

**Università
degli Studi
di Palermo**

Servizio Speciale per la Didattica e gli Studenti
Segreterie Studenti

**BANDO “CAMBI SEDE/TRASFERIMENTI/PASSAGGI/ABBREVIAZIONI”
AMMISSIONE AD ANNI SUCCESSIVI AL PRIMO PER I CORSI
A NUMERO PROGRAMMATO**

A.A. 2022/2023

IL RETTORE

- VISTO** il D.M. 22 ottobre 2004, n. 270, “*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*”;
- VISTI** i DD.MM. 16 marzo 2007, con i quali sono state definite, ai sensi del predetto decreto n. 270/2004, le classi dei Corsi di Laurea e dei Corsi delle Lauree Magistrali;
- VISTO** il “*Regolamento Didattico di Ateneo*”, modificato con D.R. n. 341/2019;
- VISTO** il D.M. 6/2019, “*Decreto Autovalutazione, Valutazione, Accredimento Iniziale e Periodico Delle Sedi e dei Corsi di Studio*”;
- VISTO** il D.M. n. 378 del 9 maggio 2018, “*Titoli di accesso alla professione di educatore dei servizi educativi per l'infanzia*”;
- VISTO** il D.R. n. 976/2018 del 29 giugno 2018, “*Regolamento per i Trasferimenti in ingresso e per le iscrizioni con abbreviazioni di corso ad anni successivi al primo su posti disponibili per i Corsi di Studio a numero programmato*”;
- VISTA** la legge 7 agosto 1990, n. 241, “*Nuove norme in materia di procedimento amministrativo e di diritto di accesso ai documenti amministrativi*” e successive modifiche ed integrazioni;
- VISTO** il D.P.R. n.445 del 28 dicembre 2000, “*Disposizioni legislative in materia di documentazione amministrativa*”;
- VISTA** la delibera del Consiglio di Amministrazione, Rep. n. 170/2022 e Prot. n. 15623/2022, relativa all'offerta formativa A.A. 2022/2023;
- VERIFICATA** la disponibilità dei posti dei Corsi di Laurea a programmazione locale e nazionale;

DECRETA

Articolo 1

Indizioni su “Cambi sede/Trasferimenti/Passaggi/Abbreviazioni” per l'ammissione ad annisuccessivi al primo per i corsi ad accesso programmato

Per l'anno accademico 2022/2023 è bandito il concorso “Cambi sede/Trasferimenti/Passaggi/Abbreviazioni”, nei limiti dei posti disponibili nelle coorti di riferimento, in base al sotto indicato ordine di priorità:

1. **Cambi di sede per gli iscritti presso l'Università degli Studi di Palermo:**
 - per gli studenti iscritti allo stesso Corso di Laurea e allo stesso anno di frequenza, in funzione dei posti disponibili;
2. **Trasferimenti da altri Atenei ad anni successivi al primo:**
 - per studenti in corso, quale prosecuzione naturale di carriera, per i candidati iscritti presso altri Atenei;
3. **Passaggi di Corso con ammissione ad anni successivi al primo:**
 - per studenti iscritti in corso, in altri Corsi di Laurea, presso l'Ateneo di Palermo;
4. **Abbreviazioni di Corso ad anni successivi al primo:**
 - per studenti iscritti in altri Corsi di Laurea, in corso presso altri Atenei;
 - per studenti già laureati;
 - per studenti rinunciatari.

L'indicazione dei posti disponibili, per gli anni successivi al primo, messi a concorso nel presente bando e distinti in funzione delle coorti di riferimento, è riportata nella tabella “Allegato A”, quale parte integrante del presente bando.

