

UNIVERSITÀ DEGLI STUDI DI TORINO

Rector's Decree n 2146 dated 12 June 2015

Subject: Call for application - PhD Programme in Philosophy of the Northwest Italy Philosophy Consortium– FINO (31st cycle).

Deadline: 10 July 2015, 12.00 noon (Italian local time)

THE RECTOR

Having considered the Law of 3 July 1998, no. 210 on PhD programmes;

Having considered the Ministerial Decree 18 June 2008, which stipulated an increase in the gross annual amount for PhD scholarships;

Having considered the law of 30 December 2010 no. 240;

Having considered the Ministerial Decree 45/2013 "Regulating procedures for accrediting universities and PhD courses and the criteria for implementing Doctorate courses by the accredited Institutions"

Having considered the University Regulation on the functioning of Doctoral Schools and on PhD programmes for the University of Torino;

Having considered the Northwest Italy Philosophy Consortium – FINO Charter signed on 26 September 2013 by the University of Torino, Pavia, Piemonte Orientale, Genova;

Having considered that the Consortium's administrative seat is at the University of Torino;

Having considered the agreement between the Northwest Italy Philosophy Consortium – FINO and the University of Torino signed on 21 February 2014;

Having considered the Academic Senate resolution on 27 April 2015;

Having considered the Board of Directors' resolution on 29 April 2015;

Having considered Ministerial Decree 45/2013 and the Ministerial Circular of the Italian Ministry of Education (MIUR) n. 4289 of 13 March 2015, stating that in case of revocation of the MIUR accreditation PhD Programmes will not be carried on;

Having considered the University Regulations on the functioning of the PhD programme in Philosophy of the Northwest Italy Philosophy Consortium - FINO;

Having considered the resolution of the Northwest Italy Philosophy Consortium Committee of the PhD Programme in Philosophy;

DECREES

ART. 1 ESTABLISHMENT OF THE PhD PROGRAMME

A competitive public examination is hereby announced for admission to the PhD Programme in Philosophy of the Northwest Italy Philosophy Consortium – FINO (31st cycle), with administrative seat at the University of Torino.

In case of revocation of the MIUR accreditation of one or more PhD programmes pursuant to ministerial circular n. 4289 of 13 March 2015, those PhD programmes will not be carried on.

Available positions:

Ordinary positions (with scholarship, apprenticeship contracts positions, positions without financial support);

Reserved positions (with or without financial support, reserved to candidates with international qualifications;).

The number of available positions, curricula, entry requirements, selection procedures and admissions criteria are outlined in the PhD Programme Information Sheet (annex 4).

All additional scholarships and apprenticeship contracts pursuant to art. 19 paragraph 1) letter b) of Law no. 240/2010 and art. 5 of Legislative Decree no. 167/2011 that are funded after the publication Call shall be published on the University websites <http://en.unito.it/research/phd/phd-programmes> (English) and <http://www.unito.it/ricerca/fare-ricerca-unito/dottorati-di-ricerca> (Italian). Scholarships will be awarded according to the merit ranking of successful candidates.

Dates and venues of entrance examinations will be published on the University websites: <http://en.unito.it/research/phd/phd-programmes> (English) and <http://www.unito.it/ricerca/fare-ricerca-unito/dottorati-di-ricerca> (Italian) starting from **22 June 2015**.

Candidates will not receive individual written communication for the dates and venues of the entrance examinations. Any changes to the dates or venues shall be promptly published on the above-mentioned websites.

ART. 2 REQUIREMENTS FOR ADMISSION

Candidates of any citizenship and age can submit an application provided that they meet any of the following requirements:

- A degree awarded by an Italian University prior to Ministerial Decree 509/99 (identified with L)
- A second level degree awarded by an Italian University (pursuant to Ministerial Decree 509/99 and Ministerial Decree 270/04, i.e. *laurea magistrale (LM)* or *laurea specialistica (LS)*).
- An international second cycle degree (Master's degree level) or other equivalent academic qualification awarded by a foreign university and granting access to PhD studies.

Candidates whose degrees (either from Italian or foreign universities) will be awarded after the deadline for application may apply on the condition that their qualification is obtained within **31 October 2015**.

