

UNIMORE

UNIVERSITÀ DEGLI STUDI DI
MODENA E REGGIO EMILIA

Dipartimento di Economia Marco Biagi

Guida per le matricole

Dipartimento di Economia Marco Biagi

a.a. 2023/2024

Dipartimento di Economia Marco Biagi

Premessa

Le lezioni dell'anno accademico 2022/2023 del Dipartimento di Economia Marco Biagi (DEMB) si svolgeranno in presenza.

Lezioni ed esami di profitto riprenderanno in presenza nella misura del 100% per tutti gli anni di tutti i corsi di laurea:

- *le lezioni saranno erogate in **presenza**.*
- *le lezioni saranno registrate, utilizzando **Microsoft Teams**. Ogni docente deciderà quando rendere visibili le registrazioni delle lezioni e saranno disponibili alla visione – non al download. Nel programma di ciascun insegnamento verrà indicato quando le registrazioni saranno disponibili.*
- *la piattaforma informatica di supporto alla didattica è **Moodle** moodle.unimore.it: lì saranno caricati il programma dell'insegnamento, i materiali didattici, i link alle lezioni videoregistrate.*

Sommario

<i>Debito di Matematica</i>	pag. 3
<i>Corso di Recupero di Matematica</i>	pag. 3
<i>Test d'Ingresso in Lingue Inglese (Placement Test)</i>	pag. 4
<i>Lingua Inglese (Idoneità)</i>	pag. 4
<i>Secondo Lingue Straniere (Per studenti CLEMI)</i>	pag. 6
<i>Informatica</i>	pag. 7
<i>Ripartizione delle Materie del Primo Anno</i>	pag. 7
<i>Ubicazione Aule</i>	pag. 8
<i>Appelli e Regole per gli Appelli</i>	pag. 10
<i>Questionario di Valutazione</i>	pag. 12
<i>Piani Degli Studi</i>	pag. 12
<i>Libera Scelta</i>	pag. 13
<i>Doppi Diplomi</i>	pag. 13
<i>Il Programma Erasmus Plus</i>	pag. 14
<i>Il Programma Erasmus Placement</i>	pag. 14
<i>Stage</i>	pag. 15
<i>Segreteria Didattica</i>	pag. 15
<i>Segreteria Studenti</i>	pag. 16
<i>Ufficio Stage</i>	pag. 16
<i>Biblioteca di Economia Sebastiano Brusco</i>	pag. 17
<i>Laboratori Informatici</i>	pag. 18
<i>Servizio di Posta Elettronica</i>	pag. 19
<i>La piattaforma Moodle</i>	pag. 19
<i>Gli Orari di Apertura del Dipartimento</i>	pag. 19
<i>Orario di Ricevimento dei Docenti</i>	pag. 20
<i>Rappresentanti degli Studenti</i>	pag. 20
<i>Counseling</i>	pag. 20
www.economia.unimore.it	pag. 21

DEBITO DI MATEMATICA

Agli studenti che, nel test TOLC-E o TOLC@casa, hanno ottenuto un punteggio uguale o inferiore a 4/13 nell'area Matematica è assegnato un debito formativo che dovrà essere assolto entro settembre 2024.

Agli studenti internazionali che, nel test di accesso, hanno ottenuto un punteggio inferiore a 18/30 nell'area Matematica è assegnato un debito formativo che dovrà essere assolto entro settembre 2024.

Nel corso dell'anno sono previste 6 prove di recupero del debito di matematica.

Solo dopo aver assolto tale debito si potrà sostenere l'esame di Matematica generale e finanziaria (CLEAM-CLEMI) – Matematica generale (CLEF), previsto nel primo anno di corso. Coloro che non assolveranno il debito entro settembre 2024 verranno iscritti nell'anno accademico 2024-2025 al primo anno di corso come "ripetenti". Nel 2024-2025 non potranno quindi sostenere alcun esame del 2° anno, ma soltanto quelli del 1° anno non ancora superati. Potranno comunque frequentare i corsi del 2° anno, dato che nel nostro dipartimento la frequenza non è obbligatoria, ma non potranno fare gli esami.

PRECORSO DI MATEMATICA

Tutti gli studenti, in particolare quelli che hanno conseguito il debito di matematica nel test TOLC-E o TOLC@casa sono tenuti a seguire il Precorso di matematica, che si terrà dal 14 al 22 settembre 2023, presso l'Aula Magna est del Dipartimento (2° piano), per un totale di 20 ore di lezione

Economia aziendale e management (CLEAM), Economia e Finanza (CLEF)

14 settembre 2023, 10.00 - 13.00, aula magna ovest

15 settembre 2023, 10.00 - 13.00 aula magna est

18 settembre 2023, 10.00 - 13.00 aula magna ovest

19 settembre 2023, 10.00 - 13.00 aula magna est

20 settembre 2023, 10.00 - 13.00 aula magna est

21 settembre 2023, 10.00 - 13.00 aula magna est

Dipartimento di Economia Marco Biagi

22 settembre 2023, 10.00 - 12.00 aula magna ovest

Economia e marketing internazionale (CLEMI)

14 settembre 2023, 14.00 - 17.00, aula magna ovest

15 settembre 2023, 14.00 - 17.00 aula magna est

18 settembre 2023, 14.00 - 17.00 aula magna ovest

19 settembre 2023, 14.00 - 17.00 aula magna est

20 settembre 2023, 14.00 - 17.00 aula magna est

21 settembre 2023, 14.00 - 17.00 aula magna est

22 settembre 2023, 14.00 - 16.00 aula magna ovest

Sul portale Eduopen, è inoltre disponibile il corso MOOC "Esercizi di matematica di base", complementare al percorso di matematica.

