a.m.

	Documents to be presented
	Documents and Score:

· Curriculum Vitae and Scientific Publications (Maximum Score): 20 points

· Other qualifications which the candidate considers relevant (Maximum Score): 5 points

· Previous research experiences duly certified (Maximum Score): 5 points

· n.1 presentation letters released by Professors of the University who conferred the academic title

Maximum Total Score: 30 Points

	Examination topics
	Strategies of proteomic analysis for clinical applications and cellular models

	Educational objectives
	The objectives of the doctorate in clinical proteomics are to offer theoretical and practical training in the field of proteomics applied to the study of the pathogenesis of non-oncological hematology, immuno-rheumatological and cardiovascular diseases. During the first year the aim will be to identify a research project, acquire basic clinical and laboratory methodologies related to clinical proteomics; the objectives are the progressive acquisition of investigative autonomy and project development; the drawing up and presentation to the teaching staff of pre-thesis with collegial data discussion. During the second and third years data collection will be carried out. Development of methodologies and learning of technologies. Training periods in the consortium sites and/or in highly specialised centres will be offer to the PhD students. The objectives are the acquisition of complete investigative autonomy and the ability to write a research project and to set up the related methodologies. Preparation and presentation of doctoral thesis and discussion.

	Ph.D. Course in CARDIOVASCULAR SCIENCES

	Directed by
	Prof. Alessandro Mazzucco

	Department of Reference
	Biomedical and Surgical Sciences

	Foreign Partner Universities
	Cardiovascular Research, Clinic and Experimental Service of Cardiovascular Surgery University of Geneva , Switzerland

	Positions available
	Scholarships funded by the University
	n. 2
	

	
	Scholarships funded by external public or private bodies
	n. 1
	Scholarship funded by: Dideco – Sorin Biomedica (Saluggia – Italia)

	
	Total number of positions
	n. 3
	

	Selection criteria
	Italian candidates:

· Evaluation of qualifications

· Written examination

· Oral examination

· The exam can be taken in the following language: English
	Foreign candidates:

· Evaluation of qualifications

· Written examination

· Oral examination

· Required language for oral examination: English
· The exam can be taken in the following language: English
· Italian language knowledge

	Written examination
	Place: Auletta Cardiochirurgia, Ospedale Civile Maggiore, Piazzale Stefani n.1, Verona, Italy

Date: November 12th 2007
Time: 9.00 a.m.

	Oral examination

	Place: Auletta Cardiochirurgia, Ospedale Civile Maggiore, Piazzale Stefani n.1, Verona, Italy

Date: November 14th 2007
Time: 9.00 a.m.

	Documents to be presented
	Documents:

· Final graduation mark

· Graduation Thesis

· Curriculum Vitae

· Scientific Publications

· Other qualifications which the candidate considers relevant

· Other

	Score

· Final graduation mark (maximum score): 5 Points

· Graduation Thesis (maximum score): 5 Points

· Curriculum Vitae (maximum score): 10 Points

· Scientific Publications (maximum score): 10 Points

· Other qualifications which the candidate considers relevant (maximum score): 5 Points

· Other (maximum score): 5 Points

MaximumTotal Score: 40 Points

	Examination topics
	Physics; Biochemistry; Biology; Physiology; Fluid dynamics, Biomaterials; Cardiology; Heart Surgery

	Educational objectives
	The aim is to enable the acquisition of methodology for high-level scientific and industrial research. Thus the course proposes the following main objectives: to familiarise students with the use of general instruments and methods of research; to extend their knowledge of methodologies and technologies used for cardiovascular aids; to promote in every student, the acquisition of a solid scientific understanding and the practice of international comparison in their chosen field of research. The attainment of these objectives will result in the training of new interdisciplinary professionals capable of bringing together skills from different fields, from cardiology to pharmacology, from biochemistry to the industrial production of biomaterials and sanitary materials, from molecular biology to computational chemistry, from heart surgery to total and partial prosthetic substitutes for the heart. In order to encourage specialist training in cardiovascular research, the doctorate includes at present: biotechnologies and bioengineering of cardiovascular aids; new technologies and techniques of cardiovascular surgery; heart replacement therapy and systems of circulatory assistance.