Candidates must communicate the date of the award of their qualification within the above mentioned deadline by sending Annex 2 of this document to the PhD Office by email (dottorati@unito.it).

Applicants who already hold a PhD are only eligible and may only apply for positions without scholarships.

ART. 3 INTERNATIONAL QUALIFICATIONS

Higher education degrees awarded by foreign universities must be comparable to an Italian second level degree. The Examination Board will carry out a comparative assessment of qualifications to award the recognition of eligibility. The recognition of eligibility is awarded for the sole purpose of admission to the selection process.

Candidates must therefore upload the following documents during the on-line application procedure:

1. first and second cycle degree diplomas (Bachelor's and Master's Degree level according to the Bologna Process that allow admission to PhD level/3rd cycle studies in the home country), awarded by a recognized academic Institution, with final mark;
2. Transcripts of records of both 1st and 2nd cycle Degree (with complete grading);
3. Any other document useful for the recognition of eligibility (such as the Diploma Supplement or alternatively *Dichiarazione di valore in loco* issued respectively by the University or the Italian embassy/consulate in the country where the degree was issued);
4. copy of an identity document.

Whenever official documents are in a language other than Italian, English, or French they must be combined with a complete official translation in one of the mentioned languages and certified as true copies by either the issuing institution or the Italian embassy/consulate as per existing provisions.

Failure to provide the documentation listed in points 1) and 2) will result in the exclusion from the selection procedure.

Candidates who were awarded a recognition of eligibility to PhD studies issued by an Italian University must submit the official declaration together with their application and documents listed in points 1), 2) and 4).

Results of the recognition of eligibility will not be communicated directly to the candidates. The results will be published exclusively on the University website: <http://en.unito.it/research/phd/phd-programmes>

ART. 4 APPLICATION FOR ADMISSION

Application to the PHD Programme must be submitted on-line **only**. Detailed guidelines are available on the University website: <http://en.unito.it/research/phd/phd-programmes> (English),

<http://www.unito.it/ricerca/fare-ricerca-unito/dottorati-di-ricerca> (Italian). After choosing the application language (Italian or English), candidates must select the PhD Programme to which they wish to apply, follow the guidelines to complete the registration and upload the APPLICATION FORM (annex 3) and any other required materials.

The deadline for applications is 10 July 2015 at 12.00 noon- Italian local time.

Applications must be submitted together with the following documents (in Portable Document Format - PDF).

1) APPLICATION FORM (annex 3). It is compulsory to fill in all the parts of the form. The required information must include:

- a) University degree which gives access to PhD programmes (L/LS/LM for Italian degrees, or Bsc/Ba AND Msc/MA or equivalent degrees for international qualifications);
- b) other academic or scientific qualifications;
- c) list of publications (with a letter of acceptance for papers or articles yet to be published).

Only degrees and qualifications listed in the form will be assessed.

2) For candidates applying under condition: official certificate or self-certified² declaration (using annex 5) of transcripts of records with grades and credits relating to their Master Degree.

3) Any other document specifically listed in the PhD Programme Information sheet.

Once the on-line application process is complete, the system will generate the MAV form (Request for Payment) for the compulsory payment of **the €50.00 fee for each submitted application** (a 1,50 Euro commission for the MAV service is charged for each payment).

Payment is due by 13 July 2015.

Candidates who do not pay the application fee will be excluded from the competition. The application fee is not refundable. Candidates with international qualification are exempted from payment of tuition fees.

Candidates are kindly invited to submit their application well in advance before the deadline.

The on-line application can be updated with additional documentation within the deadline for application (10 July 2015 at 12.00 noon - Italian local time)

Candidates are responsible for verifying the correct completion of the online procedure. Complaints pertaining to any system malfunctioning due to website traffic overload close to deadline will not be accepted.

² *Regulations on self-certified documents are applicable to Italian, EU and non-Eu nationals regularly residing in Italy only for data which can be attested or certified by Italian public authorities. Candidates with international qualifications must therefore submit original or certified true copies as set out in art. 3 of the Call.*

The University provides free access to Internet facilities at the following address:

INFOPOINT in via Po 29, Palazzo degli Stemmi

Opening hours: Monday and Friday from 9 a.m. to 4.30 p.m.

