

IL RETTORE

- VISTO il Decreto del Ministero dell'Istruzione dell'Università e della Ricerca del 22 ottobre 2004 n. 270 recante "Modifiche al regolamento recante norme concernenti l'autonomia didattica degli atenei, approvato con decreto del Ministro dell'università e della ricerca scientifica e tecnologica 3 novembre 1999, n. 509";
- VISTO lo Statuto dell'Università degli Studi di Milano-Bicocca, emanato con Decreto Rettoriale n. 0012034/12 del 4 maggio 2012;
- VISTO il Regolamento didattico dell'Università degli Studi di Milano-Bicocca, emanato con Decreto Rettoriale n. 0025752 del 17 settembre 2013;
- VISTO il "Regolamento per l'attivazione di master universitari, di corsi di perfezionamento, di formazione finalizzata e di servizi didattici integrativi", emanato con Decreto Rettoriale n. 0027789 del 13 gennaio 2010 e successive modifiche;
- VISTA l'approvazione dei master universitari da parte delle competenti strutture per il secondo semestre dell'a.a. 2014-2015;
- VISTO il parere favorevole espresso dal Senato Accademico del 10 novembre 2014;
- VISTA la delibera di approvazione del Consiglio di Amministrazione del 25 novembre 2014

DECRETA

Art. 1

Attivazione Master Universitari

Presso l'Università degli Studi di Milano-Bicocca sono attivati, per il **secondo semestre** dell'anno accademico 2014-2015, i seguenti **Master Universitari**:

MASTER UNIVERSITARI DI I LIVELLO

Scuola di Economia e Statistica

- Amministrazione, Controllo e Auditing
- Tourism Sales Management
- Business Intelligence e Big Data Analytics

Scuola di Giurisprudenza

- Diritto sportivo e rapporti di lavoro nello sport

Dipartimento di Sociologia e Ricerca Sociale

- Spettacolo-Impresa-Società

MASTER UNIVERSITARI DI II LIVELLO

Scuola di Medicina e Chirurgia

- Biologia e biotecnologie della riproduzione
- Cardiochirurgia, cardioanestesia e cardiologia
- Nefropatologia
- Ricerca e sviluppo preclinico e clinico dei farmaci

Dipartimento di Scienze Umane per la Formazione “Riccardo Massa”

- Il metodo Montessori: prospettive verso il futuro

Le informazioni relative al numero dei posti disponibili, ai requisiti richiesti per l'accesso, alle date e modalità di ammissione e iscrizione, ai contributi da versare e alle eventuali agevolazioni, al periodo di svolgimento delle attività e ad ogni altra specifica indicazione di ogni singolo **master**, sono contenute nelle **schede allegate al presente decreto** (da qui in poi denominate **“schede allegate” o “scheda singola”**), del quale costituiscono parte integrante.

Tutte le informazioni relative agli obiettivi formativi, all'organizzazione didattica, alle sedi di svolgimento e ai piani didattici dei master, sono disponibili nei singoli regolamenti, disponibili sul sito di Ateneo al link <http://www.unimib.it/go/49151362>.

Art. 2

Requisiti generali di ammissione

I requisiti di ammissione per ciascun corso sono indicati nelle **schede allegate**.

Non è consentita l'iscrizione contemporanea a un Master Universitario e a un altro corso di studi attivato presso questo o altri Atenei.

Per tutti i master universitari di I livello e per i master universitari di II livello non di area medica, possono presentare domanda di ammissione anche i laureandi che, in Italia, conseguano il titolo richiesto per l'accesso entro il primo appello di laurea successivo all'avvio delle attività didattiche e che, alla data delle procedure selettive per l'ammissione, siano in difetto delle sole attività previste per la prova finale.

In caso di ammissione tali studenti potranno immatricolarsi sotto condizione secondo le scadenze indicate, impegnandosi a comunicare alla Segreteria Studenti il conseguimento del titolo d'accesso. Qualora non conseguano il titolo previsto per l'accesso al master nei termini sopra indicati, decadranno dalla condizione di studente e, pertanto, non potranno proseguire con la frequenza né conseguire certificazioni. Non sarà inoltre previsto il rimborso del contributo di iscrizione versato.

I laureandi ammessi sotto condizione potranno concorrere all'assegnazione di eventuali agevolazioni economiche, ma potranno usufruirne solo successivamente al conseguimento del master. Pertanto eventuali agevolazioni a copertura parziale o totale della prima o seconda rata non costituiranno esonero dal versamento della stessa, ma saranno rimborsate al termine del master.

Per i master universitari di II livello di area medica e per chi consegue il titolo di accesso all'estero, il termine ultimo per il conseguimento del titolo richiesto è la data della selezione.

Art. 3

Domanda di ammissione candidati italiani e stranieri con titolo di studio conseguito in Italia

La **domanda di ammissione** dovrà essere presentata a decorrere dal giorno successivo alla data del presente Decreto e tassativamente **entro la data di scadenza per le domande di ammissione indicata per ciascun master nelle schede allegate.**

I candidati italiani e stranieri con titolo di studio conseguito in Italia devono presentare la **domanda di ammissione telematica** sul sito www.unimib.it accedendo alla sezione “**Segreterie Online**” e selezionando la voce “**ammissione**”.

I candidati non ancora registrati nel sistema dovranno in primo luogo effettuare la *registrazione* dei propri dati anagrafici e successivamente accedere al sistema (*login*) con le credenziali personali.

I candidati già registrati dovranno accedere direttamente al sistema (*login*) utilizzando le credenziali personali in loro possesso.

I candidati dovranno compilare la domanda telematica inserendo i dati richiesti dal sistema e indicando se intendono iscriversi in qualità di **allievi generici** o in qualità di **uditori (solo se previsto nella scheda singola)**.

N.B. E' richiesto obbligatoriamente l'inserimento degli estremi di un documento di identità e di una fototessera in formato digitale bitmap o jpeg con una risoluzione di almeno 300x400 pixel.

Per completare il processo i candidati dovranno infine caricare il proprio curriculum vitae et studiorum in formato elettronico firmato ed eventuali altri titoli (v. scheda singola di ogni master).

A conclusione della procedura i candidati dovranno stampare la domanda di ammissione, che ha valore di ricevuta a tutti gli effetti e che dovrà pertanto essere accuratamente conservata dall'interessato, comprensiva del **bollettino di MAV elettronico dell'importo di € 100,00, che andrà pagato** presso gli sportelli di qualsiasi istituto bancario **entro la data di scadenza per le domande di ammissione indicata per ciascun master nelle schede allegate, pena esclusione dalla selezione.**

Agli **uditori non** è richiesto il versamento dell'importo di € 100,00 per l'iscrizione alla selezione.