Possono partecipare al concorso:

- a) gli studenti di tutte le Università italiane che, nell'A.A. 2022/2023, si iscriveranno in corso, ad anni successivi al primo;
- b) gli studenti di tutte le Università straniere, iscritti ad anni successivi al primo nel medesimo Corso di Laurea e che siano in possesso dei requisiti prescritti dalla circolare per l'ingresso, il soggiorno e l'immatricolazione degli studenti stranieri, consultabile al seguente *link*:
<http://www.studiare-in-italia.it/studentistranieri>
- c) i laureati di tutte le Università italiane o straniere;
- d) gli studenti rinunciatari.

Non possono presentare domanda di trasferimento, nell'ambito dello stesso Corso di

Laurea e della medesima classe:

- gli studenti iscritti all'ultimo anno della durata legale del Corso di Laurea per l'A.A. 2021/22, poiché per l'anno accademico successivo, ossia il 2022/23, dovranno iscriversi in qualità di fuori corso;
- gli studenti iscritti in corso, presso l'Ateneo di provenienza, che chiedono l'ammissione ad un anno di corso inferiore o uguale a quello dell'ultima iscrizione relativa l'A.A. 2021/22.

Per partecipare al bando, qualora non si sia già registrati, è obbligatorio per i partecipanti creare un profilo attivo sul “Portale Studenti UNIPA”, pena l'esclusione dal concorso, oggetto del presente bando.

La registrazione al “Portale Studenti UNIPA” può essere effettuata all'indirizzo:

<http://studenti.unipa.it>

Tutta la documentazione richiesta deve essere inviata entro la data di scadenza, prevista all'art. 3 del bando.

Non è possibile integrare la documentazione dopo tale data di scadenza e l'assenza dei dati e/o dei documenti richiesti comporterà l'esclusione della domanda di partecipazione. In nessun caso possono essere accolte domande presentate fuori dal periodo indicato dal presente bando o con modalità differenti rispetto a quelle indicate.

Nell'Allegato A, la tabella riporta **solo** i Corsi di Laurea che, a seguito della ricognizione, presentano posti disponibili.

L'istanza di partecipazione, per un Corso di Laurea e/o per un anno di Corso per il quale non ci siano posti disponibili, sarà esclusa d'ufficio, non sarà inviata al Consiglio di Corso di Studi per la valutazione didattica della carriera e nessuna comunicazione sarà data al richiedente.

Ciascun candidato potrà presentare una sola domanda, nel caso di più istanze, sarà valutata l'ultima presentata e farà fede la data di arrivo registrata dai sistemi informatici.

Articolo 2

Domanda di partecipazione

L'interessato potrà scegliere la tipologia di domanda, fra le seguenti:

- **Cambio di Sede (Modulo 1)**
- **Trasferimento da altro Ateneo (Modulo 2);**
- **Passaggio di Corso (Modulo 3);**
- **Abbreviazione di Corso (Modulo 4).**

Scelto il tipo di istanza, il candidato dovrà compilare l'apposito **Modulo**, e allegare la documentazione richiesta secondo le specifiche indicate nei commi a seguire, ai sensi dell'art. 3 del presente bando, pena la “**non ammissibilità della richiesta**”:

- **se Iscritto presso l'Università degli Studi di Palermo:**
- **autocertificazione ai sensi del D.P.R. 445/2000** riportante l'indicazione della classe alla quale afferisce il Corso di Laurea cui è iscritto, l'anno

