
Master Universitario di II livello

Gestione sanitaria della
fauna selvatica

Anno	accademico	2015-2016

L’obiettivo	del	Master	è	di	fornire	le	conoscenze	teorico-
pratiche	e	le	competenze	metodologiche	ai	Medici	Veterinari	
che	opereranno,	a	vario	titolo,	nella	gestione	sanitaria	della	
fauna	selvatica,	sia	terrestre	che	marina,	per	il	controllo	delle	
patologie	con	maggiore	impatto	su	sanità	veterinaria	e	salute	

pubblica

Sede	di	svolgimento	delle	lezioni:	
- Facoltà	di	Medicina	Veterinaria,	Sede	di	Piano	d’Accio,	

Università	degli	Studi	di	Teramo	
- Strutture	delle	Istituzioni	convenzionate

Periodo	di	svolgimento	delle	lezioni:	da	gennaio	a	novembre	2016
Giorni	di	svolgimento	delle	lezioni:	dal	lunedì	al	venerdì

Numero	massimo	di	Partecipanti:	25
La	frequenza	è	obbligatoria

Il Master si avvarrà delle competenze accademiche e di
altre Istituzioni quali Enti Parco (PNALM, PNM, Gran

Sasso e Monti della Laga), Centri di Referenza del SSN
(CERMAS, COVEPI), Corpo Forestale dello Stato, Centri

di Studio e Ricerca (CSC) e Società Scientifiche
(SIMeVeP) direttamente coinvolte nella gestione della

fauna selvatica

Il	corso	prevede	un	totale	di	1500	ore	per	60	CFU

Il	costo	del	corso	è	di	€	
3.000,00

Aree	Didattiche

AREA	CARNIVORI

AREA	UNGULATI

AREA	VOLATILI

AREA	LAGOMORFI

AREA	SPECIE	MARINE

AREA	SPECIE	ESOTICHE

AREA	GESTIONE	SANITARIA

AREA	SORVEGLIANZA	SANITARIA

Negli ultimi anni la Medicina Veterinaria ha mostrato un
crescente interesse nei confronti della fauna selvatica la cui
gestione rappresenta sempre più una priorità degli Enti
amministrativi dei diversi territori coinvolti.
Il ruolo svolto dalle malattie infettive sulle dinamiche di
popolazione, sullo stato sanitario delle specie animali nonché
sugli aspetti di sanità pubblica ad essi connessi, risulta
preminente. Le politiche di gestione della fauna selvatica
richiedono pertanto una profonda conoscenza delle relazioni
esistenti tra microrganismi, specie animali, uomo e ambiente
al fine di poter identificare le strategie più efficienti per
assicurare e mantenere il giusto equilibrio tra ambiente
selvatico e domestico, e cambiarle nel tempo al sopraggiungere
di eventuali emergenze sanitarie.

Per	ulteriori		informazioni	consultare	il	
sito	web	www.unite.it	

nella	sezione	dedicata	ai	Master

Coordinatore	del	Master	
Dott.ssa		Cristina	E.	Di	Francesco	

cedifrancesco@unite.it

Scadenza domande:
31 dicembre 2015

Il corso si attiverà con un minimo di n° 20 partecipanti

L’accesso al corso è consentito solo ai
possessori di Laurea di 2°livello in Medicina
Veterinaria (47/S; LM/42)

TIPO ORE CFU

LEZIONE	FRONTALE	(comprensiva	di	esercitazioni	
in	aula	in	piccoli	gruppi) 350 14

STUDIO	INDIVIDUALE 400 16
DIDATTICA	 ALTERNATIVA	 (ricerche	 di	 gruppo,	
tirocini,	uscite) 625 25

PROVA	FINALE:	tesina	finale 125 5
TOTALE	ANNUALE 1500 60

http://www.unite.it/