In caso di necessità sarà possibile stampare nuovamente il MAV elettronico ricollegandosi alle Segreterie online. La ricevuta del versamento dovrà essere conservata con cura dall'interessato. L'Amministrazione universitaria si riserva di richiederne l'esibizione a riprova dell'avvenuto pagamento.

La mancata partecipazione alle prove di selezione non dà diritto al rimborso della quota versata.

In caso di ammissione al Master l'importo versato costituirà acconto della prima rata del contributo di iscrizione previsto.

In caso di esclusione (non ammissione o idoneità senza ripescaggio), o di mancato perfezionamento dell'immatricolazione la quota versata non verrà restituita.

I candidati possono richiedere un ausilio per disabilità e DSA per lo svolgimento della prova concorsuale. A tal fine, oltre a compilare l'apposito questionario durante la procedura di iscrizione al concorso, dovranno contattare entro i termini di iscrizione al test il Servizio per studenti con disabilità e DSA, servizi.disabili.dsa@unimib.it, per far pervenire la certificazione della diagnosi e la richiesta di ausili.

Art. 4

Domanda di ammissione candidati stranieri e italiani con titolo di studio conseguito all'estero

I **candidati stranieri e italiani con titolo di studio conseguito all'estero** devono presentare la **domanda di ammissione cartacea, utilizzando l'apposito modulo predisposto in lingua italiana e in lingua inglese**, scaricabile al seguente link: <http://www.unimib.it/go/11557953> a decorrere dal giorno successivo alla data del presente Decreto e tassativamente **entro la data indicata in ogni singola scheda**, tramite fax al n. 0039 02/6448.6289 oppure allo sportello Ufficio Stranieri (orari di apertura: martedì e giovedì, dalle 9.00 alle 12.00, presso l'International Helpdesk, ed. U17, piazzetta Difesa per le Donne - 20126 Milano), unitamente alla **seguente documentazione**:

- copia del titolo di studio richiesto per l'accesso¹, corredato da traduzione ufficiale in lingua italiana. Qualora non sia ancora disponibile la traduzione ufficiale, potrà essere presentata una traduzione non ufficiale in lingua italiana o inglese sottoscritta sotto la propria responsabilità in cui il candidato deve attestare che, nel Paese dove il titolo è stato conseguito, esso permette l'accesso al ciclo di istruzione, nel caso di richiesta di ammissione ad un master di I livello, e l'accesso al Dottorato di Ricerca, nel caso di richiesta di ammissione ad un master di II livello;
- ogni altra documentazione in possesso del candidato ritenuta utile a valutare l'ammissibilità del titolo posseduto al corso prescelto (per es. Diploma Supplement, Dichiarazione di valore in loco, certificato con esami e durata del corso di studi etc.);
- ricevuta del pagamento **dell'importo di € 100,00**, da effettuare tramite bonifico su conto corrente bancario intestato a:
Università degli Studi di Milano-Bicocca – Piazza dell'Ateneo Nuovo, 1 – 20126 Milano, presso:
Banca Popolare di Sondrio - Agenzia n. 29 Bicocca - Piazza della Trivulziana, 6 - 20126 Milano
IBAN IT87 K056 9601 6280 0000 0200 X71
SWIFT CODE (per i bonifici dall'estero) POSOIT22XXX

Causale versamento:

- Codice Causale: **65**
- Nome e Cognome
- Titolo Master

N.B. La domanda si intende accolta solo se corredata della ricevuta del pagamento da effettuare entro la data prevista in ogni singola scheda, pena esclusione dalla selezione.

- copia passaporto/documento di identità;
- copia permesso di soggiorno valido per l'iscrizione al Master se già disponibile (*solo per i candidati non comunitari*).

Sono equiparati ai cittadini comunitari:

- i cittadini di Norvegia, Islanda e Liechtenstein
- i cittadini della Svizzera
- i cittadini della Repubblica di San Marino

Entro la stessa scadenza per la domanda di ammissione, i candidati devono trasmettere alla segreteria organizzativa del corso (v. schede allegate) a mezzo fax o e-mail o consegna a mano:

¹ se il titolo di studio straniero è già stato dichiarato equipollente al titolo di studio italiano richiesto per l'accesso al corso o è stato riconosciuto dal Ministero competente ai fini dell'esercizio in Italia della professione è sufficiente allegare copia del Decreto di equipollenza rilasciato da altro Ateneo italiano o copia del Decreto Ministeriale.

- copia della domanda di ammissione cartacea firmata;
- copia della documentazione relativa al titolo di studio sopra indicata;
- curriculum vitae firmato;
- eventuali titoli

ATTENZIONE: I candidati extra europei, residenti all'estero, che devono partecipare a prove di ammissione per cui è richiesta la presenza fisica in Italia, richiederanno alla Rappresentanza diplomatico-consolare il visto di corto soggiorno per motivi di studio; successivamente, dietro presentazione di documentazione trasmessa alla Rappresentanza da questo Ateneo, attestante il superamento delle prove concorsuali, la Rappresentanza stessa rilascerà al candidato, rientrato nel proprio paese dopo aver sostenuto le suddette prove, un nuovo visto di ingresso per motivi di studio/università di validità correlata a quella del corso.

In caso di ammissione al master, all'atto dell'immatricolazione i candidati con titolo di accesso straniero (*v. precedente nota 1*) dovranno presentare allo sportello dell'Ufficio Stranieri i seguenti documenti:

- traduzione ufficiale in lingua italiana e legalizzazione del titolo di studio;
- "Dichiarazione di Valore in loco" a cura della Rappresentanza diplomatico-consolare italiana competente per territorio nello Stato al cui ordinamento si riferisce il titolo di studio stesso; in alternativa alla Dichiarazione di valore è possibile presentare il Diploma Supplement in lingua inglese, emanato dalla stessa istituzione che ha rilasciato il titolo di studio, redatto secondo il modello sviluppato dalla Commissione europea, dal Consiglio d'Europa e dall'UNESCO/CEPES;

I suddetti documenti devono confermare la veridicità di quanto dichiarato in fase di ammissione al master e devono essere consegnate contestualmente all'immatricolazione. Qualora il candidato non ne fosse ancora in possesso, consegnerà un documento comprovante la richiesta di rilascio della Dichiarazione di Valore in loco o di Diploma Supplement alle competenti autorità. In ogni caso la documentazione relativa al titolo di studio straniero deve essere consegnata entro e non oltre il **31 luglio 2015**;

- copia visto/permesso di soggiorno (*solo per i candidati non comunitari*).

Art. 5 Selezione per l'ammissione

La pubblicazione della data di selezione nelle **schede allegate** ha valore di notifica a tutti gli effetti.