	Ph.D. Course in MEDICAL, CLINICAL AND EXPERIMENTAL SCIENCES

	Directed by
	Prof. Michele Muggeo

	Department of Reference
	Biomedical and Surgical Sciences

	Italian Partner Universities
	 Internal Medicine and Gastroenterology Dept, University of Bologna

	Positions available
	Scholarships funded by the University
	n. 5
	

	
	Scholarships funded by Department
	n. 1
	Scholarship funded by Biomedical and Surgical Sciences Department

	
	Scholarships funded by external public or private bodies
	n. 1
	Scholarship funded by Ditta Medtronic - Milano

	
	Positions without funding
	n. 7
	

	
	Total number of positions
	n. 14
	

	Selection criteria
	Italian candidates

· Evaluation of qualifications

· Oral examination

· Required language for oral examination: English
· The exam can be taken in the following languages: Italian/English
	Foreign candidates

· Evaluation of qualifications

· Oral examination

· Required languages for oral examination: Italian/English

· The exam can be taken in the following language: English

	Oral examination
	Place: Università di Verona, Auletta esercitazioni, Sezione di Istologia ed Embriologia, II Blocco Biologico, Istituti biologici, Strada Le Grazie n. 8, Verona, Italy
Date: November 9th 2007

Time: 2.00 p.m.

	Documents to be presented
	· Final graduation mark

· Graduation Thesis

· Curriculum Vitae

· Scientific Publications

· Other qualifications which the candidate considers relevant

· Previous research experiences, duly certified

	Examination topics
	· Nutrition, nutrients and pathology of gastro-intestinal system; influence of gastro-intestinal diseases on nutritional status

· Epidemiology, pathophysiology and clinical aspects of insulin-resistance, of metabolic syndrome, and of related pathological conditions

· Pathophysiology of apoptosis

· Physiology and Pathophysiology of Aging

· Hypertensive syndromes, atherothrombosis and cardiovascular diseases

	Educational objectives
	The PhD Course in Medical, Clinical and Experimental Science run by the PhD School for Life and Health Science, aims at giving the graduate the teoric bases and methodological ability for research activities in various fields of medical science, to prepare the graduate for a future career as university teacher or researcher with public or private institutes. In particular, the graduate will be taught: to find international literature in the library and through internet and to read it in a critical manner; to plan experimental and clinical research; to use laboratory instruments and equipment for live and test-tube research activities; to interpret the results obtained using the various research instruments, after processing the results with the appropriate statistical methods; draw up abstracts and scientific papers on the research results; present the results of the research to the public using computerised instruments

	Ph.D. SCHOOL IN TRANSLATIONAL BIOMEDICAL SCIENCES

	Dean
	Prof. Guido Fumagalli

	Doctoral Courses and

Departments
	Ph.D. Course in Translational Biomedicine - Pathology Department
Ph.D. Course in Molecular and Cellular Biology and Pathology - Pathology Department
Ph.D. Course in Forensic Medicine and Science - Medicine and Public Health Department
Ph.D. Course in Human Oncological Pathology and Stem Cell Biology and Clinical Application - Pathology Department
Ph.D. Course in Science of Physical Exercise and Human Movement - Neurological and Vision Sciences Department

	External partners
	Experimental Medicine Department, Section of Histology - University of Genoa
Biomedical and Biotechnological Sciences – University of Brescia

Human Oncological Pathology Department– University of Firenze
Legal Medicine and Publich Health Department “Antonio Fornari” – University of Pavia
Biomedical Sciences and Human Oncology Department – University of Torino
Anatomy and Pathological Histology Institute – University of Sassari
Istituto Nazionale per l’Assicurazione contro gli infortuni sul lavoro (INAIL)

	Educational objectives

	“Translation research goes from bench to bedside, where theories emerging from preclinical experimentation are tested on disease-affected human subjects, and from bedside to bench, where information obtained from preliminary human experimentation can be used to refine our understanding of the biological principles underpinning the heterogeneity of human disease and polymorphism(s). Prof. F. Marincola, NIH”

The educational programme is based on the execution of a research project conducted under the supervision of tutor (staff researcher of the School). With the research project the student will master basic technologies; additional technical knowledge will be acquired by participation to specific courses organized by the PhD School/Course and/or national or international agencies.

The students will also be asked to discuss their data at local, national and international meetings; participation to congresses is also encouraged. During the course the student will acquire the ability to present the experimental data, to discuss any articles printed in scientific literature, to communicate the results acquired in important fields of biomolecular and biomedical research

The specific teaching programme must be discussed by the student with his/her tutor at the beginning of each year. The tutor is responsible for critical evaluation of the student; each year he decides whether the student can by admitted to the next level.