Tuesday, Wednesday and Thursday from 9 a.m. to 7 p.m.

For information, guidance and support, please contact:

Sezione Formazione alla ricerca

Direzione Ricerca e Relazioni Internazionali

Via Bogino, 9 - 10123 Torino

Tel. +39 0116704385 - 4371 - 4373 - 4390 open Monday to Friday from 9 a.m. to 11 a.m. and Tuesday and Thursday also from 2 p.m. to 3.30 p.m.

ART. 5 ENTRANCE EXAM

The entrance exam, aimed at ascertaining the candidate's attitude to scientific research, will be carried out as outlined in the PhD Programme Information Sheet (annex 4).

Each candidate is ranked by the Examining Board using 100 points. The points awarded for each test, the criteria for attributing them and the threshold scores to pass to the next phase of the selection are listed in the PhD Programme Information Sheet. During the entrance examination the Board may test the foreign language skills specified by the candidate in the application form.

Interviews may be conducted online, upon a duly reasoned request approved by the Examination Board. The request must be submitted to *Sezione formazione alla ricerca – Direzione Ricerca e Relazioni Internazionali* (fax 0039 011\6704380; e-mail dottorati@unito.it) no later than 5 days before the interview takes place.

ART. 6 EXAMINATION BOARD

The Examination Board is formed by professors of each partner universities and their substitutes.

The composition of the Board will be published on the University websites after the Call is closed:

<http://www.unito.it/ricerca/fare-ricerca-unito/dottorati-di-ricerca> e

<http://en.unito.it/research/phd/phd-programmes>

ART. 7 LIST OF SUCCESSFUL CANDIDATES

The merit ranking list of successful candidates will be published on the University websites:

<http://www.unito.it/ricerca/fare-ricerca-unito/dottorati-di-ricerca> e <http://en.unito.it/research/phd/phd-programmes> by the 10 September 2015.

This publication is the sole official communication. Candidates will not receive any personal communication concerning the lists of successful candidates.

Candidates who are successful in more than one selection, can choose only one PhD position.

Candidates will be admitted to the PhD Programme according to the order of the final list of successful candidates (the final merit ranking list results from the sum of all the scores obtained by candidates in each entry examinations) until all available positions have been covered. Should successful candidates withdraw, their positions shall be assigned to qualified candidates according to the order of the final merit ranking list.

Scholarships available for the PhD Programme are awarded according to the order in the final merit ranking list drawn up by the Examination Board.

Scholarships for candidates who have obtained the same score in the ranking will be awarded by taking into account their respective financial situations, pursuant to D.P.C.M. 30/04/1997. On the other hand, positions without scholarship will be assigned to the youngest candidate, pursuant to Article 3 of Law N. 127 dated 15/05/1997

ART. 8 ENROLMENT PROCEDURE FOR SUCCESSFUL CANDIDATES WHO APPLIED FOR RESERVED POSITIONS.

Successful candidates must confirm their enrolment using the same on-line procedure used for registration within 5 days from the publication of results. Missing the deadline will result in exclusion from the PhD programme.

After confirming online, candidates must contact the PhD Office via email (phdprogrammes@unito.it) to complete their enrolment by 1st October 2015.

Candidates must provide the following materials:

- 1) a passport photograph, signed by the candidate on the back;
- 2) a photocopy of their identity document/passport;
- 3) a photocopy of their Italian Tax Code (Codice Fiscale);
- 4) declaration of recognition of eligibility for successful candidates who have not applied for the process of recognition by the Examination Board when entering the competition (as per art.3);
- 5) original or certified copies of first and second cycle Degrees (Bachelor's and Master's Degree);
- 6) original or certified copies of Bachelor's and Master's transcripts;
- 7) original or certified copy of the "*Dichiarazione di valore in loco*" or Diploma Supplement (as per art. 3, point 3);
- 8) FORM A;
- 9) FORM B with bank account details (only for candidates granting a scholarship);
- 10) revenue stamp of 16,00 € for candidates exempted from payment of tuition fees (see Annex1);
- 11) Receipt of payment of tuition fees for admission to the PhD Programme as set out in annex 1 of this Call (for the payment please use the specific form provided by the on-line enrolment procedure).