La prima prova di recupero del debito di matematica si terrà possibilmente dopo il termine del corso stesso. Le altre verranno calendarizzate entro settembre 2024.

L'iscrizione all'esame di recupero di Matematica va fatta tramite Esse3, come per gli appelli regolari (vedi paragrafo della seguente guida).

La prova di esame è un test con 10 domande a risposta multipla; il tempo a disposizione per lo svolgimento è di 40 minuti.

Gli studenti verranno suddivisi, per ciascuna prova, in gruppi.

LINGUA INGLESE (idoneità)

Il corso di Lingua inglese (idoneità) del primo anno dei corsi di laurea del Dipartimento è diviso in due parti:

- Lettorato, corso tenuto da esperti madrelingua del Centro Linguistico di Ateneo, che si occupa delle 4 abilità linguistiche (comprensione e produzione scritta e orale). Il lettorato dura tutto l'anno;

Dipartimento di Economia Marco Biagi

- *Il corso istituzionale tenuto dal prof. William Bromwich, che si occupa della lingua di settore (inglese economico). Il corso si tiene nel 2° semestre.*

Tutti gli studenti sono tenuti a seguire il corso istituzionale del prof. Bromwich.

Invece gli studenti che sono in possesso di una certificazione internazionale pari almeno al livello B1 sono esonerati dalle lezioni del lettorato e considerati idonei al lettorato ("per certificazione"). Le modalità di consegna della certificazione verranno comunicate tramite apposita news sulla homepage del Dipartimento di Economia Marco Biagi www.economia.unimore.it da fine settembre. Pertanto possono iscriversi direttamente alla prova del docente, in quanto l'idoneità del lettorato verrà registrata d'ufficio a sistema.

Coloro che nella sezione di lingua inglese del TOLC (sia TOLC-E che TOLC@casa) abbiamo conseguito un livello almeno pari al B1 (che corrisponde al punteggio compreso tra 24 e 30) sono esonerati dal lettorato del 1° semestre, mentre dovranno seguire il lettorato del 2° semestre.

Il lettorato, infatti, è articolato in due semestri: durante il primo semestre le lezioni vertono sulle due abilità ricettive (comprensione orale e scritta); durante il secondo semestre le lezioni vertono sulle due abilità produttive (produzione orale e scritta);

Gli studenti che non hanno certificazioni internazionali e non hanno raggiunto il B1 nel TOLC, sono tenuti a partecipare al lettorato dal 1° semestre.

Gli studenti che hanno ottenuto il livello B1 nel TOLC, sono esonerati dal lettorato del 1° semestre ma devono comunque partecipare al lettorato del 2° semestre, sostenendo le prove relative alle due abilità produttive, non testate dal test (produzione scritta e orale).

Chi non è in possesso di certificazioni internazionali almeno pari al livello B1 e non ha ottenuto il B1 nel TOLC, verrà testato su tutte e quattro le abilità linguistiche del lettorato (comprensione e produzione scritte e orali).

Le lezioni di LETTORATO sono presenti nell'orario di lezione del proprio corso di laurea.

Coloro che frequentano almeno il 70% delle lezioni di lettorato hanno la possibilità di svolgere prove parziali in itinere per il raggiungimento delle competenze linguistiche richieste; si devono comunque iscrivere tramite esse3 alle prove di lettorato tutti gli studenti che hanno superato le prove in itinere affinché l'idoneità venga registrata a sistema.

Tali competenze possono essere verificate anche in un'unica prova che si terrà indicativamente nei mesi di giugno 2024, settembre 2024 e gennaio 2025.

L'acquisizione delle competenze linguistiche, affrontate nei corsi di dottorato, è obbligatoria per poter sostenere l'esame di lingua inglese (idoneità) prevista al primo anno di corso.

SECONDE LINGUE STRANIERE (per gli studenti CLEMI)

Per gli studenti immatricolati al 1° anno del corso di laurea in Economia e marketing internazionale, è fortemente consigliata la frequenza del corso di dottorato della seconda lingua straniera (francese, spagnolo o tedesco).

Per partecipare ai corsi di dottorato è obbligatorio iscriversi, fino a concorrenza dei posti disponibili (100 posti per ciascuna lingua).

L'iscrizione va effettuata nella piattaforma Moodle moodle.unimore.it > Lettorati di lingua dal 16 al 20 ottobre 2023.