Per partecipare alla selezione, laddove non sia prevista esclusivamente la valutazione dei titoli, i candidati dovranno esibire un documento di identità in corso di validità, possibilmente lo stesso che è stato indicato in fase di presentazione della domanda di ammissione.

La commissione giudicatrice della selezione è nominata dal Comitato di Coordinamento del corso.

Art. 6 Graduatoria di ammissione

I candidati sono ammessi al Master secondo l'ordine della graduatoria che verrà pubblicata nelle date indicate nelle **schede allegate**, fino alla concorrenza dei posti messi a concorso.

La graduatoria di ammissione sarà consultabile sul sito di Ateneo al link <http://www.unimib.it/go/37616058>.

Art. 7
Procedure di immatricolazione

I candidati ammessi devono immatricolarsi a partire dal giorno successivo alla pubblicazione della graduatoria e tassativamente **entro la data di scadenza per l'immatricolazione indicata nelle schede allegate**, come di seguito specificato.

1. IMMATRICOLAZIONE CANDIDATI ITALIANI E STRANIERI CON TITOLO DI STUDIO CONSEGUITO IN ITALIA

- a) **accedere alle Segreterie online** e presentare la **domanda di immatricolazione telematica** selezionando *"immatricolazione ai corsi ad accesso programmato"*;
- b) **effettuare il pagamento** della prima rata del contributo di iscrizione (o eventuale rimborso spese) il cui importo è indicato nella scheda singola, utilizzando il bollettino MAV che dovrà essere stampato dalle Segreterie online in allegato alla ricevuta di immatricolazione;
- c) **trasmettere copia o scansione della ricevuta** attestante il versamento effettuato tramite il MAV unitamente alla **copia di un documento di identità** al n. di fax 02/6448.6289 oppure all'indirizzo e-mail ufficio.master@unimib.it e, *solo per i candidati non comunitari*, alla **copia del visto/permesso di soggiorno** valido per l'immatricolazione.

2. IMMATRICOLAZIONE CANDIDATI STRANIERI E ITALIANI CON TITOLO DI STUDIO CONSEGUITO ALL'ESTERO

- a) **Compilare la domanda di immatricolazione cartacea** scaricabile dal sito d'Ateneo al link <http://www.unimib.it/go/11557953>;
- b) **Effettuare il pagamento** della prima rata della quota di iscrizione, il cui importo è indicato nella scheda singola, attraverso una delle seguenti modalità:
 - bonifico su conto corrente bancario intestato a:
Università degli Studi di Milano-Bicocca – Piazza dell'Ateneo Nuovo, 1 – 20126 Milano, presso:
Banca Popolare di Sondrio - Agenzia n. 29 Bicocca - Piazza della Trivulziana, 6 - 20126 Milano
IBAN IT87 K056 9601 6280 0000 0200 X71
SWIFT CODE (per i bonifici dall'estero) POSOIT22XXX

Causale versamento:

 - Codice Causale: **65**
 - Nome e Cognome
 - Titolo Master
- c) **Consegnare la domanda di immatricolazione** presso lo sportello Ufficio Stranieri Stranieri (orari di apertura: martedì e giovedì, dalle 9.00 alle 12.00, presso l'International Helpdesk, ed. U17, piazzetta Difesa per le Donne- 20126 Milano) entro la scadenza sopra indicata, insieme a:
 - la ricevuta di versamento della prima rata del contributo di iscrizione previsto;
 - una fotografia formato tessera da apporre, a cura dell'interessato, sulla domanda;
 - copia passaporto/documento di identità;
 - copia visto/permesso di soggiorno (*solo per i candidati non comunitari*);
 - documentazione relativa al titolo di studio (*v. precedente nota 1 all'art.4*):
 - **traduzione ufficiale** in lingua italiana e **legalizzazione del titolo di studio**;
 - **"Dichiarazione di Valore in loco"** a cura della Rappresentanza diplomatico-consolare italiana competente per territorio nello Stato al cui ordinamento si riferisce il titolo di studio stesso; in alternativa alla Dichiarazione di valore è possibile presentare il Diploma Supplement in lingua inglese, emanato dalla stessa

istituzione che ha rilasciato il titolo di studio, redatto secondo il modello sviluppato dalla Commissione europea, dal Consiglio d'Europa e dall'UNESCO/CEPES.

I suddetti documenti devono confermare la veridicità di quanto dichiarato in fase di ammissione al Master e devono essere consegnate contestualmente all'immatricolazione. Qualora il candidato non ne fosse ancora in possesso, deve consegnare un documento comprovante la richiesta di rilascio della Dichiarazione di Valore in loco o di Diploma Supplement alle competenti autorità. In ogni caso la documentazione relativa al titolo di studio straniero deve essere consegnata entro e non oltre il **31 luglio 2015**.

I candidati che non hanno perfezionato l'immatricolazione entro la scadenza sopra indicata decadono dal diritto.

In tal caso subentra altro candidato, secondo l'ordine della graduatoria, che verrà avvisato dall'Ufficio Master e Corsi di Perfezionamento delle Segreterie Studenti tramite e-mail, all'indirizzo di posta elettronica comunicato all'atto della presentazione della domanda di ammissione.

Le domande incomplete non saranno accettate.

Il contributo di iscrizione è comprensivo delle spese per il rilascio del diploma originale del master e delle spese per imposte di bollo e coperture assicurative.

In caso di mancata attivazione, gli eventuali contributi già versati verranno rimborsati, salvo spese bancarie, ai sensi dei regolamenti vigenti presso l'Ateneo.

In caso di rinuncia di un partecipante prima dello svolgimento del 25% dell'attività di formazione, può subentrare il primo degli esclusi. La rinuncia non dà diritto alla restituzione dei contributi versati.

Art. 8 Uditori

Le schede allegare indicano l'eventuale disponibilità di posti da uditore. La data di scadenza e la procedura per la presentazione delle domande è la stessa dell'ammissione al corso (v. art. 3).

Per gli uditori non è richiesto il versamento di alcun importo per l'iscrizione alla selezione.

Qualora l'iscrizione come uditore non preveda il versamento di un contributo specifico, andrà versata una quota di rimborso spese per imposta di bollo e assicurazione con apposito MAV.

Agli uditori non sono riconosciuti CFU (Crediti Formativi Universitari) e, a coloro che frequentano almeno il 75% delle attività previste, ad eccezione dello stage, è rilasciato un attestato di partecipazione.

Art. 9 Insegnamenti singoli

Le schede allegare indicano l'eventuale disponibilità di posti per l'iscrizione a singoli insegnamenti, con gli stessi requisiti necessari per l'accesso al Master.

E' possibile iscriversi a insegnamenti singoli per un massimo di 30 CFU complessivi.