- d'immatricolazione al I° anno e l'anno di iscrizione all'A.A. 2021/2022, gli esami sostenuti e/o convalidati e già registrati sul piano di studio e allegare i relativi programmi seguiti (**per gli iscritti all'Università degli Studi di Palermo non occorre allegare i programmi delle materie**), precisando, altresì, se iscritto in modalità *part-time* o *full-time*; in caso di corsi integrati non saranno presi in considerazione i crediti e i voti di singoli moduli se l'insegnamento non risulta superato *in toto*;
- **copia di documento di riconoscimento in corso di validità;**
- **se Iscritto presso un Ateneo Italiano:**
 - **autocertificazione ai sensi del D.P.R. 445/2000** riportante l'indicazione della classe alla quale afferisce il Corso di Laurea cui è iscritto, l'anno d'immatricolazione al I° anno e l'anno di iscrizione all'A.A. 2021/2022, gli esami sostenuti e/o convalidati e già registrati sul piano di studio e allegare i relativi programmi seguiti (**per gli iscritti all'Università degli Studi di Palermo non occorre allegare i programmi delle materie**), precisando, altresì, se iscritto in modalità *part-time* o *full-time*; in caso di corsi integrati non saranno presi in considerazione i crediti e i voti di singoli moduli se l'insegnamento non risulta superato *in toto*;
 - **copia di documento di riconoscimento in corso di validità;**
 - **se Laureato presso un Ateneo Italiano:**
 - **autocertificazione ai sensi della legge 445/2000** con l'indicazione del titolo di studio conseguito, della classe alla quale afferisce il Corso di Laurea, degli esami sostenuti e/o convalidati, del voto ottenuto, del numero dei CFU, dei Settori Scientifico Disciplinari e dei relativi programmi didattici (**per i laureati all'Università degli Studi di Palermo non occorre allegare i relativi programmi**);
 - **copia di documento di riconoscimento in corso di validità;**
 - **se Iscritto presso un Ateneo Straniero:**
 - **documentazione rilasciata dall'Ateneo di provenienza**, tradotta in lingua italiana o in inglese, legalizzata secondo la normativa vigente e accompagnata dalla "Dichiarazione di valore" *in loco*, che attesti gli anni di iscrizione, il numero di ore di attività didattica di ciascun insegnamento sostenuto e/o convalidato, il voto, i **relativi programmi didattici ufficiali di tutte le materie**, ai fini della documentazione dei CFU acquisiti. **Verranno presi in considerazione soltanto gli insegnamenti che trovano una corrispondenza nell'Ordinamento Italiano per il Corso di Laurea richiesto;**
 - **copia di documento di riconoscimento in corso di validità;**
 - **se Laureato presso un Ateneo Straniero:**
 - **documentazione rilasciata dall'Ateneo di provenienza**, tradotta in lingua italiana o in lingua inglese, legalizzata secondo la normativa vigente e accompagnata dalla "Dichiarazione di Valore" *in loco* che attesti il titolo di studio conseguito, il numero di ore di attività didattica frontale di ciascun

insegnamento sostenuto e/o convalidato, il voto ottenuto, i **relativi programmi didattici ufficiali di tutte le materie**. Gli studi compiuti, se svolti presso Atenei di Paesi UE, possono essere attestati dal diploma *Supplement*, fermo restando l'obbligo della presentazione dei programmi, laddove mancanti, e/o della "Dichiarazione di Valore". **Verranno presi in considerazione soltanto gli insegnamenti che trovano una corrispondenza nell'Ordinamento Italiano previsto per il Corso di Laurea richiesto;**

- **copia di documento di riconoscimento in corso di validità.**

Non è possibile integrare la documentazione dopo la data di scadenza della domanda prevista dal presente bando. Le domande incomplete, prive, anche solo parzialmente, dei dati richiesti e/o della documentazione sopra indicati, o prive di firma, **non verranno prese in considerazione.** Della mancata valutazione non verrà data alcuna comunicazione scritta agli interessati.

Nel caso in cui le dichiarazioni presentate dall'interessato risultino false o mendaci, ferme restando le sanzioni previste dal codice penale e dalle leggi speciali in materia (artt.75 e 76 del D.P.R. n. 445/2000), l'interessato decadrà automaticamente dal diritto al Cambio di Sede, o al Trasferimento da altro Ateneo, o al Passaggio di Corso o all'Abbreviazione di Corso e da ogni altro beneficio eventualmente maturato.

Articolo 3

Presentazione domanda di partecipazione

La domanda di partecipazione, al presente bando, dovrà pervenire via PEC, entro e non oltre il **14 luglio 2022** all'indirizzo di posta elettronica certificata (PEC):

pec@cert.unipa.it

NON saranno accettate domande cartacee, pena l'esclusione automatica.