Coloro che frequentano almeno il 70% delle lezioni di dottorato hanno la possibilità di svolgere prove parziali in itinere per il raggiungimento delle competenze linguistiche richieste, tra il 1° e il 2° anno. Tali competenze possono essere verificate anche in un'unica prova che si terrà indicativamente nei mesi di giugno 2025, settembre 2025 e gennaio 2026.

I dottorati iniziano ad ottobre, con avvio scaglionato per lingua e per anno di corso. Per maggiori informazioni, consultare l'orario del corso.

INFORMATICA

Il corso di Informatica verrà svolto nel primo semestre e prevede il superamento di una prova di idoneità al termine delle lezioni.

Il Dipartimento non considera il possesso del certificato ECDL equivalente al superamento della prova di idoneità di Informatica, in quanto il corso è incentrato unicamente sull'utilizzo del programma "Excel".

Dipartimento di Economia Marco Biagi

RIPARTIZIONE DELLE MATERIE del 1° ANNO

1° semestre CLEAM	<p>Precorso di matematica</p> <p>Diritto pubblico (6 CFU)</p> <p>Economia aziendale (12 CFU) – 1ª parte</p> <p>Informatica (3 CFU)</p> <p>Lettorato di lingua inglese</p> <p>Matematica generale e finanziaria (12 CFU) – 1ª parte</p> <p>Storia economica (6 CFU)</p>
2° semestre CLEAM	<p>Economia aziendale (12 CFU) – 2ª parte</p> <p>Economia e gestione delle imprese (6 CFU)</p> <p>Introduzione alla microeconomia (9 CFU)</p> <p>Lettorato di lingua inglese</p> <p>Lingua inglese (idoneità) (6 CFU)</p> <p>Matematica generale e finanziaria (12 CFU) – 2ª parte</p>

Dipartimento di Economia Marco Biagi

1° semestre CLEMI	<p><i>Precorso di matematica</i></p> <p><i>Diritto pubblico (6 CFU)</i></p> <p><i>Economia aziendale (9 CFU)</i></p> <p><i>Informatica (3 CFU)</i></p> <p><i>Lettorato di lingua inglese</i></p> <p><i>Lettorato delle seconde lingue straniere (per CLEMI)</i></p> <p><i>Matematica generale e finanziaria (12 CFU) – 1ª parte</i></p>
2° semestre CLEMI	<p><i>Economia e gestione delle imprese (6 CFU)</i></p> <p><i>Introduzione alla microeconomia (9 CFU)</i></p> <p><i>Lettorato di lingua inglese</i></p> <p><i>Lettorato delle seconde lingue straniere (per CLEMI)</i></p> <p><i>Lingua inglese (idoneità) (6 CFU)</i></p> <p><i>Matematica generale e finanziaria (12 CFU) – 2ª parte</i></p> <p><i>Pianificazione d'impresa e budgeting</i></p>
1° semestre CLEF	<p><i>Precorso di matematica</i></p> <p><i>Diritto pubblico (6 CFU)</i></p> <p><i>Economia aziendale (12 CFU) – 1ª parte</i></p> <p><i>Informatica (3 CFU)</i></p> <p><i>Lettorato di lingua inglese</i></p> <p><i>Matematica generale (12 CFU) – 1ª parte</i></p> <p><i>Storia economica (6 CFU)</i></p>
2° semestre CLEF	<p><i>Economia aziendale (12 CFU) – 2ª parte</i></p> <p><i>Economia e gestione delle imprese (6 CFU)</i></p> <p><i>Introduzione alla microeconomia (9 CFU)</i></p>

	Lettorato di lingua inglese Lingua inglese (idoneità) (6 CFU) Matematica generale (12 CFU) – 2^a parte
--	---

UBICAZIONE DELLE AULE

Aula	Piano	Ubicazione
Aula 2 – C1.3	Primo	Ala Ovest Via Berengario 51
Aula 4 - C1.4	Primo	Ala Est Via Berengario 51
Aula 7 – C1.7	Primo	Ala Est Via Berengario 51
Aula magna est – C2.3	Secondo	Ala Est Via Berengario 51
Aula magna ovest – C2.2	Secondo	Ala Ovest Via Berengario 51
Sala riunioni – C1.1	Primo	Ala Ovest Via Berengario 51
Sala seminari - C1.2	Primo	Ala Ovest Via Berengario 51
Aula A – D0.1	Terra	Via Fontanelli 11
Aula B – D0.2	Terra	Via Fontanelli 11
Aula C – D0.3	Terra	Via Fontanelli 11
Aula D – D0.4	Terra	Via Fontanelli 11
Aula S – D0.5	Terra	Via Fontanelli 11
Aula G – D1.3	Primo	Via Fontanelli 11
Aula H – D1.4	Primo	Via Fontanelli 11
Aula I – D1.5	Primo	Via Fontanelli 11
Aula O – D2.4	Secondo	Via Fontanelli 11
Auditorium Fondazione Marco Biagi – U0.1	Terra	Largo Marco Biagi 1
Aula 24 Fondazione Marco Biagi – U0.5	Terra	Largo Marco Biagi 1