L'ammissione ai singoli insegnamenti non prevede una procedura di selezione, salvo la verifica del possesso dei requisiti d'accesso.

Le domande di immatricolazione (scaricabili dal sito <http://www.unimib.it/go/11557953>) verranno accolte in ordine di presentazione allo sportello Post-Laurea c/o Segreterie Studenti – Ed. U17, Piazzetta ribassata Difesa per le Donne - Milano (orari apertura al link <http://www.unimib.it/go/16149500>) fino al raggiungimento dei posti disponibili, a decorrere dal giorno successivo alla data del presente Decreto e tassativamente **entro la data di scadenza indicata nelle schede allegate**.

Alla domanda di immatricolazione dovrà essere allegata una fotografia formato tessera da apporre, a cura dell'interessato, sulla domanda.

Successivamente sarà inviata all'indirizzo di posta elettronica di ciascun candidato il bollettino MAV da utilizzare per effettuare il pagamento del contributo di iscrizione.

La domanda di immatricolazione si intende regolarizzata solo dopo il pagamento e la trasmissione della ricevuta attestante il versamento effettuato tramite il MAV al n. di fax 02.6448.6289 oppure all'indirizzo e-mail ufficio.master@unimib.it che dovrà avvenire tassativamente entro il giorno prima dell'avvio del Master.

Le domande incomplete non saranno accettate.

Art. 10

Obblighi di frequenza, conseguimento del titolo e customer satisfaction

La frequenza ai Master è obbligatoria.

Con l'attestazione della frequenza uguale o superiore al 75% delle ore di attività del master e il superamento di tutte le prove di verifica previste e della prova finale, sono riconosciuti un minimo di 60 CFU (Crediti Formativi Universitari), corrispondenti a 1500 ore di impegno complessivo (attività formative previste dal piano didattico di ciascun corso, integrate con l'impegno da riservare allo studio e alla preparazione personale) ed è rilasciato il diploma di Master Universitario di I o II livello.

Prima del termine dell'attività formativa verrà inviata agli studenti, all'indirizzo email indicato sulla domanda di ammissione, un questionario di soddisfazione sul corso frequentato. Nel caso in cui non sia stato indicato alcun indirizzo email, il questionario sarà inviato all'indirizzo email assegnato dall'Ateneo.

Art. 11

Decadenza dai benefici e cause di esclusione

Ai sensi dell'art. 75 del D.P.R. 445/2000, qualora l'Amministrazione riscontri, sulla base di idonei controlli, la non veridicità del contenuto di dichiarazioni rese dal candidato, il dichiarante decade dai benefici eventualmente conseguiti dal provvedimento emanato sulla base della dichiarazione non veritiera.

L'Amministrazione universitaria non ha alcuna responsabilità per il caso di dispersione di comunicazioni, dipendente da inesatte indicazioni della residenza e del recapito da parte del candidato, da mancata o tardiva comunicazione del cambiamento degli stessi, né per eventuali disguidi postali o telegrafici non imputabili a colpa dell'Amministrazione stessa.

Art. 12
Trattamento dei dati personali

Ai sensi del Decreto Legislativo n. 196 del 30 giugno 2003 e successive modifiche, l'Università si impegna a rispettare il carattere riservato delle informazioni fornite dai candidati: tutti i dati forniti saranno trattati solo per le finalità connesse e strumentali al concorso e all'eventuale gestione del rapporto con l'Università, nel rispetto delle disposizioni vigenti.

Art. 13
Responsabile del procedimento

Ai sensi della legge n. 241 del 7 agosto 1990 e successive modifiche, il responsabile del procedimento amministrativo è la Dott.ssa Franca Tempesta – Capo Area della Formazione.

IL RETTORE
Firmato
Prof.ssa Maria Cristina Messa

Decreto n. 0053824/14
Registrato il 11/12/2014
Rep. n. 3387/2014

Tipologia corso	Master Universitario di I Livello
Titolo corso	AMMINISTRAZIONE, CONTROLLO E AUDITING
Struttura proponente	Scuola di Economia e Statistica Dipartimento di Scienze Economico-Aziendali e Diritto per l'Economia
Direttore e Presidente Comitato di coordinamento	Roberta Provasi
Componenti Comitato di coordinamento	Paola Saracino – Dip. di Scienze Economico-Aziendali e Diritto per l'Economia Silvio Modena – Dip. di Scienze Economico-Aziendali e Diritto per l'Economia Paolo Aldrovandi – Dip. di Scienze Economico-Aziendali e Diritto per l'Economia Massimo Saita – Dip. di Scienze Economico-Aziendali e Diritto per l'Economia Claudio Mariani - KPMG
Segreteria organizzativa	Dip. Sc. Economico-Aziendali e Dir. per l'Economia – Sig. Alberto Serbini Tel. 264483007 Fax 264483165 E-mail: alberto.serbini@unimib.it
Inizio e durata	4 aprile 2015 – durata 17 mesi
Posti disponibili	numero massimo: 30 - numero minimo: 12
Requisiti di ammissione	Laurea triennale o Laurea con ordinamento previgente al D.M. 509/99 o Diploma Universitario triennale.
Contributo di selezione	€ 100,00 (cento)
Contributo di iscrizione (comprensivo del contributo di selezione)	€ 3.800,00 (tremilaottocento) Tale importo andrà versato con le seguenti modalità e scadenze: 1- € 100,00 alla presentazione della domanda di ammissione; 2- € 1.800,00 all'atto dell'immatricolazione; 3- € 1.900,00 entro il 30 giugno 2015
Scadenza domande di ammissione	24 febbraio 2015
Selezione	Data: venerdì 6 marzo 2015 alle ore 10.30 Sede: Dipartimento di Scienze Economiche Aziendali e Diritto per l'Economia - edificio U7 - III piano – aula Seminari, Via Bicocca degli Arcimboldi, Milano Modalità: colloquio individuale e valutazione curriculum
Pubblicazione graduatoria	A partire dal 13 marzo 2015
Chiusura immatricolazioni	20 marzo 2015
Titolo rilasciato (CFU)	Master Universitario di I Livello (75 CFU)