Nell'**OGGETTO** della *mail* certificata il candidato dovrà indicare **obbligatoriamente** sia la tipologia dell'istanza di partecipazione che l'Area di appartenenza del Corso di Laurea.

Le Tipologie delle domande di partecipazione (ai sensi dell'art. 1 del presente bando) sono:

- 1) **Partecipazione bando Cambio Sede;**
- 2) **Partecipazione bando Trasferimento;**
- 3) **Partecipazione bando Passaggio;**
- 4) **Partecipazione bando Abbreviazione.**

Ogni Corso di Laurea afferisce ad una determinata Area.

Le Aree dei Corsi di Laurea sono:

- ◆ **Area Tecnica (abbreviazione: ATE);**
- ◆ **Area Umanistica (abbreviazione: AUM);**
- ◆ **Area Medico-Scientifica (abbreviazione: AMS).**

L'oggetto della PEC di partecipazione sarà così composto:

Tipologia istanza + Area di appartenenza del Corso di Laurea + A. A. 2022/23

Esempi:

- un partecipante al bando che intende inviare la domanda di “Trasferimento” per l’Area Umanistica, indicherà nell’oggetto della PEC:
“Partecipazione bando Trasferimento AUM A.A. 2022/23”;
- un partecipante al bando che intende inviare la domanda di “Passaggio” per l’Area Medico-Scientifica, indicherà nell’oggetto della PEC:
“Partecipazione bando Passaggio AMS A.A. 2022/23”;
- un partecipante al bando che intende inviare la domanda di “Abbreviazione” per l’Area Tecnica, indicherà nell’oggetto della PEC:
“Partecipazione bando Abbreviazione ATE A.A. 2022/23”;
- un partecipante al bando che intende inviare la domanda di “Cambio di Sede” per l’Area Medico-Scientifica, indicherà nell’oggetto della PEC:
“Partecipazione bando Cambio Sede AMS A.A. 2022/23”.

La domanda di partecipazione, compilata in tutte le sue parti, completa della documentazione richiesta, deve essere allegata alla *mail* certificata attraverso un unico *file*, di estensione “PDF”, la cui dimensione deve rientrare nei limiti della capacità massima prevista (15 *Megabyte*), al fine di inviarne correttamente il contenuto.

NON VERRANNO PRESE IN CONSIDERAZIONE LE ISTANZE:

- la cui documentazione non venga inviata in un unico *file*;
- il cui *file* allegato alla *mail* di partecipazione risulti illeggibile graficamente, incompleto, che generi problemi nell’apertura, che abbia un’estensione diversa dal “PDF”.

Della mancata valutazione non verrà data alcuna comunicazione scritta agli interessati.

L’acquisizione dell’istanza *on line* si completa con il successivo invio da parte del “U.O. Gestione del Protocollo” del numero di protocollo, assegnato alla singola pratica, che sarà trasmesso allo stesso indirizzo PEC utilizzato dal candidato.

Il numero di protocollo verrà utilizzato come “**identificativo**” per la predisposizione delle graduatorie, nel rispetto della normativa vigente in tema di *privacy*; sarà quindi cura del candidato verificare periodicamente la propria casella di posta certificata, per l’acquisizione di tale numero di protocollo.

Scaduto il termine di “invio/presentazione” *on line*, le istanze pervenute entro il **14 luglio 2022**, saranno inviate ai Consigli di Corso di Studio per la successiva verifica dei requisiti e per la determinazione delle graduatorie di merito in base ai criteri indicati all’art. 4.