	Ph.D. Course in TRANSLATIONAL BIOMEDICINE

	Directed by
	Prof. Giuseppe Tridente

	Department of Reference
	Pathology

	Partner Departments
	Clinical and Experimental Medicine
Medicine and Public Health

Maternal Infant and of Biology-Genetics

	Italian Partner Universities
	Experimental Medicine Department, Section of Histology - University of Genoa

	Foreign Partner Universities
	Università de Lausanne (CH)

Universidad de Barcelona (E)

University of Szeged Hungary (H)

Université de Bruxelles (B)

University of Maryland (USA)

University of Essex (UK)

Université de Liege (B)

Univ. of Southampton.(UK)

Univ. of Vet. Med. Hannover (D)

Univ. of South Alabama (USA)

Universitatasmedizin. Berlin (D)

Imperial College (UK)

	Partner Institutions
	Azienda Ospedaliera di Verona Servizio di Immunologia Clinica; Servizio di Allergologia

Azienda Ospedaliera di Verona Servizio di Microbiologia, Immunologia e Virologia

National Center for Biotechnology (GBF), Mascheroder Weg, Braunschweig, Germany

Unitè des Agents Antibacteriens, Institut Pasteur, Paris

Institut Francais de Recherche pour l'Exploitation de la Mer (IFREMER), Laboratoire de Microbiologie, Plouzane, France

Centre Nationale Etudes Spatiales (CNES), France

Institute for Research in Biomedicine, Bellinzona, Switzerland

National Institutes of Health, Dept. Transfusion Medicine, Immunogenetic Section, Bethesda

	Positions available
	Scholarships funded by the University
	n. 6
	

	
	Scholarship funded by D.M. 198/03
	n. 1
	

	
	Positions without funding
	n. 2
	

	
	Total number of positions
	n. 9
	

	Selection criteria
	Italian candidates:
· Evaluation of qualifications
· Oral examination
· Required languages for oral examination: Italian and English
· The exam can be taken in the following language: English
	Foreign candidates:
· Evaluation of qualifications

· Oral examination: If the candidate can not be present for the oral examination, he/she must contact the director of the PhD course Professor Giuseppe Tridente, and arrange for interview by teleconference/void.
· Language of interview and documents submitted by the student: English

	Oral examination
	Place: Università degli Studi di Verona, Policlinico G.B. Rossi, Sezione Immunologia, P.le L.A. Scuro n. 10, Verona, 37134, Italy

Date: October 22nd 2007

Time: 10.00 a.m.

	Documents to be presented
	· Final graduation mark

· Graduation Thesis

· Curriculum Vitae

· Scientific Publications

· Other relevant qualifications

	Examination topics
	Topics will be on the basic aspects of the disciplines forming the core of the PhD course (pharmacology, genetics, immunology, microbiology). During the interview the candidate may be asked to discuss a research project that he/she may want to develop during the following three years.

	Educational objectives

	Goal:

train new figures to transfer basic knowledge to advanced diagnostics and therapeutics, ready for introduction into clinical, sanitary and health services, biomedical industry research. Training: 1) in a team addressed to develop a specific research line. 2) to acquire advanced technical skills to set aims, also through courses, seminars, meetings and workshops 3) to acquire ability to present experimental data, discuss papers, communicate results.

The Pharmaco-Genetic address provides methodology in biochemistry and morphology, immuno-chemical, chromatographic, electrophoretic, optical and electronic microscopy, to be applied in biomedical/pharmaceutical research. Focus on physiopathological /pharmaceutical mechanisms, potential drugs testing, developmental strategies, effectiveness-safety in candidate drugs; genetic analysis in multifactorial and monogene illnesses, genotype/phenotype correlations, DNA markers for populations genetics, evolution and potential biomedical applications.

The Translational Immunology address trains to develop diagnostic and/or therapeutic applications. Knowledge for lab immune technology and immunotherapy, treatment of allergies and autoimmunity, anti-neoplastic immunotherapy, monitoring protocols for immune modulation therapy. Stages in national/international centres.

The Microbiology address aims at acquiring microbiological-infective technologies; special focus on bacteria/anti-bacterial agents interactions, resistance, sensitivity to new antibiotics, sensitivity/resistance in vitro and clinical relevance; new diagnostic tools, epidemics in hospitals/communities; oral flora/host interactions and role of diet in preventing infections; complex bacterial ecosystems; environment bacterial survival and monitoring for preventing infections.

	Ph.D. Course in MOLECULAR AND CELLULAR BIOLOGY AND PATHOLOGY

	Directed by
	Prof. Marco Antonio Cassatella

	Department of Reference
	Pathology

	Italian Partner Universities
	Biomedical and Biotechnological Sciences – University of Brescia

	Positions available
	Scholarships funded by the University
	n. 3
	

	
	Scholarships funded by external public or private bodies
	n. 1
	Scholarship funded by the Istituto Europeo per la Ricerca sulla Fibrosi Cistica

	
	Positions without funding
	n. 1
	

	
	Total number of positions
	n. 5
	

	Selection criteria
	Italian candidates:

· Evaluation of qualifications

· Oral examination

· Required languages for oral examination: Italian and English both compulsory
· The exam can be taken in the following languages: Italian and English
	Foreign candidates:
· Evaluation of qualifications

· Oral examination

· Required language for oral examination: English
· Foreign candidates can take the oral examination in video – conference (contact the Director of the PhD Course)

	Oral examination
	Place: Università degli Studi di Verona, Auletta Biblioteca Patologia, Istituti Biologici, Strada Le Grazie n. 10, 34134 Verona, Italy
Date: October 24th 2007
Time: 10.00 a.m.