Tipologia corso	Master Universitario di I Livello
Titolo corso	TOURISM SALES MANAGEMENT
Struttura proponente	Scuola di Economia e Statistica Dipartimento di Scienze Economico-Aziendali e Diritto per l'Economia
Direttore e Presidente Comitato di coordinamento	Ugo Arrigo
Componenti Comitato di coordinamento	Angelo Di Gregorio - Dip. di Scienze-Economico Aziendali e Diritto per l'Economia Fausto Fronzoni - Dip. di Scienze-Economico Aziendali e Diritto per l'Economia Laura Gavinelli - Dip. di Scienze-Economico Aziendali e Diritto per l'Economia Marianna Melesi - Dip. di Scienze-Economico Aziendali e Diritto per l'Economia Francesco Sottosanti - Federviaggio
Segreteria organizzativa	Alberto Serbini – Dip. di Scienze Economico-Aziendali e Diritto per l'Economia, Via Bicocca degli Arcimboldi, 8 – Milano. Edificio U7, 4° piano, stanza 4080 Tel. 02-64483007 – Fax 02-64483072 Indirizzo e-mail: master.tsm@unimib.it Sito web: http://mtsm.economia.unimib.it
Inizio e durata	8 aprile 2015 – durata annuale
Posti disponibili	numero massimo: 20 - numero minimo: 12
Requisiti di ammissione	Laurea triennale o Laurea con ordinamento previgente al D.M. 509/99 o Diploma Universitario triennale.
Contributo di selezione	€ 100,00 (cento)
Contributo di iscrizione (comprensivo del contributo di selezione)	€ 4.400,00 (quattromilaquattrocento) Tale importo andrà versato con le seguenti modalità e scadenze: 1- € 100,00 alla presentazione della domanda di ammissione; 2- € 2.100,00 all'atto dell'immatricolazione; 3- € 2.200,00 entro il 30 giugno 2015
Agevolazioni economiche	Qualora pervengano disponibilità di finanziamenti da parte di enti esterni, potrà essere prevista l'erogazione di borse di studio sulla base dei criteri che saranno deliberati dal Comitato di Coordinamento del Master.
Scadenza domande di ammissione	27 febbraio 2015
Selezione	Data: 11 marzo 2015 alle ore 10.00 Sede: Aula Seminari Dipartimento di Scienze Economico - Aziendali e Diritto per l'Economia – Edificio U7, Via Bicocca degli Arcimboldi, Milano Modalità: Valutazione titoli e CV, colloquio motivazionale
Pubblicazione graduatoria	A partire dal 18 marzo 2015
Chiusura immatricolazioni	25 marzo 2015
Titolo rilasciato (CFU)	Master Universitario di I Livello (60 CFU)

Tipologia corso	Master Universitario di I Livello
Titolo corso	BUSINESS INTELLIGENCE E BIG DATA ANALYTICS
Struttura proponente	Scuola di Economia e statistica Dipartimento di Statistica e metodi quantitativi
Direttore e Presidente Comitato di coordinamento	Mario Mezzanzanica
Componenti Comitato di coordinamento	Dario Cavenago - Dip. di Sociologia e Ricerca sociale Alberto Daprà - Lombardia Informatica S.p.A. Piergiorgio Lovaglio - Dip. Statistica e Metodi Quantitativi Francesco Tisato - Dip. Informatica, sistemistica e comunicazione Mirko Cesarini - Dip. Statistica e Metodi Quantitativi
Segreteria organizzativa	Paolo Savino Tel. -264482174 Fax -264482182 - E-mail paolo.savino@unimib.it
Inizio e durata	10 aprile 2015 – durata annuale
Posti disponibili	numero massimo: 30 - numero minimo: 15
Requisiti di ammissione	Laurea triennale o Laurea con ordinamento previgente al D.M. 509/99 o Diploma Universitario triennale.
Contributo di selezione	€ 100,00 (cento)
Contributo di iscrizione (comprensivo del contributo di selezione)	€ 4.500,00 (quattromilacinquecento) Tale importo andrà versato con le seguenti modalità e scadenze: 1- € 100,00 alla presentazione della domanda di ammissione; 2- € 2.150,00 all’atto dell’immatricolazione; 3- € 2.250,00 entro il 30 giugno 2015
Scadenza domande di ammissione	27 febbraio 2015
Selezione	Data: 10 marzo 2015 alle ore 14.30 Sede: Università degli studi Milano-Bicocca ed. U7, via Bicocca degli Arcimboldi 8, Milano Modalità: Valutazione curriculum vitae e colloquio
Pubblicazione graduatoria	A partire dal 20 marzo 2015
Chiusura immatricolazioni	27 marzo 2015
Uditori	Posti disponibili: n. 6 Requisiti di accesso: diploma scuola superiore Selezione: valutazione curriculum vitae et studiorum Contributo di iscrizione: € 1.000,00
Insegnamenti singoli	Posti disponibili: n. 6 Requisiti di accesso: gli stessi del master Contributo di iscrizione: € 100,00 per ogni CFU (Credito Formativo Universitario) previsto dall’insegnamento al quale si intende iscriversi. Scadenza domande: 31 marzo 2015
Titolo rilasciato (CFU)	Master Universitario di I Livello (60 CFU)

Tipologia corso	Master Universitario di I Livello
Titolo corso	DIRITTO SPORTIVO E RAPPORTI DI LAVORO NELLO SPORT
Struttura proponente	Scuola di Giurisprudenza Dipartimento di Sistemi Giuridici
Direttore e Presidente Comitato di coordinamento	Tiziana Vettor
Componenti Comitato di coordinamento	Bruno Inzitari - Dipartimento dei Sistemi Giuridici Oliviero Mazza - Dipartimento dei Sistemi Giuridici Francesco Nicotra - Dipartimento di Biotecnologie e Bioscienze Andrea Rossetti - Dipartimento dei Sistemi Giuridici Alessandro Izar - Libero Professionista Tiziana Laratta - Libero Professionista Livia Chiara Mazzone - Libero Professionista Cristiano Novazio - Libero Professionista Silvia Salardi - Dipartimento Dei Sistemi Giuridici
Segreteria organizzativa	Sig.ra Ada Osmetti Struttura di appartenenza Dipartimento Sistemi Giuridici Tel. 0264484054 Fax 0264484110 E-mail ada.osmetti@unimib.it
Inizio e durata	10 aprile 2015 – durata annuale
Posti disponibili	numero massimo: 20 - numero minimo: 10
Requisiti di ammissione	Laurea triennale o Laurea con ordinamento previgente al D.M. 509/99 o Diploma Universitario triennale
Contributo di selezione	€ 100,00 (cento)
Contributo di iscrizione (comprensivo del contributo di selezione)	€ 3.200,00 (tremiladuecento) Tale importo andrà versato con le seguenti modalità e scadenze: 1- € 100,00 alla presentazione della domanda di ammissione; 2- € 1.500,00 all’atto dell’immatricolazione; 3- € 1.600,00 entro il 30 giugno 2015
Scadenza domande di ammissione	3 marzo 2015
Selezione	Data: 13 marzo 2015 alle ore 11.00 Sede: Dipartimento dei Sistemi Giuridici, Edificio U6 Piazza dell’Ateneo Nuovo 1 Milano Modalità: Valutazione del curriculum vitae et studiorum e colloquio
Pubblicazione graduatoria	A partire dal 20 marzo 2015
Chiusura immatricolazioni	27 marzo 2015
Uditori	Posti disponibili: n. 4 Requisiti di accesso: gli stessi del Master Selezione: Valutazione del curriculum vitae et studiorum e colloquio Contributo di iscrizione: € 1.200,00
Titolo rilasciato (CFU)	Master Universitario di I Livello (60 CFU)