ART. 9 ENROLMENT PROCEDURE FOR SUCCESSFUL CANDIDATES WHO APPLIED FOR ORDINARY (NON RESERVED) POSITIONS.

Successful candidates must confirm their enrolment using the same on-line procedure used for registration within 3 days from the publication of results. Missing the deadline will result in exclusion from the PhD programme.

Positions with scholarships: students must submit the documents listed below to the Direzione Ricerca e Relazioni internazionali, Sezione formazione alla ricerca – *Via Bogino, 9* - 10123 Torino (opening hours specified in art. 4):

1. a passport photograph, signed by the candidate on the back;

2. a photocopy of their identity document/passport;
3. a photocopy of their Italian Tax Code (Codice Fiscale);
4. candidates with international qualifications must submit the required documents pursuant to art. 8 points 4), 5), 6) and 7);
5. FORM A;
6. FORM B with bank account details;
7. Receipt of payment of tuition fees for admission to the first year of PhD Programmes as set out in annex 1 of this Call (for the payment please use the specific form provided by the on-line enrolment procedure).

Documents must be sent within 5 working days from the on-line acceptance .

Successful candidates who fail to send the above documents within **5 working days** from online acceptance will forfeit their right to enrol.

Positions without scholarships: after confirmation on -line, students must submit the documents listed above in points 1, 2, 3, 4, 5 and 7 to the Direzione Ricerca e Relazioni internazionali, Servizio formazione alla ricerca – Via Bogino, 9 - 10123 Torino (opening hours specified in art. 4).

Documents must be sent within 7 working days from the on-line acceptance .

Successful candidates who fail to send the above documents within **7 working days** from online acceptance will forfeit their right to enrol.

ART. 10 SCHOLARSHIPS: GENERAL CONDITIONS

The annual amount of the PhD scholarship is € 13.638,47, subject to modification in the event of a change in the law. This sum is subject to separate I.N.P.S. welfare contributions (*gestione separata*).

The scholarship is confirmed on a yearly basis, provided that the PhD student has completed the programme of activities during the year and that the Academic board admits them to the successive year of the PhD.

The scholarship is paid monthly in arrears. The amount of the scholarship is increased for any period of activity abroad by 50%, for a total period that must not exceed half of the duration of the PhD course. Scholarships funded by an external body and those that do not provide such benefits are not eligible for this increase.

Candidates with scholarships funded by external bodies must become acquainted with the specific conditions applicable to the scholarship, set out in the agreement with the funding body.

Scholarships awarded by the University of Torino cannot be combined with any other kind of scholarship, except for those awarded by national and international institutions to support PhD students' training periods abroad.

Scholarships awarded by the University of Torino cannot be combined with a research fellowship (*assegno di ricerca*). Individuals who have benefitted from a previous PhD scholarship (entirely or in part) cannot be awarded a second PhD scholarship, unless the amount received for the previous scholarship has been returned. Scholarships are not compatible with specialist training contracts, in accordance with Legislative Decree N. 368 dated August 17th 1999 and with apprenticeship contracts in accordance with Legislative Decree N. 167/2011 Article 5.

ART. 11 RIGHTS AND OBLIGATIONS OF PHD STUDENTS

Admission to the PhD Programme obliges PhD students to full time attendance of the PhD programme.

PhD students must regularly attend courses and carry out all research and study activities assigned to them by the relevant Department of the University, according to the procedures set out by the academic board of the PhD programme.

PhD students may carry out tutorial activities for undergraduate and postgraduate students, as well as supplementary teaching activities as part of their training project, these activities are not eligible for an increase of scholarship. All activities must be previously authorised by the Academic Board for a maximum of forty hours per academic year. The limit is not applicable after the third year of the PhD Programme.

For all matters related to the attendance of PhD courses and award of the PhD qualification, the Regulation on the PhD Programme in Philosophy of the Northwest Italy Philosophy Consortium – FINO shall apply.

ART. 12 INCOMPATIBILITY

Registration in a PhD Programme is incompatible with enrolment in other undergraduate and postgraduate degrees, Italian University master courses, other PhD Programmes and specialised courses organised by private institutions pursuant to art. 17, paragraph 96, Law 127/1997.

Candidates registered in any of the above mentioned courses must comply with the PhD enrolment requirements within 15 days from matriculation, under penalty of exclusion from PhD Programme.