Dipartimento di Economia Marco Biagi

Aula 25 Fondazione Marco Biagi – U0.2	Terra	Largo Marco Biagi 1
Aula 32 Fondazione Marco Biagi – U0.4	Terra	Largo Marco Biagi 1

Laboratorio	Piano	Ubicazione
Laboratorio informatico 1 – C1.5	Primo	Ala Est Via Berengario 51
Laboratorio informatico 2 – C1.6	Primo	Ala Est Via Berengario 51
Aula E - lab. informatico – D1.1	Primo	Via Fontanelli 11
Aula F - lab. linguistico – D1.2	Primo	Via Fontanelli 11
Aula L - lab. linguistico – D2.1	Secondo	Via Fontanelli 11
Aula M - lab. linguistico – D2.2	Secondo	Via Fontanelli 11
Aula N - lab. linguistico – D2.3	Secondo	Via Fontanelli 11

APPELLI E REGOLE PER GLI APPELLI

UNIMORE

UNIVERSITÀ DEGLI STUDI DI
MODENA E REGGIO EMILIA

Dipartimento di Economia Marco Biagi

È obbligatoria l'iscrizione agli esami attraverso il programma on-line Esse3: non vengono accettati a sostenere l'esame gli studenti che non si sono iscritti tramite web.

Le liste degli esami vengono chiuse 3 giorni prima della prova (termine visibile nel sistema Esse3), sia per le prenotazioni che per le eventuali cancellazioni.

Si segnala che né i docenti né la segreteria didattica possono cancellare gli studenti iscritti dalle liste di esame.

Per iscriversi basta collegarsi al sito di Dipartimento seguendo il percorso www.economia.unimore.it > Esse3 oppure digitando direttamente l'indirizzo <https://www.esse3.unimore.it/Home.do> (essendo in possesso di nome utente e password rilasciati dall'Ateneo).

Gli appelli previsti in un anno sono sei, così organizzati:

- *due appelli tra gennaio e febbraio;*
- *tre appelli tra maggio e luglio;*
- *un appello a settembre.*

Non sono previsti appelli straordinari per gli studenti fuori corso.

Gli esami di profitto si svolgeranno in presenza nella misura del 100% per tutti gli anni di tutti i corsi di laurea.

QUESTIONARI DI VALUTAZIONE

Ho deciso.
Mi piace
Unimore

La valutazione può aiutare il Dipartimento a migliorarsi e ad offrire un servizio sempre più adeguato. Per questo è importante avere il giudizio degli studenti su tutti i corsi previsti nel piano di studi al termine del periodo di lezioni. Ogni studente può compilare il questionario per i frequentanti o per i non frequentati nel caso in cui le presenze a lezione siano rispettivamente superiori o inferiori al 50%.

La compilazione viene fatta sul sito www.esse3.unimore.it > login > servizi di Ateneo, dove si trova l'elenco di tutti gli insegnamenti previsti nell'anno di corso.

Attenzione: solo dopo aver compilato i questionari di valutazione sarà possibile iscriversi agli appelli della sessione di esame che si tiene immediatamente dopo la conclusione di ciascun insegnamento, di primo o di secondo semestre. Il questionario è anonimo.

PIANI DEGLI STUDI

Gli studenti iscritti al secondo (per CLEAM e CLEMI) o al terzo anno (per CLEA, CLEMI, CLEF) di un corso di laurea triennale (D.M. 270/04) devono **obbligatoriamente** effettuare la compilazione on-line del proprio piano di studi sul sito www.esse3.unimore.it

La finestra di compilazione utilizzabile per effettuare i piani di studio si apre indicativamente nel mese di ottobre (fino a fine dicembre) e nel mese di marzo (fino a fine aprile).

L'assenza di un piano di studio compilato comprometterà l'iscrizione agli appelli e la compilazione dei questionari di valutazione della didattica, necessari per la prenotazione degli appelli.

Nel piano degli studi compariranno automaticamente gli esami obbligatori, che non potranno essere modificati.

Lo studente deve completarlo con le scelte previste nel proprio percorso al 2° e 3° anno, indicando anche gli esami che intende sostenere laddove il corso preveda dei panieri entro i quali fare obbligatoriamente 1 o più scelte.

Per maggiori informazioni consultare la pagina web del proprio corso di studio, nella sezione "Didattica".

Dipartimento di Economia Marco Biagi

LIBERA SCELTA

Tutti i corsi di laurea di Economia prevedono esami a libera scelta.

Gli studenti iscritti ai corsi di laurea possono sostenere esami a libera scelta a partire dall'anno in cui sono presenti nel proprio piano di studi.

Le istruzioni e le regole per la scelta sono disponibili nella pagina web del proprio corso di studio, nella sezione "Didattica".

DOPPI DIPLOMI

Il Dipartimento di Economia ha siglato quattro accordi di doppio diploma.

Il primo con l'Università di Applied Sciences di Augsburg in Germania per consentire a 4 studenti ogni anno (due italiani e due tedeschi) di conseguire il doppio titolo.

Il secondo con l'Università Jaume I di Castellon - Facultad de Ciencias Jurídicas y Económicas (Spagna) per consentire a 4 studenti ogni anno (due italiani e due spagnoli) di conseguire il doppio titolo.