Tipologia corso	Master Universitario di I Livello
Titolo corso	SPETTACOLO-IMPRESA-SOCIETÀ
Struttura proponente	Dipartimento di Sociologia e Ricerca Sociale
Direttore e Presidente Comitato di coordinamento	Serafino Negrelli
Componenti Comitato di coordinamento	Giorgio Grossi – già Dip. Sociologia e Ricerca Sociale David Benassi - Dip. Sociologia e Ricerca Sociale Giampaolo Nuvolati - Dip. Sociologia e Ricerca Sociale Serena Vicari - Dip. Sociologia e Ricerca Sociale Emilio Reyneri – già Dip. Sociologia e Ricerca Sociale Paolo Zenoni – p. a c. Dip. Sociologia e Ricerca Sociale
Segreteria organizzativa	Segreteria Master SIS – Dipartimento di Sociologia e Ricerca Sociale – Via Bicocca degli Arcimboldi, 8 –Milano - Edificio U7 (II piano-stanza 204) Tel. 02.6448.7495 Fax 02.6448.7501 – e-mail: mastersis.sociologia@unimib.it Sito web: www.sociologia.unimib.it/mastersis
Inizio e durata	8 aprile 2015 – durata annuale
Posti disponibili	numero massimo: 20 - numero minimo: 10
Requisiti di ammissione	Laurea triennale o Laurea con ordinamento previgente al D.M. 509/99 o Diploma Universitario triennale
Contributo di selezione	€ 100,00 (cento)
Contributo di iscrizione (comprensivo del contributo di selezione)	€ 4.800,00 (quattromilaottocento) Tale importo andrà versato con le seguenti modalità e scadenze: 1- € 100,00 alla presentazione della domanda di ammissione; 2- € 2.300,00 all’atto dell’immatricolazione; 3- € 2.400,00 entro il 30 giugno 2015
Scadenza domande di ammissione	3 marzo 2015
Selezione	Modalità: colloquio e valutazione titoli e curriculum vitae et studiorum. Date: - 13 marzo 2015 alle ore 15.00 presso Segreteria Master SIS – Dipartimento di Sociologia e Ricerca Sociale – Via Bicocca degli Arcimboldi, 8 –Milano - Edificio U7 (II piano-stanza 204). - 14 marzo 2015 alle ore 10.30 presso Università degli Studi di Milano-Bicocca, Edificio U9 – Viale dell’Innovazione 10 – Milano. Il giorno di effettiva convocazione sarà comunicato a ciascun candidato dalla segreteria organizzativa successivamente alla chiusura del bando.
Pubblicazione graduatoria	A partire dal 19 marzo 2015
Chiusura immatricolazioni	25 marzo 2015
Uditori	Posti disponibili: n. 4 Requisiti di accesso: Diploma Scuola Superiore Selezione: colloquio Contributo di iscrizione: € 2.500,00
Titolo rilasciato (CFU)	Master Universitario di I Livello (60 CFU)

Tipologia corso	Master Universitario di II Livello
Titolo corso	BIOLOGIA E BIOTECNOLOGIE DELLA RIPRODUZIONE
Struttura proponente	Scuola di Medicina e Chirurgia Dipartimento di Chirurgia e Medicina Traslazionale
Direttore e Presidente Comitato di coordinamento	Angela Bentivegna
Componenti Comitato di coordinamento	Gaia Roversi - Dipartimento di Chirurgia e Medicina traslazionale Gabriella Nicolini - Dipartimento di Chirurgia e Medicina traslazionale Romina Combi - Dipartimento di Chirurgia e Medicina traslazionale Robert Fruscio - Dipartimento di Chirurgia e Medicina traslazionale Beatrice Dal Canto - Centro Biogenesi, Istituti Clinici Zucchi
Segreteria organizzativa	Dip.to di Chirurgia e Medicina Traslazionale, ed. U8 4° piano, via Cadore 48 Monza Orari ricevimento da concordare tramite e-mail Tel. 0264488133 Fax 0264488341 E-mail masterbbrip@unimib.it
Inizio e durata	20 aprile 2015 – durata 14 mesi
Posti disponibili	numero massimo: 20 - numero minimo: 10
Requisiti di ammissione	LM-9 Biotecnologie mediche LM-6 Biologia Lauree Specialistiche o del Vecchio Ordinamento (previgente al DM 509/99) equiparate alle Lauree Magistrali sopra elencate ai sensi del <u>Decreto Interministeriale del 9 luglio 2009</u> reperibile sul sito MIUR al link http://attiministeriali.miur.it/anno-2009/luglio/di-09072009.aspx e dei successivi Decreti eventualmente attinenti agli stessi titoli, reperibili al link http://hubmiur.pubblica.istruzione.it/web/universita/equipollenze-titoli .
Contributo di selezione	€ 100,00 (cento)
Contributo di iscrizione (comprensivo del contributo di selezione)	€ 4.500,00 (quattromilacinquecento) Tale importo andrà versato con le seguenti modalità e scadenze: 4- € 100,00 alla presentazione della domanda di ammissione; 5- € 2.150,00 all'atto dell'immatricolazione; 6- € 2.250,00 entro il 30 giugno 2015
Scadenza domande di ammissione	13 marzo 2015
Selezione	Data: 23 marzo 2015 Modalità: Valutazione curriculare e per titoli
Pubblicazione graduatoria	A partire dal 30 marzo 2015
Chiusura immatricolazioni	6 aprile 2015
Titolo rilasciato (CFU)	Master Universitario di II Livello (60 CFU)