The relevant incompatibility rules are set out in article 13 of the Regulation on the PhD Programme in Philosophy of the Northwest Italy Philosophy Consortium – FINO.

ART. 13 PRINCIPAL PLACE OF ACTIVITY

The Doctoral Board will assign a supervisor to each PhD student. PhD Students will carry out most of their research activity at the Department of their supervisor (defined as principal place of activity). Scholarships will be paid by the principal place of activity.

ART. 14 CODE OF ETHICS

PhD students must comply with the Code of Ethics of the University Community issued by the University of Torino with Rectoral Decree no. 3890 of 21 June 2012, pursuant to art. 2, paragraph 4 of Law no. 240 of 30 December 2010.

The Code of Ethics of the University community is published on the website:

http://www.unito.to/unitoWAR/ShowBinary/FSRep/Area_Portale_Pubblico/Documenti/C/codice_etico_comunita_universitaria.pdf

ART. 15 COLLECTING QUALIFICATIONS AND PUBLICATIONS

In the case of candidate withdrawal or exclusion from the PhD Programme, candidates can collect any original copy of their qualifications and/or publications they may have submitted when enrolling. The University will not cover the cost of this service.

ART. 16 PROCESSING OF PERSONAL DATA AND RIGHT OF ACCESS

Pursuant to art. 13 of Legislative Decree 196/2003, candidates are hereby informed that their personal data shall be collected and processed in an automated database by the University of Torino to be used in the selection procedure and enrolment of successful PhD students. The data provided by candidates will also be used in the performance of the University's institutional

functions, within the limits established by the law and regulations and in observance of the principles of transparency, correctness, confidentiality and necessity.

Pursuant to art. 4, letter a) of Legislative Decree 196/2003, "processing" means all operations or series of operations carried out with or without the help of electronic instruments concerning obtaining, recording, holding, organisation, adaptation, alteration, retrieval, consultation, use, disclosure by transmission, dissemination or otherwise making available, alignment, combination, blocking, erasure or destruction of the information or data, even when not filed in a database.

The collected data may be shared with other public and private subjects according to the procedures and within the limits established by the above-mentioned Legislative Decree and the Regulation for implementing the "Code on personal data protection " of the University of Torino.

The data requested must be supplied for the evaluation process. If the data is not supplied, the candidate will be excluded from the selection procedure. Under art. 7 of Legislative Decree 196/2003 and amendments, candidates have the right to access the data concerning them, as well as some complementary rights including the right to amend, update, complete or delete erroneous or incomplete data, or data gathered without compliance to current legislation, and the right to oppose the use of the data for legitimate reasons.

These rights may be enforced against the Rector of the University of Torino, who is the Data Controller.

The Director of the Department of Research and International Relations of the University of Torino is responsible for the processing of personal data and the data access procedure.

ART. 17 REFERENCE REGULATIONS

For all other terms and regulations not expressly set out in this Call, the Regulation on the PhD Programme in Philosophy of the Northwest Italy Philosophy Consortium – FINO shall apply.

This call for applications is available in this English translation. The translation is not binding for legal purposes. In the event of dispute or disagreements, the Italian version of this Call prevails.

ANNEX 1

FEES AND CONTRIBUTIONS for admission to and attendance of PhD courses:

Contribution for the admission to and attendance of PhD courses for candidates granting a scholarship of € 200,00

Contribution for the admission to and attendance of PhD courses for candidates without financial support of € 60,00

C.U.S. Contribution (UNIVERSITY SPORT CENTRE) € 12,00

Regional tax for the right to education (amount established by the Region of Piedmont) € 140.00

Stamp duty (paid on-line, with the exception of exempt students) € 16,00

(A 1,50 Euro commission for the MAV service is charged for each payment.)

