

Decreto n.4099

IL RETTORE

DIREZIONE POST LAUREA E SERVIZI AGLI STUDENTI
SEZIONE POST-LAUREA - UNITA OPERATIVA MASTER

VISTO lo Statuto dell’Università degli Studi di Bari Aldo Moro;
VISTO il Decreto Ministeriale 22.10.2004, 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” e s.m.i.;

VISTO il D.Lgs 196/ 2003 e s.m.i, recante il codice di protezione dei dati personali;
VISTO il Regolamento Didattico di Ateneo dell’Università degli Studi di Bari Aldo Moro, emanato con D.R. n. 4318 del

12.11.2013, ed in particolare l’art. 27;
VISTO il Regolamento dei Corsi di Master Universitari e Short Master Universitari dell’Università degli Studi di Bari Aldo

Moro, emanato con Decreto Rettorale n. 2488 del 18.07.2014;
VISTO il Regolamento per la Determinazione di Tasse e Contributi A.A.2016/2017 dell’Università degli Studi di Bari

Aldo Moro;
VISTA la delibera assunta dal Consiglio di Amministrazione nella riunione del 22.12.2015;
VISTE le disposizioni interministeriali del 20 aprile 2016 e successive integrazioni, con le quali sono state

regolamentate le "Procedure per l'accesso degli studenti stranieri richiedenti visto ai corsi di formazione
superiore del 2016-2017";

VISTO L’Accordo Quadro, sottoscritto in data 5 luglio 2011, tra il Ministero dell’Istruzione, dell’Università e della
Ricerca e la Conferenza Nazionale Permanente dei Presidi delle Facoltà di Scienze della Formazione, per
l’attivazione dei Master Universitari sulla Didattica e la Psicopedagogia per i Disturbi Specifici di
Apprendimento(DSA);

VISTA la Convenzione datata Gennaio 2013, formalizzata, tra l’Università degli Studi di Bari Aldo Moro e l’Ufficio
Scolastico Regionale per la Puglia, per disciplinare lo svolgimento e il finanziamento del Master Universitario di I
livello in “Didattica e la Psicopedagogia per i Disturbi Specifici di Apprendimento”;

VISTA la delibera di approvazione del rinnovo dell’attivazione del Master Universitario di I Livello in “Didattica e
Psicopedagogia per gli alunni con disturbo autistico” per l’a.a. 2016/2017, adottata dal Consiglio del
Centro Interuniversitario di Ricerca “Popolazione, Ambiente e Salute” nella riunione del 22.11.2016;

VISTE le note prot.n. 81205 del 22.11.2016 e n. 82021 del 24.11.2016, con le quali il Coordinatore del Master
prof. Giuseppe Elia ha ravvisato l’urgenza di arrivare il Corso in tempi brevi,

VISTO il D.R. n. 4098 del 15 .12.2016 di istituzione ed attivazione per l’a.a. 2016/2017 del succitato Master,

D E C R E T A

Per l’ Anno Accademico 2016/2017 è indetto il concorso per l’ammissione al Master Universitario di I Livello in “Didattica e
Psicopedagogia per gli alunni con disturbo autistico”, istituito ed attivato dall’Università degli Studi di Bari Aldo Moro -
Centro Interuniversitario di Ricerca “Popolazione, Ambiente e Salute”- CIRPAS.

1. Obiettivi e sbocchi occupazionali

Il Corso si propone di fornire le conoscenze di base relative alle diverse tipologie di approccio al soggetto autistico e all a
normativa scolastica per le politiche inclusive e integrative, nonché competenze relative all’elaborazione di piani didattici
personalizzati, alla verifica e alla valutazione del percorso formativo. Le informazioni relative al numero di posti, titoli
richiesti per l’accesso, organizzazione didattica, contributo di iscrizione e ogni altra indicazione riferita al Corso sono contenute
nella scheda allegata al presente decreto, del quale costituisce parte integrante.

2. Requisiti

Il titolo richiesto per l’accesso dovrà essere posseduto al momento della registrazione della domanda di ammissione/iscrizione,
a pena l’esclusione.
Per i titoli rilasciati dalle istituzioni straniere sono richiesti la traduzione e legalizzazione, l’attestazione di equipollenza e la
dichiarazione di valore in loco a cura della Rappresentanza diplomatica italiana competente. Al Comitato Tecnico Scientifico del
Corso spetta deliberare sul riconoscimento dei titoli di studio conseguiti all’estero, ai soli fini dell’iscrizione al Master.
Tutti i candidati sono ammessi alla selezione con riserva. L'Università degli Studi di Bari Aldo Moro potrà effettuare gli
opportuni accertamenti presso le Istituzioni che hanno rilasciato i titoli dichiarati.