Il terzo con l'Università di Applied Sciences di Bochum in Germania per consentire a 10 studenti ogni anno (cinque italiani e cinque tedeschi) di conseguire il doppio titolo.

Il quarto con l'Università di Angers per consentire a 4 studenti ogni anno (quattro italiani e quattro francesi) di conseguire il doppio titolo.

I programmi di doppio diploma con Augsburg, Bochum, Castellon e Angers sono riservati agli studenti iscritti al corso di laurea in Economia e marketing internazionale. Il doppio diploma con Angers è riservato anche agli studenti iscritti al corso di laurea in Economia e finanza. Il programma di doppio diploma con Angers è riservato anche agli studenti iscritti al corso di laurea in Economia e finanza.

Dipartimento di Economia Marco Biagi

IL PROGRAMMA ERASMUS PLUS

Il programma Erasmus Plus è stato istituito dall'Unione Europea nell'ottica di creare uno spazio europeo dell'istruzione e di incentivare la mobilità degli studenti, dei docenti e del personale coinvolto nelle attività legate all'istruzione.

La partecipazione dell'Università degli studi di Modena e Reggio Emilia a questo programma consente di organizzare lo scambio di studenti e di docenti tra università dei paesi aderenti all'Unione Europea o legati ad essa da accordi particolari.

La mobilità degli studenti è promossa per consentire loro di seguire all'estero corsi ufficiali che saranno riconosciuti dall'Università di origine, procedere alla preparazione parziale o totale della tesi e addirittura, in presenza di accordi specifici, conseguire un doppio titolo di studio (doppio diploma).

Il bando annuale viene di norma pubblicato nel mese di gennaio per l'anno accademico successivo.

IL PROGRAMMA ERASMUS per TRAINEESHIP

Il Programma Erasmus per Traineeship permette agli studenti dell'Ateneo di accedere a tirocini - da due a dodici mesi - presso imprese, centri di formazione e di ricerca (escluse istituzioni europee o organizzazioni che gestiscono programmi europei) presenti in uno dei Paesi partecipanti al Programma. Lo studente Erasmus, che può ricevere per il periodo di tirocinio un contributo comunitario di circa 350 o 400 euro mensili, ha l'opportunità di acquisire competenze specifiche ed una migliore comprensione della cultura socioeconomica del Paese ospitante. Le modalità di partecipazione e selezione sono stabilite annualmente con un Bando di Ateneo - indicativamente in autunno.

Dipartimento di Economia Marco Biagi

STAGE

I tirocini "curricolari" sono riservati agli studenti laureandi che devono svolgere uno stage previsto dal piano didattico del proprio corso per conseguire il titolo di laurea o laurea magistrale.

Il tirocinio può essere svolto presso aziende, enti pubblici e privati, associazioni di categoria, con sede sul territorio nazionale o estero, purché sia garantita:

- *la pertinenza della mansione svolta con il proprio percorso di studi;*
- *la durata minima richiesta per consentire l'eventuale riconoscimento di cfu, ove previsto.*

Gli studenti possono attivarsi autonomamente nella ricerca di uno stage oppure possono avvalersi del supporto dell'Ufficio Stage & Placement di Dipartimento per la ricerca del partner aziendale.

In entrambi i casi, gli studenti che, secondo i criteri di accesso allo stage del proprio corso, sono in procinto di iniziare il tirocinio, devono darne comunicazione all'Ufficio Stage & Placement, al fine di preparare la necessaria documentazione. In nessun caso è possibile iniziare il tirocinio prima della stipula del progetto formativo.

Per maggiori informazioni consultare la pagina web dedicata agli stage, nella sezione "Servizi agli studenti".

I tirocini sono effettuati in presenza e dovranno attenersi alle norme vigenti in materia di sicurezza COVID.

SEGRETERIA DIDATTICA

Uffici 23-25-31-33 ovest (1° piano – ala ovest)

info.economia@unimore.it

Competenze:

- *orientamento in entrata e in itinere;*
- *passaggi di corso e trasferimenti;*
- *informazioni agli studenti in merito ai corsi di laurea e laurea magistrale;*

Dipartimento di Economia Marco Biagi

- *orari delle lezioni, calendario e commissioni d'esame, gestione delle aule;*
- *piani degli studi, programmazione didattica, programmi degli insegnamenti, docenti responsabili;*
- *supporto iscrizione on-line agli esami;*

Ogni volta che si inviano mail alla segreteria, si chiede agli studenti di attenersi alle seguenti indicazioni:

- *firmarsi ed inserire il numero di matricola nelle mail;*
- *attendere i tempi di risposta di 5 giorni lavorativi;*
- *tenere presente che la segreteria non risponde a informazioni contenute sul sito d'ateneo e di Dipartimento;*
- *non inviare la stessa mail a più indirizzi, visionare sul sito d'ateneo le competenze attribuite ai diversi uffici e selezionare la destinazione mail opportuna.*

SEGRETERIA STUDENTI

Via Università 4, Modena - segrstud.economia@unimore.it

Competenze:

- *iscrizioni, tasse, carriere studenti, lauree, certificati.*

La segreteria, dal 1° settembre fino al 30 aprile è aperta:

- o *lunedì dalle 13,00 alle 15,30*
- o *martedì dalle 10,00 alle 13,00*
- o *giovedì (ricevimento online) dalle 10,00 alle 13,00*
- o *chiusa mercoledì e venerdì*

Dal 1° maggio fino al 31 agosto, è aperta:

- o *lunedì dalle 13,00 alle 15,30*
- o *martedì dalle 10 alle 13*
- o *giovedì (ricevimento online) dalle 10,00 alle 13,00*
- o *chiusa mercoledì e venerdì*

Si può contattare telefonicamente allo 059.2056404 (lunedì e mercoledì dalle 9,30 alle 12).