ANNEX 2

AFFIDAVIT

(art. 47 of D.P.R. 28.12.2000 n. 445) ³

I, the undersigned, Family Name _____ First Name _____
_____ born in (country and city) _____ on
(date) _____

I understand that any incorrect information and false statements are subject to the penalties provided under the Italian penal code and all other applicable laws (art. 76 DPR 445/2000):

HEREBY DECLARE THAT

I have completed the necessary degree program to access PhD studies:

(type of qualification) _____

In (subject area) _____

Duration of course _____

at the University of (name of institution) _____

on (date) _____

final grade _____

Place and date: _____

Declared by(signature): _____

Please Note: The self attested affidavit may be presented by Italian nationals, EU nationals and non-EU nationals resident in Italy pursuant to the above-mentioned law

Pursuant to art. 38 of DPR 445/2000, the individual making the declaration must provide a photocopy of their valid identity documents together with this declaration.

ANNEX 3

UNIVERSITA' DEGLI STUDI DI TORINO

Titoli candidato / *Application form*

Dottorato di Ricerca in / *PhD Programme in*

Curriculum_____

Dati anagrafici candidato / *Personal data*

Cognome / *Surname:*

Nome / *Name:*

Sesso / *Gender:*

Data di nascita / *Date of birth (dd/MM/yyyy):*

Luogo di nascita / *Place of birth:*

Stato di nascita / *Country of birth:*

**Laurea (titolo valido per l'accesso al concorso) / 2nd level University degree
(qualification for access to PhD Programmes)**

Università di / *University:*

Facoltà di / *Faculty:*

Corsi di laurea in / *Degree course in:*

Tipo di laurea (L/LS/LM) / *Type of degree (please specify if a bachelor, master degree or other):*

Data di conseguimento / *conferral date:*

Votazione / *final grade:*

oppure / *or*

in attesa di conseguimento del titolo in data _____

Degree to be awarded on _____ *(insert the expected conferral date)*

Per i candidati iscritti sotto condizione allegare alla procedura on-line:

certificato o autocertificazione (redatta secondo allegato 5) con elenco esami sostenuti con relativa votazione e CFU della Laurea Magistrale

Candidates admitted under condition must upload to the on-line procedure:

Certificate or self-certification (edited using the annex 5) with transcript of the exams passed with related marks and credits of the Italian Laurea Magistrale/2nd level Degree.

Se il titolo è conseguito all'estero, allegare alla procedura on-line la documentazione richiesta (art. 3 del bando) / *If you have international qualifications you are required to submit all the documentation listed in art. 3 of the Call for Applications.*

Abstract della tesi della laurea di 2° livello / Thesis abstract of 2nd level degree

Altri titoli formativi / Other types qualifications

Denominazione (master/corso di perfezionamento/ulteriore laurea) / *Type of qualification (e.g.: post-graduate specialization diploma, 1st level degree, professional certifications...)*

Rilasciato da / *issued by*

Data di conseguimento / *conferral date*

Votazione o Giudizio/ *Grade*

(se necessario duplicare i campi per inserire altri titoli / insert more cells, if necessary)

Pubblicazioni o altri titoli scientifici / publications or other scientific qualifications

Indicare: autore/tipo di pubblicazione/titolo pubblicazione /titolo rivista – libro/Editore/anno pubblicazione

Specify: author/type of publication (e.g.: article, book...)/ title/ review or book title/publisher/ year of publication

Lingue straniere / Foreign languages

Indicare lingua e livello di conoscenza / *(specify language and level of competence)*

Dichiarazioni/ Declaration

Le dichiarazioni sono rilasciate ai sensi dell'art. 46 e 47 del D.P.R. 445 del 18.12.2000, sotto la propria responsabilità consapevole delle sanzioni previste dall'art. 76 e della decadenza dei benefici prevista dall'art. 75 del medesimo T.U. in caso di dichiarazioni false e mendaci

(This declaration is made in accordance with art. 46 and 47 of D.P.R. n. 445 dated 18.12.2000. I understand that any incorrect information and false statements are subject to the penalties provided under art. 76 and to loss of benefits provided under art.75 of the T.U.).