	Documents to be presented
	Documents:

· Final graduation mark

· Graduation Thesis

· Curriculum Vitae

· Scientific Publications

· Other qualifications which the candidate considers relevant

· Previous research experiences duly certified
	Score:

· Final graduation mark (maximum score): 20%

· Graduation Thesis (maximum score): 15%

· Curriculum Vitae (maximum score): 40%

· Scientific Publications (maximum score): 20%

· Other qualifications which the candidate considers relevant (maximum score): 5%

	Examination Topics
	General Pathology – Immunology – Molecular Oncology

	Educational objectives

	In the last years, our view and approach of the studies on the pathogenesis of the inflammatory, degenerative and neoplastic diseases have radically changed. This had beeb due not only to the development of novel methodologies and techniques (for instance, in the field of molecular biology, proteomic, and single cell analysis), but also to the accumulating evidence which points for the involvement of eithert the stem cell compartment or the cells in the surrounding microenvironment as critical for disease pathogenesis. It is therefore necessary to organize a doctorate course with the aim to well prepare the future students to be ready not only to utilize the most updated methodologies, but also to perceive the pathological processes and the mechanisms underlying the specific functionality and involvement of the various cell types in a unifying vision. The main research objectives of the present doctorate course concern: 1. Research activities within a group, initially followed by a tutor, finalized to a specific research program. 2. Acquisition of all possible adequate and modern methodological competences finalized to reach precise objectives. For these purposes, either the acquirement of specific methodological competences on basic biomolecular and biochemistry techniques or the acquirement of a scientific background on the most recent progresses in the biomolecular and biomedical fields, will be developed through the help of the tutors/staff of the same doctorate course or via the organization of ad hoc lecture/practical course. 3. Furthermore, a series of activities, including specific seminars and specialization courses on topics dealing with most actual biomolecular and biomedical research fields will be programmed at our Medical School. Finally, the students will be encouraged to attend/contribute to Congresses, Meetings, Workshops and Journal Clubs. 4. Acquisition of the capacity to present, discuss experimental data or analyze/criticize/comunicate the content of recent scientific articles

	Ph.D. Course in FORENSIC MEDICINE AND SCIENCE

	Directed by
	Prof. Franco Tagliaro

	Department of Reference
	Medicine and Public Health

	Italian PartnerUniversities
	University of Padua
University of Pavia

	Positions available
	Scholarships funded by the University
	n. 2
	

	
	Scholarships funded by external public or private bodies
	n. 1
	Scholarship funded by INAIL

	
	Positions without funding
	n. 2
	

	
	Total number of positions
	n. 5
	

	Selection criteria
	Italian candidates:

· Evaluation of qualifications

· Oral examination

· Required languages for oral examination: Italian and English both compulsory
	Foreign candidates:
· Evaluation of qualifications

	Oral examination
	Place: Università degli Studi di Verona, Dipartimento di Medicina e Sanità Pubblica (Medicine and Public Health Department), Sezione di Medicina Legale, Policlinico G.B. Rossi, P.le L.A. Scuro 10, 37134 Verona, Italy

Date: October 19th 2007

Time: 11.00 a.m.

	Documents to be presented
	Italian candidates:

· Final graduation mark
· Graduation Thesis
· Curriculum Vitae

· Scientific Publications

· Other relevant qualifications
· Certified research experiences
	Foreign Candidates:

· Final graduation mark

· Graduation Thesis

· Curriculum Vitae

· Scientific Publications

· Other relevant qualifications

	Examination topics
	Forensic medicine, Pathology, Analytical Chemistry, Biochemistry, Pharmacology, Molecular biology, Forensic toxicology

	Educational objectives
	The final aim of the programme is the achievement by the PhD students of theoretical knowledge and practical experience to do research and/or to work as scientists in areas at the interface between basic sciences, applied sciences, medicine and jurisprudence (including: criminal law, civil law, administrative law, occupational law). The first part of the programme will cover basic areas of analytical and morphological sciences with practical training in the fundamental laboratory techniques. Particular emphasis, in agreement with the research projects of each student, will be given to immunochemistry, chromatography, electrophoresis, spectrometry and spectroscopy, mass spectrometry and light and electron microscopy. In the second part of the programme, the theoretical and practical teaching will cover the application of the above mentioned methods to obtain scientific evidence to be produced in court or to be used for investigative purposes. Particular attention will be paid to the formal and substantial requirements of the scientific data to be admitted as piece of evidence in a trial. Teaching will also cover the basic knowledge of jurisprudence. Particularly for medical doctors, teaching will include medical malpractice and medical responsibility and the use of the criteria of Evidence Based Medicine.