Il ricevimento (sia in presenza che a distanza) deve essere preventivamente prenotato tramite il seguente link:

[UNIMORE - Servizi sportelli.](#)

Dipartimento di Economia Marco Biagi

UFFICIO STAGE

Ufficio 17-19 ovest (1° piano – ala ovest)

stage_economia@unimore.it

Promuove e gestisce l'offerta di tirocini formativi e di orientamento (c.d. stage) e di borse di studio in Italia e all'estero avvalendosi di una consolidata rete di contatti con associazioni di categoria, imprese pubbliche e private, studi professionali, enti pubblici, fondazioni e istituzioni nazionali e internazionali.

Il Servizio consente allo studente di intraprendere, affiancato da un tutor aziendale, percorsi di formazione sul lavoro qualificanti.

Le principali attività dell'ufficio sono:

- *promozione e gestione dei tirocini per studenti e laureati;*
- *gestione dei rapporti con le aziende che collaborano con il Dipartimento di Economia;*
- *organizzazione di presentazioni aziendali.*

VIDEOSPORTELLO DI ORIENTAMENTO PER I FUTURI STUDENTI

Per tematiche specifiche relative all'orientamento (es. offerta formativa, modalità di accesso ai corsi di studio) è possibile usufruire di un video-sportello informativo su Skype all'utenza orientamento DEMB nei giorni di mercoledì, giovedì e venerdì dalle ore 15.00 alle ore 17.00.

BIBLIOTECA DI ECONOMIA SEBASTIANO BRUSCO

La Biblioteca del Dipartimento, intitolata a Sebastiano Brusco, ha una dotazione di oltre 230.000 volumi e di oltre 4.000 testate di periodici cartacei, di cui 1.000 in abbonamento. È abbonata, inoltre, a 250 riviste elettroniche e a diverse banche dati. Dispone di una sala di lettura con 320 posti (con collegamenti wi-fi) e di 20 postazioni per la consultazione on-line di periodici elettronici e banche dati in rete di Ateneo.

Oltre ai servizi tradizionali di prestito e consultazione, la Biblioteca offre un servizio di prestito interbibliotecario nazionale e internazionale, di reperimento di documenti e di consulenza nella ricerca bibliografica. La biblioteca offre anche specifici servizi per l'utilizzo delle banche dati, degli strumenti software per la scrittura dei testi e per la gestione della bibliografia.

Dipartimento di Economia Marco Biagi

Il sito web <http://biblioeco.unimo.it> è ricco di informazioni sui servizi erogati, di segnalazioni bibliografiche, proposte di lettura e approfondimenti tematici. Dal sito della Biblioteca si può accedere agevolmente a molteplici riviste e banche dati in formato elettronico, a rassegne stampa e bibliografie su argomenti di attualità e di studio.

In biblioteca è possibile acquistare le tessere per fotocopie, da utilizzare presso le 5 macchine fotocopiatrici, a disposizione degli studenti all'interno del Dipartimento e della Biblioteca.

A causa dei lavori di consolidamento relativi al terremoto del 2012, la sala consultazione e studio della Biblioteca di Economia "Sebastiano Brusco" e il materiale bibliografico che rimarrà nei locali della Biblioteca stessa, non saranno accessibili per l'intera durata dei lavori.

Il front office della Biblioteca è in ala Ovest – piano terra, ed è attivo con i seguenti orari:

- martedì e giovedì dalle 9,00 alle 17,00
- mercoledì e venerdì dalle 9,00 alle 15,30

Il servizio di prestito sarà disponibile, previa prenotazione online tramite il portale [BiblioMo](#), durante l'orario di apertura del front office **sui soli libri acquisiti da marzo 2021 e sui libri di testo disponibili per il prestito.**

Per maggiori informazioni si consiglia di visionare il link <http://www.sba.unimore.it/site/home/novita/istruzioni-prenotazioni.html> e il sito del Dipartimento DEMB nella sezione "Piano di Emergenza > Coronavirus".

LABORATORI INFORMATICI

I due laboratori informatici (90 PC), situati al primo piano dell'ala est, sono attrezzati per l'attività didattica e di ricerca degli studenti e per la navigazione in Internet. Il laboratorio 1 è prevalentemente destinato alle lezioni, mentre il laboratorio 2 è riservato agli studenti (a meno di necessità didattiche). Hanno accesso al laboratorio informatico 2 tutti gli studenti iscritti al Dipartimento, senza bisogno di prenotazione. È obbligatorio portare con sé il proprio tesserino universitario.