Data e firma /Date and signature _____

Annex 4

PhD program in Philosophy - CONSORTIUM PhD PROGRAM IN NORTHWEST PHILOSOPHY - FINO

Coordinator prof. **Alberto Voltolini**. *Dep. of Filosofia e Scienze dell'Educazione. Università degli Studi di Torino*

Web site <http://nwphilosophyconsortium.campusnet.unito.it/do/home.pl>

Duration: 3 anni

Course start date: 1 October 2015

Partners Universities: **Università degli Studi di Torino (administrative seat); Università degli studi di Pavia; Università del Piemonte Orientale; Università degli studi di Genova.**

Research projects/ research fields (in Italian only):

- Il funzionamento del linguaggio in una prospettiva filosofico-linguistico-cognitiva;
- I processi mentali in accordo con i risultati delle neuroscienze e delle scienze cognitive in generale;
- La psicologia e l'epistemologia del ragionamento;
- La logica e filosofia della scienza.
- Lo statuto dell'etica e la giustificazione delle diverse teorie normative;
- La storia dell'etica;
- La psicologia morale;
- L'etica applicata;
- La bioetica;
- La biopolitica;
- La filosofia politica, la filosofia della storia, la filosofia sociale;
- La teoria politica tanto sul versante domestico che su quello globale;
- La storia del pensiero politico.
- Storia della filosofia antica;
- Storia della filosofia medievale;
- Storia della filosofia moderna;
- Storia della filosofia contemporanea;
- Storia del pensiero scientifico.
- Metafisica e ontologia;
- Applicazioni all'ontologia sociale e medica;
- La natura degli artefatti: teoria e applicazioni;
- Estetica e teoria dell'interpretazione;
- Le prospettive dell'antropologia filosofica;

- La tradizione fenomenologica;
- La teoria della cultura e delle relazioni interculturali;
- La filosofia della religione.

Curricula:

Curriculum 1: mind, language, knowledge;

Curriculum 2: ethics and politics;

Curriculum 3: history of Philosophy;

Curriculum 4: theoretics: phenomenology, ontology and hermeneutics

Entry requirements

- 1) All Degrees issued by Italian universities or second cycle/Master's Degree.
- 2) International academic qualifications recognized as eligible for admission to PhD studies. Please see art. 3 of the Call.

Candidates who will complete their degree programme after the publication of the Call, by 31 October 2015 (candidates must notify the PhD Office of the date in which they will obtain their qualification by the aforementioned deadline by fax (0039 0116704380) or email dottorati@unito.it using annex 2).

Admission procedure for non-reserved/ordinary positions

Assessment of qualifications , research project and oral interview

Qualifications to be uploaded on the on-line application

1) Application form

2) Thesis's Table of Contents, Thesis Abstract of 2nd level degree (Max 500 characters), Essay of part of the thesis of 2nd level degree (max 3000 characters).

3) Publications (with acceptance letter for papers not published yet) and other scientific qualifications

4) Research project (max. 3000 characters)

5) Two Letters of reference (Letters of reference must be sent directly by the referees – preferably Professors- to the following email address: filosofia.nordovest@unito.it). Please specify the Curriculum selected by the candidate in the object of the email.
6) Candidates applying under condition: certificate or self-certification (using annex 5) with a transcripts of records with marks and credits relating to the Italian Laurea Magistrale/ 2 nd level degree.
Failure to provide the documentation listed in points 1), 2), 4) and 6) will result in the exclusion from the selection procedure.
International qualifications: submit online documentation as specified in art. 3 of this Call
Application fee: €50.00 for each application submitted (1,50 Euro will be charged for each payment)
Application fee deadline: 13 July 2015 (mandatory term)
Candidates who do not pay the application fee within the deadline will be excluded from the competition. Candidates with international qualifications are exempted from paying application fee.
Admission procedure for positions reserved to candidates with international qualifications
Assessment of qualifications, and research project
Qualifications to be uploaded on the on-line application
1) Application form
2) Thesis's Table of Contents, Thesis Abstract of 2nd level degree (Max 500 characters), Essay of part of the thesis of 2nd level degree (max 3000 characters).
3) International qualifications: submit online documentation as specified in art. 3 of this Call
4) Research project (max. 3000 characters, written by the candidate, choosing among those listed by the Doctorate)
5) Two Letters of reference (Letters of reference must be sent directly by the referees – preferably Professors- to the following email address: filosofia.nordovest@unito.it). Please specify the

Curriculum selected by the candidate in the object of the email.
Failure to provide the documentation listed in points 1), 3), and 4) will result in the exclusion from the selection procedure.
Application fee: Candidates with international qualifications are exempted from paying application fee.