Tipologia corso	Master Universitario di II Livello
Titolo corso	CARDIOCHIRURGIA, CARDIOANESTESIA E CARDIOLOGIA
Struttura proponente	Scuola di Medicina e Chirurgia Dipartimento di Chirurgia e Medicina traslazionale
Direttore e Presidente Comitato di coordinamento	Giovanni Paolini
Componenti Comitato di coordinamento	Francesco Formica - Dipartimento di Chirurgia e Medicina traslazionale Alberto Froio - Dipartimento di Chirurgia e Medicina traslazionale Paolo Ferrazzi - Policlinico di Monza Lorenzo Galletti - Azienda Ospedaliera Papa Giovanni XXIII Antonello Vincenti - A.O. San Gerardo Monza
Segreteria organizzativa	U.O. Cardiocirurgia, A.O. San Gerardo, Via Pergolesi 33, Monza Orari ricevimento: 9 - 13 Tel. 0392332401; Fax 0392332705; E-mail francesco.formica@unimib.it
Inizio e durata	6 aprile 2015 – durata annuale
Posti disponibili	numero massimo: 20 - numero minimo: 4
Lingua di svolgimento	Italiana e/o inglese
Requisiti di ammissione	Laurea in Medicina e Chirurgia (46/S – LM-41) Requisiti preferenziali: esperienza nel management delle patologie cardiache, eventuali partecipazioni a corsi di perfezionamento o congressi nel settore delle patologie cardiovascolari, pubblicazioni scientifiche indicizzate, presentazioni a congressi nazionali ed internazionali.
Contributo di selezione	€ 100,00 (cento)
Contributo di iscrizione (comprensivo del contributo di selezione)	€ 3.000,00 (tremila) Tale importo andrà versato con le seguenti modalità e scadenze: 1- € 100,00 alla presentazione della domanda di ammissione; 2- € 1.400,00 all’atto dell’immatricolazione; 3- € 1.500,00 entro il 30 giugno 2015
Scadenza domande di ammissione	9 febbraio 2015
Selezione	Data: 23 febbraio 2015 Modalità: Valutazione titoli e requisiti preferenziali
Pubblicazione graduatoria	A partire dal 9 marzo 2015
Chiusura immatricolazioni	23 marzo 2015
Titolo rilasciato (CFU)	Master Universitario di II Livello(60 CFU)

Tipologia corso	Master Universitario di II Livello
Titolo corso	NEFROPATOLOGIA
Struttura proponente	Scuola di Medicina e Chirurgia Dipartimento di Chirurgia e Medicina traslazionale
Direttore e Presidente Comitato di coordinamento	Giorgio Cattoretti
Componenti Comitato di coordinamento	Andrea Stella - Dipartimento di Scienze della Salute Federico Pieruzzi - Dipartimento di Scienze della Salute Manuela Nebuloni – Università degli Studi di Milano Franco Ferrario - A.O. San Gerardo di Monza Fabio Pagni - Dipartimento di Chirurgia e Medicina Traslazionale
Segreteria organizzativa	Scuola di Medicina e Chirurgia - via Cadore 48, Monza -Edificio U8 E-mail: giorgio.cattoretti@unimib.it Sito del master: http://www.master.cattoretti.it/
Inizio e durata	1 aprile 2015 – durata annuale
Posti disponibili	numero massimo: 4 - numero minimo: 3
Lingua di svolgimento	Il master si svolge interamente in lingua inglese
Requisiti di ammissione	Laurea in Medicina e Chirurgia (classe 46/S o LM-41) o titoli corrispondenti conseguiti all'estero. Altri requisiti obbligatori: Esperienza lavorativa o frequenza non episodica in un reparto di Nefrologia e Dialisi o assimilabile o in un laboratorio di Istologia, Anatomia Patologica, Microscopia o assimilabile, non inferiore ad anni due o equivalente esperienza, certificabile con diploma, attestato, dichiarazione del Responsabile del Servizio (traduzione italiana asseverata)
Contributo di selezione	€ 100,00 (cento)
Contributo di iscrizione (comprensivo del contributo di selezione)	€ 6.200,00 (seimiladuecento) Tale importo andrà versato con le seguenti modalità e scadenze: 1- € 100,00 alla presentazione della domanda di ammissione; 2- € 3.000,00 all'atto dell'immatricolazione; 3- € 3.100,00 entro il 30 giugno 2015
Scadenza domande di ammissione	31 gennaio 2015 Restano valide le domande di ammissione già inviate ai sensi del Decreto Rettorale n. 0022345/14 del 25 giugno 2014 (scadenza 5 settembre 2014)
Selezione	Data: 11 febbraio 2015 Modalità: valutazione curriculum vitae e titoli
Pubblicazione graduatoria	A partire dal 18 febbraio 2015
Chiusura immatricolazioni	18 marzo 2015
Titolo rilasciato (CFU)	Master Universitario di II Livello (61 CFU)

Tipologia corso	Master Universitario di II Livello
Titolo corso	RICERCA E SVILUPPO PRECLINICO E CLINICO DEI FARMACI
Struttura proponente	Scuola di Medicina e Chirurgia Dipartimento di Scienze della Salute Dipartimento di Biotecnologie e Bioscienze Dipartimento di Statistica e metodi quantitativi
Direttore e Presidente Comitato di coordinamento	Vittorio Locatelli
Componenti Comitato di coordinamento	Maria Grazia Valsecchi – Dip. di Scienze della Salute Giovanni Corrao – Dip. di Statistica e Metodi Quantitativi Marco Parenti – Dip. di Scienze della Salute Antonio Torsello – Dip. Scienze della Salute Barbara Costa – Dip. di Biotecnologie e Bioscienze Domenico Criscuolo – Genovax S.r.l. Lucio Rovati – Rottapharm S.p.A. Luciano M. Fuccella – Faculty of Pharmaceutical Medicine, London Elisabetta Riva – Uff. Ricerche Cliniche Fond. Centro S. Raffaele del Monte Tabor Stefano Bonato – Bayer S.p.A.
Segreteria organizzativa	Elena Bresciani – Dipartimento di scienze della Salute - Ed. U8 - Via Cadore, 48 – Monza (MB).Tel. 02/6448.8225 – Fax 02/6448.8061 E-mail: elena.bresciani@unimib.it Sito web: www.masterfarmaco.medicina.unimib.it
Inizio e durata	9 aprile 2015 – durata: 13 mesi
Posti disponibili	numero massimo: 30 - numero minimo: 15
Lingua di svolgimento	Italiano e inglese
Requisiti di ammissione	<p>Laurea Magistrale in una delle seguenti classi:</p> <ul style="list-style-type: none"> - LM-6 Biologia - LM-7 Biotecnologie Agrarie - LM-8 Biotecnologie Industriali - LM-9 Biotecnologie Mediche, Veterinarie e Farmaceutiche - LM-13 Farmacia e Farmacia Industriale - LM-21 Ingegneria Biomedica - LM-41 Medicina e Chirurgia - LM-42 Medicina Veterinaria - LM-54 Scienze Chimiche - LM-82 Scienze Statistiche <p>Lauree Specialistiche o del Vecchio Ordinamento (previgente al DM 509/99) equiparate alle Lauree Magistrali sopra elencate ai sensi del <u>Decreto Interministeriale del 9 luglio 2009</u> reperibile sul sito MIUR al link http://attiministeriali.miur.it/anno-2009/luglio/di-09072009.aspx e dei successivi Decreti eventualmente attinenti agli stessi titoli, reperibili al link http://hubmiur.pubblica.istruzione.it/web/universita/equipollenze-titoli.</p> <p>I candidati dovranno trasmettere il curriculum vitae, secondo le modalità precisate nel presente decreto, utilizzando obbligatoriamente il form (excel) disponibile al seguente link: http://www.unimib.it/link/news.jsp?36819525452389289.</p> <p>Requisiti preferenziali: Possesso di una certificazione riconosciuta a livello internazionale della lingua inglese almeno di livello B1.</p>