UNIMORE

UNIVERSITÀ DEGLI STUDI DI
MODENA E REGGIO EMILIA

Dipartimento di Economia Marco Biagi

Si precisa che per il corso di Informatica del 1° anno, è necessario che gli studenti portino in aula un proprio pc o supporto informatico (le aule dove si terranno le lezioni sono infatti "laboratori virtuali").

SERVIZIO DI POSTA ELETTRONICA

Ogni studente immatricolato presso il Dipartimento ha un proprio indirizzo di posta elettronica universitario. L'indirizzo è così formato: *userID@studenti.unimore.it*, dove *userID* è il numero che viene assegnato a tutti coloro che si registrano su *esse3*, prima ancora di essere immatricolati, in pratica è lo username con cui entrare ad esempio in *esse3*.

L'accesso alla propria casella di posta elettronica può essere effettuato dal sito di Dipartimento www.economia.unimore.it> E-mail UNIMORE o direttamente dal sito <http://posta.unimore.it>.

LA PIATTAFORMA MOODLE

È attiva la piattaforma unica Moodle integrata con la piattaforma Microsoft Teams. Moodle è un servizio interattivo gestito direttamente dai docenti, che integra (senza però sostituire) le informazioni sulla didattica contenute nel sito del Dipartimento. Qui i docenti possono inserire le notizie ed avvisi relativi ai loro corsi, materiale didattico ed altre informazioni utili agli studenti. Si ha accesso a Moodle dalla home page del sito del Dipartimento (menu a destra) o direttamente all'indirizzo <https://moodle.unimore.it/> tramite login.

ORARI DI APERTURA DEL DIPARTIMENTO

Il Dipartimento, sito in via Berengario 51, osserva il seguente orario di apertura: dal lunedì al venerdì dalle 8,00 alle 18,00.

La sede distaccata di via Fontanelli 11 (è situata a 150 metri da via Berengario 51) è aperta secondo il calendario delle lezioni e degli appelli.

ORARIO DI RICEVIMENTO DEI DOCENTI

Ogni docente mette a disposizione degli studenti un orario di ricevimento settimanale.

Durante questo colloquio privato, gli studenti possono ricevere informazioni o chiarimenti sugli argomenti svolti a lezione dal docente, o concordare un qualsiasi aspetto del proprio percorso formativo. Gli orari di ricevimento sono disponibili sul sito di Dipartimento nella pagina web istituzionale del docente (www.economia.unimore.it > Rubrica).

RAPPRESENTANTI DEGLI STUDENTI

I rappresentanti degli studenti hanno attivato un servizio di ricevimento aperto a tutti gli studenti del Dipartimento di Economia.

Ci si potrà rivolgere a loro per segnalare eventuali problemi rispetto al percorso di studi, lezioni, svolgimento degli esami etc.

È attivo anche un indirizzo di posta elettronica rappresentantistudenti.economia@unimore.it, i cui messaggi verranno letti con cadenza settimanale.

COUNSELING

Gli studenti del Dipartimento possono usufruire di un servizio gratuito di supporto individuale quale strumento di crescita, conoscenza e miglioramento personale. Il Counseling è uno strumento di autoconsapevolezza che ha lo scopo di aiutare e sostenere la persona che si trova in situazione di momentanea difficoltà con ricadute in vari ambiti, non ultimo quello degli studi.

UNIMORE
UNIVERSITÀ DEGLI STUDI DI
MODENA E REGGIO EMILIA

Dipartimento di Economia Marco Biagi

È un percorso di breve durata che, attraverso il dialogo e la relazione, valorizza le risorse personali dell'individuo per renderlo autonomo nelle scelte e nelle decisioni. Attraverso colloqui individuali condotti da esperti del settore - si valorizza la capacità di autosostegno nel realizzare il proprio progetto formativo - si favorisce la conoscenza dei propri punti di forza e debolezza per affrontare con efficacia situazioni difficili - si rafforza la fiducia nelle proprie capacità (empowerment).

Per il primo contatto: counseling.economia@unimore.it

Il Servizio Counseling è attivo anche durante l'emergenza da Coronavirus ed è effettuato in via Telematica, in caso di necessità si prega di contattare la mail sopra indicata.

WWW.ECONOMIA.UNIMORE.IT

Il sito del Dipartimento www.economia.unimore.it ha una sezione dedicata ai FUTURI STUDENTI (matricole) e agli STUDENTI (iscritti), nel menù a destra. Si consiglia di consultare sempre il sito di Dipartimento che contiene tutte le informazioni aggiornate e complete.

ATENEVO ▾ DIDATTICA ▾ ISCRIZIONI ▾ SERVIZI ▾ RICERCA ▾ MOBILITÀ ▾

✉ POSTA 🗄️ RUBRICA 🌐 INTERNATIONAL

UNIMORE
UNIVERSITÀ DEGLI STUDI DI
MODENA E REGGIO EMILIA

ENHANCED BY Google

FUTURO STUDENTE

STUDENTE

DOCENTE

PERSONALE TA

IMPRESE

Non si risponderà a domande i cui contenuti sono presenti sul sito di Dipartimento.