Calendar of entrance examinations:
The calendar with information on dates and venues of entrance examinations shall be published on the websites: http://www.unito.it/ricerca/fare-ricerca-unito/dottorati-di-ricerca e http://en.unito.it/research/phd/phd-programmes starting from 22 June 2015

Assessment criteria (for non-reserved/ordinary positions)	maximum score 100 points
Assessment of qualifications:	maximum score 60 points
Final grade of second cycle degrees and list of examinations taken during the 2 nd cycle degree/Italian Laurea Magistrale, for candidates applying under condition)	maximum score 10 points
Thesis's Table of Contents, Thesis Abstract of 2nd level degree (max 500 characters), Essay of part of the thesis of 2nd level degree (max 3000 characters)	maximum score 15 points
Publications and other scientific qualifications	maximum score 5 points
Research project (max 3000 characters)	maximum score 25 points
2 Letters of reference (Letters of reference must be sent directly by the referees – preferably Professors- to the following email address: filosofia.nordovest@unito.it within the Call's deadline).	maximum score 5 points
<i>Minimum threshold for passing the interview</i>	<i>40 points</i>
Oral interview	Maximum score: 40 points
<i>Minimum threshold for passing the interview</i>	<i>25 points</i>

<p>Further information on examinations:</p>	<p>Candidates are required to choose one out of the four curricula offered by the FINO. The entrance examinations will focus on the curriculum's main thematic area.</p> <p>Knowledge of the English language is required. The Examination Board may assess other foreign language skills which are considered relevant to the research project proposal.</p> <p>International candidates may, upon request, sit the examinations in English.</p> <p>Interviews may be conducted online, upon a duly reasoned request approved by the</p>
--	---

Assessment criteria for positions reserved to candidates with international qualifications	Maximum score 100 points
Curriculum studiorum and vitae	maximum score 20 points
Thesis Abstract and essay	maximum score 30 points
Publications and other scientific qualifications	maximum score 10 points
Research Project (carried out by the candidate choosing a title among those proposed)	maximum score 30 points
<i>Letters of reference</i>	maximum score 10 points
<i>Minimum threshold for admission</i>	60 points
Further information on assessment for positions reserved to candidates with international qualifications	See before

Positions offered by the PhD Programme	
14 positions with scholarship, OF WHICH 2 reserved to candidates with international qualifications	of which: <ul style="list-style-type: none"> - 4 are funded by the University of Torino (of which 3 funded by Compagnia San Paolo) - 3 are funded by The University of Piemonte Orientale (funded by Compagnia San Paolo); - 3 are funded by the University of Pavia - 4 are funded by the University of Genova (of which 1 funded by Compagnia San Paolo)
4 positions without scholarship	

All additional scholarships and apprenticeship contracts pursuant to art. 19 paragraph 1) letter b) of Law no. 240/2010 and art. 5 of Legislative Decree no. 167/2011 that are funded after the publication Call shall be published on the University websites <http://en.unito.it/research/phd/phd-programmes> (English) and <http://www.unito.it/ricerca/fare-ricerca-unito/dottorati-di-ricerca> (Italian).

Dichiarazione sostitutiva di certificazione/Affidavit

(art. 46 D.P.R.28 dicembre 2000 n. 445)

Il/la Sottoscritto/_the undersigned _____ c.f./Italian Tax
code _____
nato a/born in (country and city) _____ (_____) il/on
_____/_____/_____,
residente a/living in _____ (_____) in/full
address _____ n° _____

consapevole che chiunque rilascia dichiarazioni mendaci è punito ai sensi del codice penale e delle leggi speciali in materia, ai sensi e per gli effetti dell'art. 46 D.P.R. n. 445/2000/

I understand that any incorrect information and false statements are subject to the penalties provided under the Italian penal code and all other applicable laws (art. 46 DPR 445/2000):

DICHIARA/ hereby declare

Data e luogo/Place and date, _____

Firma del dichiarante/declared by
(per esteso e leggibile/legible signature)

Ai sensi del D.Lgs. 196/2003 e s.m.i., le informazioni indicate nella presente dichiarazione verranno utilizzate unicamente per le finalità per le quali sono state acquisite.

Please note: information reported on this affidavit will be used for the official purpose for which they have been required (D.Lgs. n. 196/2003).