	Ph.D. Course in HUMAN ONCOLOGICAL PATHOLOGY AND STEM CELL BIOLOGY AND CLINICAL APPLICATION

	Directed by
	Prof. Fabio Menestrina

	Department of Reference
	Pathology

	Partner Departments
	Clinical and Experimental Medicine

	Italian Partner Universities
	Human Oncological Pathology – University of Firenze

Anatomy and Histological Pathology – University of Sassari

Biomedical Sciences and Human Oncology Department – University of Torino

	Positions available
	Scholarships funded by the University
	n. 4
	

	
	Scholarship funded by Fondazione Cariverona
	n. 1
	

	
	Positions without funding
	n. 1
	

	
	Total number of positions
	n. 6
	

	Selection criteria
	Italian candidates:
· Evaluation of qualifications
· Oral examination
· Required languages for oral examination: Italian and English both compulsory

· The exam can be taken in the following languages: Italian and English
	Foreign candidates:
· Evaluation of qualifications

	Oral examination
	Place: Università degli Studi di Verona, Dipartimento di Patologia (Pathology Department), Biblioteca di Anatomia Patologica, Via Strada Le Grazie 8, Verona, Italy

Date: October 16th 2007

Time: 10.00 a.m.

	Documents to be presented
	Italian candidates:

· Final graduation mark

· Graduation Thesis

· Curriculum Vitae

· Scientific Publications

· Other relevant qualifications

· Certified research experiences
	Foreign candidates:

· Final graduation mark

· Graduation Thesis

· Curriculum Vitae

· Scientific Publications

· Other relevant qualifications

	Examination Topics
	Basic knowledge on onco-pathology and physiopathology of stem cells

	Educational objectives

	The PhD course focuses on two main topics: Human Oncology and Stem Cell Research.

The Human Oncology programme is dedicated to applied molecolar biology techniques (DNA, RNA, proteins) and to development and validation of in vitro and in vivo neoplastic models. In particular human cancer pathogenesis is studied with the aim to identify molecular diagnostic and prognostic markers.

The Stem Cell programme addresses the issues related to identification, characterization, validation and potential therapeutic exploitation of stem cells. The integrated research approach, spanning from lab research to clinical settings, will be supported by a multidisciplinary teaching approach that will include: Cell biology of stem cells, biotechnolgy applied to stem cell characterization and development of animal models

	Ph.D. Course in SCIENCE OF PHYSICAL EXERCISE AND HUMAN MOVEMENT

	Directed by
	Prof. Federico Schena

	Department of Reference
	Neurological and vision sciences

	Italian Partner Universities
	University of Brescia

	Positions available
	Scholarships funded by the University
	n. 2
	

	
	Scholarship funded by D.M. 198/03
	n. 1
	

	
	Scholarships funded by Fondazione Cariverona
	n. 1
	

	
	Scholarships funded by “Giuseppe Giusto Scaligero” Announcement
	n. 1
	"Giuseppe Giusto Scaligero" Announcement: scholarship funded by the University of Verona aiming to promote International Ph.D. Courses in collaboration with EU and non-EU Universities, possibly leading to the releasing of a double or joint doctoral degree. It s compulsory a period of studies and research spent in the partner University (up to 18 months) as indicated in the International Cooperation Agreements.

Partner University: Charles Stuard University (Bathurst, Australia)

	
	Scholarships funded by by external public or private bodies
	n. 1
	Scholarship funded by: University of Brescia

	
	Positions without funding
	n. 1
	

	
	Total number of positions
	n. 7
	

	Evaluation criteria
	Italian candidates:

· Evaluation of qualifications

· Oral examination

· Required languages for oral examination: Italian and English both compulsory

· The exam can be taken in the following languages: Italian and English
	Foreign candidates
· Evaluation of qualifications

· Oral examination

· The exam can be taken in the following languages: Italian or English
· Foreign candidates can take the oral examination by teleconference/voip; contact PhD director Professor Federico Schena

	Oral examination
	Place: Università degli Studi di Verona, Facoltà di Scienze Motorie, Aula Presidenza, Via Casorati n. 43, Verona, Italy

Date: October 23th 2007

Time: 2.00 p.m.