Gli studenti che abbiano chiesto il **Trasferimento da altro Ateneo**, utilmente inseriti in graduatoria, dovranno procedere a formalizzare la richiesta di congedo presso l’Ateneo di provenienza, provvedendo contestualmente, dal “**Portale Studenti UNIPA**”, all’immatricolazione per “**Trasferimento da altro Ateneo**”, il cui invio dovrà essere obbligatoriamente effettuato tramite l’utilizzo dello **SPID (Sistema Pubblico di Identità Digitale)**.

Articolo 4

Commissioni e formazione graduatorie

Le graduatorie saranno formulate dalle Commissioni nominate da ciascun Consiglio di Corso di Studi di riferimento, in base all'ordine di priorità definito nell'art.1 del presente bando e dei CFU (Crediti Formativi Universitari) riconosciuti.

Il riconoscimento dei CFU verrà effettuato in base ai crediti previsti dal Manifesto degli Studi della coorte di riferimento, alla congruità degli obiettivi del singolo insegnamento e all'eventuale obsolescenza dei contenuti.

Al fine della formazione delle graduatorie e se previsto dal Manifesto della coorte di riferimento, i Consigli di Corso di Studio dovranno attenersi anche a eventuali propedeuticità di singole materie che i candidati devono aver sostenuto.

A parità di CFU sarà data priorità alla media ponderata dei voti riportati e, in caso di ulteriore parità, al candidato anagraficamente più giovane.

Nel caso in cui il candidato abbia effettuato iscrizioni come "ripetente" o "fuori corso" intermedio, a parità di crediti, gli studenti che hanno conseguito tali CFU nei regolari anni di corso, prederanno in graduatoria coloro che hanno conseguito gli stessi crediti con lo status di "ripetente" o "fuori corso" intermedio.

Saranno pubblicati gli elenchi degli aventi diritto:

- al "Cambio di Sede",
- al "Trasferimento",
- al "Passaggio di corso",
- alla "Abbreviazione di corso".

Per la normativa vigente sulla *privacy*, ciascun candidato sarà identificato tramite il numero di protocollo, che verrà rilasciato all'atto del ricevimento dell'istanza *on line*, tramite PEC. Tale protocollo verrà utilizzato per la predisposizione delle graduatorie.

Le graduatorie, con riserva di iscrizione, saranno pubblicate **entro il mese di settembre 2022** al seguente indirizzo:

<https://www.unipa.it/target/studenti-iscritti/iscrizioni-trasferimenti-passaggi/concorsi-ammissione-anni-successivi-al-primo/>

Gli interessati saranno iscritti con riserva in attesa che pervengano le carriere e le conferme da parte dell'**Ateneo** di provenienza.

Qualora gli studenti utilmente collocati in graduatoria non dovessero iscriversi, si procederà allo scorrimento della relativa graduatoria.

Il "Servizio Speciale per la Didattica e gli Studenti – Segreterie Studenti", ricevuto il foglio di congedo da parte dell'**Ateneo di provenienza**, trasmetterà la documentazione al Consiglio di Corso di Studi competente affinché deliberi sulla pregressa carriera dello studente, individuando i crediti convalidabili per ciascun insegnamento.

Per i candidati extracomunitari e non provenienti da Atenei Italiani, verranno applicate le direttive dettate dalle linee guida ministeriali:

<https://www.studiare-in-italia.it/studentistranieri>

Articolo 5 Perfezionamento iscrizione

I candidati, utilmente inseriti in graduatoria, hanno l'obbligo di formalizzare l'iscrizione; nello specifico:

- a. i vincitori, che dovranno fare istanza di “**Trasferimento da altro Ateneo**” o di “**Abbreviazione di Corso**”, dovranno seguire la procedura indicata al seguente *link*:

<https://www.unipa.it/target/futuristudenti/iscriviti/come-immatricolarsi/>

- b. i vincitori, che dovranno effettuare l'iscrizione con istanza di “**Cambio di Sede**” o di “**Passaggio di Corso**”, dovranno seguire la procedura indicata al seguente *link*:

<https://www.unipa.it/target/studenti-iscritti/iscrizioni-trasferimenti-passaggi/iscrizione-anni-successivi/>

L'immatricolazione o l'iscrizione dovrà essere effettuata **entro il 10 ottobre 2022**, pena la perdita dello *status* di vincitore.