UNIMORE

UNIVERSITÀ DEGLI STUDI DI
MODENA E REGGIO EMILIA

Dipartimento di Economia Marco Biagi

Di seguito è disponibile la mappa del sito con le informazioni di interesse degli studenti neo-iscritti.

DIPARTIMENTO
<i>Intitolazione della Facoltà a Marco Biagi</i>
<i>Informazioni logistiche</i>
<i>Organi e referenti del Dipartimento</i>
<i>Assicurazione Qualità</i>
<i>Strutture del Dipartimento</i>
<i>Personale del Dipartimento</i>
<i>Cultori della materia</i>
<i>Servizi del Dipartimento</i>
<i>Sicurezza</i>
<i>Bandi e gare</i>
<i>Regolamenti</i>
<i>Comunicazione Economia</i>
<i>Gallery</i>

DIDATTICA
<i>Corsi di laurea</i>
<i>Corsi di laurea magistrale</i>
<i>Organizzazione didattica</i>
<i>Master e Corsi di perfezionamento</i>
<i>Dottorato di ricerca</i>
<i>CFU per l'insegnamento di materie giuridico economiche (Classe 046)</i>
<i>Esami a libera scelta - Studenti di altri Dipartimenti dell'Ateneo</i>
<i>Elenco insegnamenti attivati</i>
<i>Elenco insegnamenti disattivati</i>
<i>Decadenza dagli studi</i>
<i>Archivio delle guide</i>

UNIMORE

UNIVERSITÀ DEGLI STUDI DI
MODENA E REGGIO EMILIA

Dipartimento di Economia Marco Biagi

INTERNATIONAL
<i>Doppi Diplomi</i>
<i>Progetto Erasmus+ per studio</i>
<i>Progetto Erasmus+ per Traineeship</i>
<i>Università partner extra EU</i>
<i>Progetto Moreoverseas</i>
<i>Borse di studio</i>
<i>ESN Erasmus Student Network Modena</i>

SERVIZI
<i>Informazioni</i>
<i>DEMB orienta!</i>
<i>Regolamento studenti</i>
<i>Voce agli studenti</i>
<i>Ricevimento docenti</i>
<i>Servizio accoglienza studenti con disabilità e DSA</i>
<i>Counseling - Sportello di ascolto</i>
<i>Esercitazioni</i>
<i>Trasferimenti</i>
<i>FAQ Domande e risposte</i>
<i>Stage & Placement</i>
<i>Utilizzo della mail</i>
<i>Software per la didattica</i>
<i>Moodle Economia</i>

UNIMORE

UNIVERSITÀ DEGLI STUDI DI
MODENA E REGGIO EMILIA

Dipartimento di Economia Marco Biagi

IN ALTO (SOTTO AL LOGO DI ECONOMIA)

DIPARTIMENTO ▾ DIDATTICA ▾ RICERCA ▾ TERZA MISSIONE ▾ INTERNATIONAL ▾ SERVIZI ▾

 UNIMORE Dipartimento di Economia
UNIVERSITÀ DEGLI STUDI DI MODENA E REGGIO EMILIA Marco Biagi

Versione italiana ▾

ENHANCED BY Google

FUTURO STUDENTE | STUDENTE | DOCENTE | PERSONALE TA | ENTI E IMPRESE

Futuro studente
Studente
Docente
Personale TA
Enti e imprese

A DESTRA (SOTTO LE FOTO)

Notizie [Archivio Notizie](#)

Dall'Ateneo
15 Dal 19 al 23 settembre si terrà la seconda

Variazioni del giorno
[Lezioni](#) | [Appelli](#)

Variazioni del giorno

In questa pagina sono visualizzate le informazioni visibili sui monitor di Dipartimento collocati all'ingresso delle ali ovest ed est. Tutte le informazioni sono aggiornate in tempo reale e si riferiscono a: orari degli appelli e delle registrazioni appelli; variazioni degli orari di lezione e di ricevimento; avvisi generici.

A DESTRA (SOTTO LE FOTO)

05 10 Welcome day per gli studenti del nuovo Corso di Laurea Magistrale in Analisi dei dati per l'economia e il management

22 09 Modalità di erogazione della didattica primo semestre 2022/2023

Accesso diretto

- [Biblioteca Sebastiano Brusco](#)
- [Marco Biagi webpage](#)
- [Sebastiano Brusco webpage](#)
- [Area riservata](#)

Biblioteca Sebastiano Brusco
Marco Biagi webpage
Sebastiano Brusco webpage
Area riservata

IN FONDO ALLA PAGINA

Cerca persone	Mappa del sito	Moodle per la didattica	Copyright
Contatti	Albo	E-mail UNIMORE	
Glossario	Aule visualizza/prenota	Esse3	

Cerca persone
Contatti
Glossario
Mappa del sito
Albo
Aule visualizza/prenota
Moodle per la didattica
E-mail UNIMORE
Esse3
Copyright