	Documents to be presented
	· Final graduation mark

· Graduation Thesis

· Curriculum Vitae

· Scientific Publications
· Other relevant qualifications

· Certified research experiences

	Examination topics
	The oral exam will focus on the scientific backgrounds related to the didactic programme of the PhD course with special emphasis on the integrated physiological mechanisms involved in the response to exercise and sport activities

	Educational objectives
	This Ph.D. course aims at developing multi-disciplinary skills to acquire general knowledge in the field of research into integrated biological functions, with special focus on the response and adaptation of human being to physical activity and exercise in any environmental condition, and research applied to sports training and performance. The course also aims at developing studies and skills in the application of physical exercise as a stimulus for keeping the physiological homeostasis throughout our entire lifespan. During the PhD course, the students should develop a correct epistemological approach to the research activities; they should develop critical ability for analysis and interpretation of the data given by literature; they should learn to use advanced research methods and procedures on humans; they should learn to conceive and produce experimental protocols with progressive investigative autonomy; they should develop the ability for oral and written presentation of the experimental data in a scientifically coherent context.

	PH.D. COURSES XXIII CYCLE - YEAR 2008

	Ph.D. Course in ITALIAN AND EUROPEAN CONSTITUTIONAL LAW

	Directed by
	Prof. Maurizio Pedrazza Gorlero

	Department of Reference
	Legal Studies

	Partner Departments
	Economic Law

	Italian Partner Universities
	Legal Sciences Department – University of Brescia

Faculty of Law – University of Insubria

	Positions available
	Scholarships funded by the University
	n. 1
	

	
	Scholarships funded by Fondazione Cariverona
	n. 1
	

	
	Positions without funding
	n. 1
	

	
	Total number of positions
	n. 3
	

	Selection criteria
	Italian candidates:

· Written examination

· Oral examination

· The knowledge of a foreign European language (chosen by the candidate and reported on the application form) will be assessed in the oral exam
	Foreign candidates:

· Like Italian Candidates

	Written examination
	Place: Università degli Studi di Verona, Facoltà di Giurisprudenza (Faculty of Law), Via Carlo Montanari n. 9, 37100 Verona, Italy

Date: October 25th 2007

Time: 10.00 a.m.

	Oral examination
	Place: Università degli Studi di Verona, Facoltà di Giurisprudenza (Faculty of Law) , Via Carlo Montanari n. 9, 37100 Verona, Italy

Date: October 26th 2007

Time: 10.00 a.m.

	Examination topics
	Constitutional Law – Public Law Institutions - European Union Law – Public Comparative Law

	Educational objectives
	The educational path followed by the research doctor in Italian and European Constitutional Law will be aimed at the acquisition of knowledge and experience in the scientific law research; implementative study experiences abroad will be part of the course itself, which is also aimed at the general knowledge of the European constitutional structure and its relationships with national legal orders, especially for what it concerns law principles, fundamental rights, jurisdictional framework, political institutions. Additionally, it improves the use of legislation, jurisprudence, doctrine and general law practice.

	Ph.D. Course in CORPORATE LAW AND ECONOMICS

	Directed by
	Prof. Lorenzo Picotti

	Department of Reference
	Legal Studies

	Positions available
	 Scholarships funded by the University
	n. 3
	

	
	 Scholarships funded by Fondazione Cariverona
	n. 1
	

	
	Total number of positions
	n. 4
	

	Selection criteria
	Italian candidates:

· Evaluation of qualifications

· Written examination

· Oral examination

· Required language for oral examination: a foreign language chosen by candidates among German, English and French (to be reported in the application form)

· The exam can be taken in the following languages: Italian and English
	Foreign candidates:

· Evaluation of qualifications

	Written examination
	Place: Università degli Studi di Verona, Facoltà di Giurisprudenza (Faculty of Law), via Carlo Montanari n. 9, 37100, Verona, Italy

Date: October 16th , 2007

Time: 9.30 a.m.

	Oral examination

	Place: Università degli Studi Verona, Facoltà di Giurisprudenza (Faculty of Law), via Carlo Montanari n. 9, 37100, Verona, Italy

Date: October 30th , 2007

Time: 10.00 a.m.

	Necessary documents
	· Final graduation mark

· Graduation Thesis

· Curriculum Vitae

· Scientific Publications

· Other qualifications which could be considered relevant

· Previous research experiences duly certified

· n. 2 presentation letters released by Professors of the University who conferred the academic title (only for foreign candidates)

	Examination topics
	The subjects of the educational objectives

	Educational objectives
	This PhD Programme, because of its interdepartmental nature, is focused on interdisciplinary topics, even if its main objective remains to enhance and broaden students’ scientific knowledge in their own specific disciplinary area. The issues studied during the PhD courses aim at developing research skills in the fields of law and business economics, through the use of comparative methods of analysis and in the perspective of the European harmonization. Particular attention is given to the study of normative systems, doctrine theories, case materials and good practices in the areas of labour and company-related legal disciplines. This multi-level approach – both legal and economic – enables to build an efficient interdisciplinary system and helps either didactics or research. The main target of this PhD programme is to provide research opportunities and training for graduate students, so as to enhance their skills and equip them for careers in the teaching and/or research fields, as professionals and/or managers in private companies as well as in the public sector.