IL MANCATO PAGAMENTO ENTRO LA SCADENZA COSTITUISCE RINUNCIA AL POSTO IN GRADUATORIA e non verranno prese in considerazione le motivazioni giustificative del ritardo.

Si sottolinea la necessità di essere già in possesso dell'ISEE (Universitario) in corso di validità, si invitano i candidati a richiederlo, presso un CAF o altri soggetti abilitati, **in tempo utile**.

Per i candidati, che effettuino la procedura di immatricolazione o di iscrizione, senza l'indicazione dell'ISEE (Universitario) in corso di validità, verranno applicate le disposizioni dettate dal “Regolamento sulla contribuzione studentesca A.A. 2022/23”.

Il pagamento delle tasse e del contributo onnicomprensivo costituisce manifestazione della volontà di immatricolarsi e, pertanto, comporta l'attribuzione del numero di matricola.

A seguito dei pagamenti eseguiti dai vincitori utilmente inseriti in graduatoria, si renderanno esecutive le delibere approvate dai vari Consigli di Corso di Laurea.

Articolo 6 Responsabilità della procedura e norme finali

Il Responsabile del procedimento amministrativo del presente bando è il Dott. Massimo Albeggiani, Coordinatore del “Servizio Speciale per la didattica e gli studenti – Segreteria Studenti”.

I candidati hanno la facoltà di esercitare il diritto di accesso agli atti del procedimento secondo le modalità previste dal regolamento (D.R. 664 del 9 febbraio 2004), ai sensi della L. 7 agosto 1990,

n. 241 e del D.P.R. 352/92. Le istanze dovranno essere presentate all'Ufficio per le Relazioni con il Pubblico, dell'Amministrazione Centrale dell'Università degli Studi di Palermo – mail urp@unipa.it e recapito telefonico 091/23893666.

Per quanto attiene alle disposizioni in materia di protezione dei dati personali, si rinvia al D. Lgs. 196 del 30 giugno 2003.

Per tutto quanto non espressamente contemplato nel presente bando valgono le disposizioni di legge vigenti.

IL RETTORE

Massimo Midiri

**BANDO “CAMBI SEDE/TRASFERIMENTI/PASSAGGI/ABBREVIAZIONI”
AMMISSIONE AD ANNI SUCCESSIVI AL PRIMO
PER I CORSI A NUMERO PROGRAMMATO
A.A. 2022/2023**

ALLEGATO A

AREA TECNICA (ATE)

Dipartimento	Corso di Laurea	Anno Accademico Immatricolazione				
ARCHITETTURA		2021/22 2° Anno	2020/21 3° Anno	2019/20 4° Anno	2018/19 5° Anno	2017/18 6° Anno
	2005 - ARCHITETTURA - CICLO UNICO - CLASSE LM-4 C.U.	47	62	91	81	
INGEGNERIA		2021/22 2° Anno	2020/21 3° Anno	2019/20 4° Anno	2018/19 5° Anno	2017/18 6° Anno
	2178 - INGEGNERIA INFORMATICA - CLASSE L-8	7	29			
	2140 - INGEGNERIA BIOMEDICA (SEDE PA) - CLASSE L-9	23	7			
	2222 - INGEGNERIA BIOMEDICA (SEDE CL) - CLASSE L-9	147	139			
	2094 - INGEGNERIA GESTIONALE - CLASSE L-9	26	29			
	2055 - INGEGNERIA MECCANICA - CLASSE L-9	21	27			
SCIENZE ECONOMICHE, AZIENDALI E STATISTICHE		2021/22 2° Anno	2020/21 3° Anno	2019/20 4° Anno	2018/19 5° Anno	2017/18 6° Anno
	2077 - ECONOMIA E AMMINISTRAZIONE AZIENDALE (SEDE PA) - CLASSE L-18	54	73			
	2225 - ECONOMIA E AMMINISTRAZIONE AZIENDALE (SEDE AG) - CLASSE L-18	120	120			