Contributo di selezione	€ 100,00 (cento)
Contributo di iscrizione (comprensivo del contributo di selezione)	€ 3.500,00 (tremilacinquecento) Tale importo andrà versato con le seguenti modalità e scadenze: 1- € 100,00 alla presentazione della domanda di ammissione; 2- € 1.650,00 all'atto dell'immatricolazione; 3- € 1.750,00 entro il 30 giugno 2015
Scadenza domande di ammissione	6 febbraio 2015
Selezione	Modalità: valutazione titoli, curriculum vitae et studiorum, test di lingua inglese e colloquio. Date e sedi di svolgimento: Il test di lingua inglese verrà effettuato il 16 Febbraio 2015 alle ore 10:00 presso l'aula INFO 1 (Edificio U18, Via Podgora, Vedano al Lambro). I colloqui si svolgeranno a partire dal 17 Febbraio 2015 (Edificio U8, Via Cadore, 48, Monza). Il giorno e l'orario di effettiva convocazione di ciascun candidato saranno comunicati via e-mail dalla segreteria organizzativa successivamente alla chiusura del bando.
Pubblicazione graduatoria	A partire dal 13 marzo 2015
Chiusura immatricolazioni	20 marzo 2015
Titolo rilasciato (CFU)	Master Universitario di II Livello (63 CFU)

Tipologia corso	Master Universitario di II Livello
Titolo corso	IL METODO MONTESSORI: PROSPETTIVE VERSO IL FUTURO
Struttura proponente	Dipartimento di Scienze Umane per la Formazione “Riccardo Massa” in collaborazione con Opera Nazionale Montessori.
Direttore e Presidente Comitato di coordinamento	Monica Guerra
Componenti Comitato di coordinamento	Franca Zuccoli - Dip.Scienze Umane per la Formazione “Riccardo Massa” Gabriella Seveso - Dip.Scienze Umane per la Formazione “Riccardo Massa” Francesca Zaninelli - Dip.Scienze Umane per la Formazione “Riccardo Massa” Benedetto Scoppola – Univ. Studi di Roma “Tor Vergata” “Riccardo Massa” Cecilia Quagliana – Ministero Pubblica Istruzione “Riccardo Massa”
Segreteria organizzativa	Edificio U16, Via Giolli (angolo v. T. Mann), IV piano, stanza 5B Ricevimento su appuntamento Tel. 0264484963 - Fax 0264484895 - E-mail teatroascuola@unimib.it
Inizio e durata	17 aprile 2015 – durata 15 mesi
Percorsi didattici differenziati	Il master prevede l’attivazione dell’indirizzo “Scuola Infanzia” e dell’indirizzo “Scuola Primaria”. All’interno del percorso didattico del master sarà svolto anche il percorso formativo per il conseguimento del Diploma di Differenziazione Didattica Montessori per la Scuola dell’Infanzia o per la Scuola Primaria (ai sensi delle norme ministeriali vigenti) da parte di coloro che sono in possesso di un titolo di studio valido per l’insegnamento nella Scuola dell’Infanzia o nella Scuola Primaria.
Posti disponibili	numero massimo: 80 (complessivi) numero minimo: 13 per ciascun indirizzo (Scuola Infanzia e Scuola Primaria) Nel caso in cui i posti disponibili per uno dei due indirizzi non siano interamente coperti a causa di mancanza di idonei in graduatoria, essi saranno resi disponibili per l’altro indirizzo. Nel caso in cui i posti disponibili su uno o entrambi gli indirizzi non siano interamente coperti a causa di mancanza di idonei in graduatoria, essi saranno resi disponibili per l’incremento degli uditori di cui alla riga seguente “Uditori”.
Requisiti di ammissione	I candidati al Master devono essere in possesso di uno dei seguenti titoli: Laurea Specialistica o Magistrale o Laurea vecchio ordinamento (antecedente DM 509/99). Per il conseguimento del Diploma speciale di differenziazione didattica Montessori per la scuola dell’infanzia o per la scuola primaria è necessario essere in possesso di un titolo di studio valido rispettivamente per l’insegnamento in Italia nella scuola dell’infanzia o nella scuola primaria. I candidati in possesso di un titolo valido per l’insegnamento in Italia nella scuola dell’infanzia o nella scuola primaria ma non in possesso del titolo di studio richiesto per l’accesso al master, potranno iscriversi allo stesso in qualità di “uditori”, precisando se indirizzo “Scuola Infanzia” o “Scuola Primaria” (secondo i limiti e le modalità indicate alla riga seguente “Uditori”) e potranno ottenere esclusivamente il Diploma speciale di differenziazione didattica Montessori. Coloro che invece non possiedono titoli di studio validi per l’insegnamento nella scuola dell’infanzia o nella scuola primaria potranno ottenere esclusivamente il Diploma di Master Universitario di II livello e dovranno comunque scegliere uno dei due indirizzi previsti dal master: “Scuola Infanzia” o “Scuola Primaria”.

Contributo di selezione	€ 100,00 (cento)
Contributo di iscrizione (comprensivo del contributo di selezione)	€ 3.000,00 (tremila) Tale importo andrà versato con le seguenti modalità e scadenze: 1- € 100,00 alla presentazione della domanda di ammissione; 2- € 1.400,00 all'atto dell'immatricolazione; 3- € 1.500,00 entro il 30 giugno 2015
Scadenza domande di ammissione	10 marzo 2015
Selezione	Data: 20 marzo 2015 alle ore 9.30 Sede: Dipartimento di Scienze Umane per la Formazione "Riccardo Massa", Edificio U6-IV piano. Modalità: colloquio e valutazione curriculum
Pubblicazione graduatoria	A partire dal 27 marzo 2015
Chiusura immatricolazioni	3 aprile 2015
Uditori	Posti disponibili: n. 15 Requisiti di accesso: diploma Scuola superiore e/o esperienza come educatore o insegnante Selezione: colloquio e valutazione curriculum Contributo di iscrizione: € 2.600,00
Insegnamenti singoli	Posti disponibili: n. 5 Contributo di iscrizione: € 150,00 per ogni CFU previsto dall'insegnamento al quale si intende iscriversi. Scadenza iscrizioni: 10 aprile 2015
Titolo rilasciato (CFU)	Master Universitario di II Livello (67 CFU)