	Ph.D. Course in THE EUROPEAN PRIVATE LAW OF PATRIMONIAL RELATIONSHIPS

	Directed by
	Prof. Alessio Zaccaria

	Department of Reference
	Legal Studies

	Italian Partner Universities
	Private Legal Sciences Department – University of Teramo

Legal Sciences Department – University of Trieste

	Foreign Partner Universities
	Juristiche Fakultät Regensburg, Regensburg Law School, Germany

	Positions available
	Scholarships funded by the University
	n. 1
	

	
	Scholarships funded by Fondazione Cariverona
	n. 1
	

	
	Positions without funding
	n. 1
	

	
	Total number of positions
	n. 3
	

	Selection criteria
	Italian candidates:

· Written examination

· Oral examination

· Required languages for oral examination:

· For the international Ph.D. program: German
· For the national Ph.D. program: a foreign language chosen by candidates among English, German, French and Spanish (to be reported on the Application Form)
	Foreign candidates:
· Written examination

· Oral examination

· Required language for oral examination: a foreign language chosen by candidates among English, German, French and Spanish (to be reported on the Application Form)

· The exam can be taken in the following language: Italian
· Italian language knowledge

	Written examination
	Place: Università degli Studi di Verona, Facoltà di Giurisprudenza (Law School), via C. Montanari, n. 9 - 37100 Verona Italy
Date: October 18th, 2007

Time: 09.30 a.m.

	Oral examination
	Place: Università degli Studi di Verona, Facoltà di Giurisprudenza (Law School), via C. Montanari, n. 9 - 37100 Verona Italy
Date: October 18th, 2007

Time: 3.30 p.m.

	Examination topics
	The European private law of patrimonial relationships in the light of the process of harmonization of private law in Europe. In particular: general principles common to the various legal systems; domestic law enacting Community law and its relationship with Community law; EC consumer law; European corporate law; the current development of the harmonization process and the efforts towards the unification of European private law, with respect, among others, to the influence on this process of the uniform law of international commercial contracts.

	Educational objectives
	The course aims at providing the Phd candidate with the methodology fit for the insight of issues regarding European private law in a perspective which emphasizes both the theoretical and the practical aspects. The main tool with which the Phd candidate shall become acquainted, in view of the identification of the aforementioned common principles, is primarily comparative law, through which the similarities among different legal systems are highlighted. The final goal of the course is to contribute to the creation of a supranational knowledge of the Phd graduate, who shall be capable of dealing in several languages with notions and matters common to the European legal culture.

	Ph.D. Course in MULTIMODAL IMAGING IN BIOMEDICINE

	Directed by
	Prof. Andrea Sbarbati

	Department of Reference
	Morphological – Biomedical Sciences

	Partner Departments
	Maternal, Infant and Genetic Biology Studies
Computer Science

Science and Technology
Surgical and Gastroenterological Sciences
Anaesthetic Science and Specialist Surgery

	Foreign Partner Universities
	University of Szeged (Ungheria)

	Positions available
	Scholarships funded by the University
	n. 2
	

	
	Scholarships funded by D.M. 198/03
	n. 1
	

	
	Scholarships funded by Fondazione Cariverona
	n. 1
	

	
	Scholarships funded by external public or private bodies
	n. 2
	 Scholarships funded by VENETO NANOTECH

	
	Positions without funding
	n. 3
	

	
	Total number of positions
	n. 9
	

	Selection criteria
	Italian candidates:

· Oral examination

· The exam can be taken in the following languages: Italian or English
	Foreign candidates:
· Oral examination
· The exam can be taken in the following languages: Italian or English
· Foreign candidates can take the oral examination in video – conference (contact the director of the PhD Course)

	Oral examination
	Place: Università degli Studi di Verona, Dipartimento di Scienze Morfologico – Biomediche (Morphological – Biomedical Sciences Department), Sezione di Anatomia ed Istologia, Istituti Biologici, Strada le Grazie n. 8 , 37134, Verona, Italy

Date: October 2nd 2007

Time: 2.00 p.m.

	Documents to be presented
	· Curriculum Vitae

	Examination topics
	Imaging techniques applied to clinical and basic research

	Educational objectives
	The aim of this Ph.D. course is to train young students in scientific research activities in the field of multimodal imaging, intended in the widest sense of the word, with the final aim of offering university and other research centres, young researchers who are skilled in a wide field of modern biomedical research techniques. The graduates wil be included in specific research projects of clinical-experimental and basic nature, using techniques such as experimental and clinical magnetic resonance imaging, infrared spectroscopes, optic, electronic and confocal microscopes, mono- and two-dimensional proteic electrophoresis, polymerase chain reaction, RFLP, Mutation/polymorphism screening (DHPLC and DNA sequencing), DNA microarray, linkage analysis, ELISA dosage.