AREA UMANISTICA (AUM)

Dipartimento	Corso di Laurea	Anno Accademico Immatricolazione				
CULTURA E SOCIETÁ		2021/22 2° Anno	2020/21 3° Anno	2019/20 4° Anno	2018/19 5° Anno	2017/18 6° Anno
	2136 - SERVIZIO SOCIALE (SEDE AG) - CLASSE L-39	47	41			
	2137 - SERVIZIO SOCIALE (SEDE PA) - CLASSE L-39	3	11			
	2251 - SERVIZIO SOCIALE, DISUGUAGLIANZE E VULNERABILITA' LM 87	3				
SCIENZE PSICOLOGICHE, PEDAGOGICHE, DELL'ESERCIZIO FISICO E DELLA FORMAZIONE		2021/22 2° Anno	2020/21 3° Anno	2019/20 4° Anno	2018/19 5° Anno	2017/18 6° Anno
	2118 - SCIENZE DELLE ATTIVITÀ MOTORIE E SPORTIVE (SEDE PA) - CLASSE L-22	37	63			
	2246 - SCIENZE DELLE ATTIVITÀ MOTORIE E SPORTIVE (SEDE AG) - CLASSE L-22	47	-			
	2121 - SCIENZE E TECNICHE PSICOLOGICHE - CLASSE L-24	9	45			
*	82183 - SCIENZE DELLA FORMAZIONE PRIMARIA (SEDE PA) - CICLO UNICO - CLASSE LM-85 BIS	0	2	12	11	

*

L'attribuzione dei posti disponibili relativi al C.L.M. in "Scienze della Formazione Primaria" sarà effettuata ai sensi del D.M. 378 del 9 maggio 2018 - “Titoli di accesso alla professione di educatore dei servizi educativi per l’infanzia”.

SCIENZE UMANISTICHE		2021/22	2020/21	2019/20	2018/19	2017/18
		2° Anno	3° Anno	4° Anno	5° Anno	6° Anno
2197 - LINGUE E LETTERATURE - STUDI INTERCULTURALI (SEDE PA) - CLASSE L-11		8	18			
2198 - LINGUE E LETTERATURE - STUDI INTERCULTURALI (SEDE PA) - CLASSE L-12						
2239 - LINGUE E LETTERATURE - STUDI INTERCULTURALI (SEDE AG) - CLASSE L-11		67	60			
2240 - LINGUE E LETTERATURE - STUDI INTERCULTURALI (SEDE AG) - CLASSE L-12						
AREA MEDICO-SCIENTIFICA (AMS)						
Dipartimento	Corso di Laurea	Anno Accademico Immatricolazione				
FISICA E CHIMICA		2021/22	2020/21	2019/20	2018/19	2017/18
		2° Anno	3° Anno	4° Anno	5° Anno	6° Anno
2219 - OTTICA E OPTOMETRIA (CORSO AD ORIENTAMENTO PROFESSIONALE) - CLASSE L-30		24	15			
2217 - CONSERVAZIONE E RESTAURO DEI BENI CULTURALI (ABILITANTE AI SENSI DEL D.LGS N.42/2004) - CLASSE LMR/02 - codice indirizzo 752 - PFP1		0	0	0	2	
2217 - CONSERVAZIONE E RESTAURO DEI BENI CULTURALI (ABILITANTE AI SENSI DEL D.LGS N.42/2004) - CLASSE LMR/02 - codice indirizzo 753 - PFP2		0	2	1	1	
SCIENZE E TECNOLOGIE BIOLOGICHE CHIMICHE E FARMACEUTICHE		2021/22	2020/21	2019/20	2018/19	2017/18
		2° Anno	3° Anno	4° Anno	5° Anno	6° Anno
2075 - BIOTECNOLOGIE - CLASSE L-2		8	32			
2108 - SCIENZE BIOLOGICHE - CLASSE L-13		24	148			
2195 - BIOLOGIA MOLECOLARE E DELLA SALUTE - CLASSE LM-6 - curriculum BIOLOGIA DELLA SALUTE - codice indirizzo 854		20				
2195 - BIOLOGIA MOLECOLARE E DELLA SALUTE - CLASSE LM-6 - curriculum BIOLOGIA MOLECOLARE - codice indirizzo 855		21				
2013 - CHIMICA E TECNOLOGIA FARMACEUTICHE - CICLO UNICO - CLASSE LM-13		30	45	39	29	
2018 - FARMACIA - CICLO UNICO - CLASSE LM-13		10	42	41	53	
BIOMEDICINA, NEUROSCIENZE E DIAGNOSTICA AVANZATA		2021/22	2020/21	2019/20	2018/19	2017/18
		2° Anno	3° Anno	4° Anno	5° Anno	6° Anno
2173 - LOGOPEDIA - CLASSE L/SNT2		0	1			
2175 - ORTOTTICA ED ASSISTENZA OFTALMOLOGICA - CLASSE L/SNT2		0	5			
2168 - TECNICA DELLA RIABILITAZIONE PSICHIATRICA - CLASSE L/SNT2		1	6			
2237 - TECNICHE AUDIO-PROTESICHE - CLASSE L/SNT3		0	2			
2166 - TECNICHE DI LABORATORIO BIOMEDICO - CLASSE L/SNT3		2	0			
2170 - FISIOTERAPIA - CLASSE L/SNT2		0	4			
2165 - TECNICHE DI RADIOLOGIA MEDICA, PER IMMAGINI E RADIOTERAPIA - CLASSE L/SNT3		0	2			
2011 - BIOTECNOLOGIE MEDICHE E MEDICINA MOLECOLARE - CLASSE LM-9		18				
DISCIPLINE CHIRURGICHE, ONCOLOGICHE E STOMATOLOGICHE		2021/22	2020/21	2019/20	2018/19	2017/18
		2° Anno	3° Anno	4° Anno	5° Anno	6° Anno
2208 - IGIENE DENTALE - CLASSE L/SNT3		0	1			
2045 - ODONTOIATRIA E PROTESI DENTARIA - CICLO UNICO - CLASSE LM-46		0	5	2	0	0
PROMOZIONE DELLA SALUTE, MATERNO-INFANTILE, DI MEDICINA INTERNA E SPECIALISTICA DI ECCELLENZA		2021/22	2020/21	2019/20	2018/19	2017/18
		2° Anno	3° Anno	4° Anno	5° Anno	6° Anno
** 2233 - NURSING - CLASSE L/SNT1		5	12			
2172 - INFERMIERISTICA (SEDE PA) - CLASSE L/SNT1		0	25			
2266 - INFERMIERISTICA (SEDE TP) - CLASSE L/SNT1		2	-			
2171 - OSTETRICA - CLASSE L/SNT1		1	2			
2176 - ASSISTENZA SANITARIA - CLASSE L/SNT4		0	3			

Gli studenti Iscritti o Provenienti dal Corso di Laurea Triennale in "Infermieristica", possono partecipare al presente bando, per l'ammissione al C.d.L. in "Nursing", purchè in possesso della conoscenza linguistica in Lingua Inglese, almeno di Livello B2 del "Quadro Comune Europeo di Riferimento per le Lingue".

SCIENZE AGRARIE, ALIMENTARI E FORESTALI	2021/22	2020/21	2019/20	2018/19	2017/18
	2° Anno	3° Anno	4° Anno	5° Anno	6° Anno
2247 - PROPAGAZIONE E GESTIONE VIVAISTICA IN ALMBIENTE L- P02	14	-			