	Ph.D. Course in SURGICAL SCIENCE AND HEPATOBILIARY AND PANCREATIC ILLNESSES

	Directed by
	Prof. Alberto Ottolenghi

	Department of Reference
	Surgical and Gastroenterological Sciences

	Partner Department/s
	Anaesthetic Science and Specialist Surgery
Biomedical and Surgical Sciences
Pathology
Morphological-Biomedical Sciences
Clinical and Experimental Medicine

	Positions available
	Scholarships funded by the University
	n. 1
	

	
	Scholarships funded by Department
	n. 1
	Surgical and Gastroenterological Sciences Department

	
	Scholarships funded by Fondazione Cariverona
	n. 1
	

	
	Positions without funding
	n. 1
	

	
	Total number of positions
	n. 4
	

	Selection criteria
	Italian candidates:

· Evaluation of qualifications

· Oral examination

· Required language for oral examination: Italian
· The exam can be taken in the following languages: Italian or English
	Foreign candidates:
· Evaluation of qualifications

· Oral examination

· Required languages for oral examination: Italian or English

· The exam can be taken in the following languages: Italian or English

· Italian language knowledge

	Oral examination
	Place: Aula A, Dipartimento di Scienze Chirurgiche e Gastroenterologiche (Surgical and Gastroenterological Sciences Department), Policlinico G.B. Rossi, P.le L.A. Scuro n.10, Verona, Italy.

Date: 17th Octorber 2007

Time: 9.00 a.m.

	Documents to be presented
	Documents:

· Final graduation mark

· Graduation Thesis
· Curriculum Vitae

· Scientific Publications

· Other qualifications which the candidate considers relevant
	Score:

· Final graduation mark (maximum score): 0-5 points

· Graduation Thesis (maximum score): 0-5 points

· Curriculum Vitae (maximum score): 0-10 points

· Scientific Publications (maximum score): 0-10 points

· Other qualifications which the candidate considers relevant (maximum score): 0-3 points

	Examination topics
	General Surgery – Paediatric Surgery – Gastroenterology – Vascular Surgery

	Educational objectives

	Within general surgery, the teaching methods will deal with treating complex surgical patients (metabolic and hormonal alteration in the surgical sepsis; nutritional support for critical surgical patients; epidemology and analysis of risk factors for hepatic and renal failure; infections in surgical patients); surgical treatment of obesity (gastroplasty, gastric banding, gastric bypass: physiological alteration of gastric secretion and esophageal motility in the various techniques used for treating obesity; checking the ponderal loss in the various techniques, in particular in relationship with the BMI and adipose cells in the patient; histologic alterations in the esophageal, gastric and duodenal mucous after gastric procedures); laparoscopic surgery (laparoscopic feasibility in treating hepatobiliary-pancreatic illnesses; study of the advantages and limitations of applying laparoscopy to hepatic-biliary-pancreatic surgery).

In the field of malformative paediatric surgery: short gut syndrome in paediatric age and its repercusssions on the developing age; preventive treatment in secondary cryptorchidism and varicocele male sterility. In the field of vascular surgery: evaluation of traditional surgical and endovascular approaches in treating vascular disorders; evaluation of methods to prevent precocious intraoperative embolism during traditional surgery and endovascular treatment; evaluation of the comparative results of traditional surgery and endovascular treatment; study into the possibility of using stem cells in diabetic arteriopathy. In the pancreatic field: epidemological study of acute and chronic pancreatitis; etiopathogenesis of chronic pancreatitis, with special focus on auto-immune and genetic genesis; diagnostics of acute and chronic pancreatitis; diagnosis and surgical and oncological treatment of pancreatic tumours.

The research methods will involve the techniques of histology, immune-histochemistry and molecular biology. In the hepatic field: clinic and treatment of chronic viral hepatitis (clinical aspects: evaluation of the clinic development of compensated cirrhosis associated with virus B infection (HBsAg positive) and with virus C (anti-HVC positive), in particular the incidence of complications and liver tumour and the survival level in Europe; evaluation of the role of various genotypes of virus C on the clinical development of chronic liver disease caused by virus C, likewise other prognostic factors, including the role of previous infection from hepatitis B virus; treatment aspects: evaluation of the long-term effectiveness of anti-viral treatment using IFN-alfa in chronic virus B and C liver diseases, with special focus on objectives of clinical importance, such as the prevention of complications developing (hepatic decomposure and liver tumour) and the increased survival level; evaluation of the effectiveness of treatment with a combination of IFN-alfa and ribavirin, an anti-viral drug, in patients with chronic virus C hepatitis who relapse or who do not respond to treatment cycles with IFN-alfa; surgical and oncological treament of liver tumour).

PAGE
23