3. Modalità e termini per la presentazione della domanda di ammissione

 D.R.

DIREZIONE POST LAUREA E SERVIZI AGLI STUDENTI
SEZIONE POST-LAUREA - UNITA OPERATIVA MASTER

pag. 2 di 6

Le domande di ammissione dovranno essere presentate esclusivamente in modalità telematica, entro la data del 30 gennaio
2017.
Il candidato dovrà:
1. connettersi al sito dell’Ateneo www.uniba.it;
2. selezionare Esse3 Segreteria on line http://www.studenti.ict.uniba.it/esse3/Home.do;
3. effettuare il login con le proprie credenziali (se ne è già in possesso) o registrarsi come nuovo utente;
4. nell’ordine, selezionare SEGRETERIA, CONCORSI TEST DI AMMISSIONE, il titolo del MASTER e seguire la procedura guidata

per la compilazione della domanda di ammissione;
5. dopo aver compilato la domanda di iscrizione alla selezione, completare la procedura con il pagamento del MAV di Euro

54,00 (contributo di partecipazione all’ammissione) tornando su SEGRETERIA e selezionando la voce PAGAMENTI;
6. entro la data di scadenza del bando, inviare al Coordinatore del Master (via email) il curriculum vitae ed eventuali titoli

richiesti e valutabili ai fini dell’ammissione.

Il contributo di partecipazione all’ammissione (Euro 54,00) non è rimborsabile, indipendentemente dall’esito della selezione,
dall’assenza alla selezione, dalla mancata attivazione dello Short Master, né sono trasferibili per l’ammissione ad altri Corsi.

Saranno esclusi dalla partecipazione alla selezione e dalla frequenza del Corso i candidati che non avranno effettuato il
pagamento del MAV entro la data di scadenza del bando e/o avranno prodotto dichiarazioni mendaci in merito alle notizie
fornite, al proprio status e alla documentazione eventualmente prodotta per la selezione all’ammissione, ferme restando le
sanzioni penali di cui all’art. 76 del DPR n. 445 del 28.12.2000.
Ai sensi dell’art. 40 del D.P.R. n. 445/2000, come modificato dall’art. 15 della Legge n. 183/2011, nei rapporti con gli organi della
pubblica amministrazione e i gestori di pubblici servizi, i certificati e gli atti di notorietà sono sempre sostituiti dalle dichiarazioni
di cui agli articoli 46 e 47 dello stesso decreto.

STUDENTI STRANIERI. I cittadini dell’Unione Europea non italiani ovunque residenti, i cittadini non dell’Unione Europea
regolarmente soggiornanti in Italia e i cittadini non dell’Unione Europea residenti all’estero dovranno registrare la domanda di
ammissione e consegnare alla Segreteria Amministrativa del Master copia dei titoli rilasciati dalle istituzioni straniere,
debitamente corredati di traduzione ufficiale in lingua italiana, munita di legalizzazione e di dichiarazione di valore in loco, a
cura della Rappresentanza Italiana competente per territorio nel paese al cui ordinamento appartiene l’istituzione che ha
rilasciato il titolo. I candidati che non abbiano ancora ottenuto il perfezionamento dei documenti con gli atti consolari sopra
descritti, e che siano impossibilitati a provvedere di persona o tramite terzi, dovranno prendere diretto contatto con la
Rappresentanza diplomatico-consolare competente per concordare un idoneo mezzo che fornisca garanzie e procedere quindi
agli atti consolari richiesti. La traduzione in lingua italiana dovrà essere fatta eseguire a cura degli interessati che possono
eventualmente rivolgersi a traduttori locali e deve comunque essere confermata dalla Rappresentanza Italiana competente per
territorio. Se già in Italia, gli interessati potranno rivolgersi al Tribunale di zona o a traduttori ufficiali. La normativa di
riferimento è reperibile sul sito: http://www.studiare-in-italia.it/studentistranieri.

L’Amministrazione universitaria non si assume alcuna responsabilità in caso di dispersione di comunicazioni dipendente da
inesatte indicazioni della residenza, domicilio e recapito da parte del candidato, o da mancato/tardivo aggiornamento dei dati
personali nella Segreteria on-line Esse3, né per eventuali disguidi postali o telematici non imputabili all’Amministrazione stessa.
I candidati provvederanno, a loro cura, entro sei mesi dall'espletamento del concorso e trascorsi 120 giorni dalla pubblicazione
della graduatoria, al recupero degli eventuali documenti (se presentati in originale) presso la struttura alla quale sono stati
inviati. Scaduto tale termine l'Amministrazione universitaria non risponderà della conservazione degli stessi.

4. Agevolazioni

Coloro che risultino in situazione di handicap potranno usufruire dell’esonero parziale o totale della sola tassa di iscrizione.
Gli studenti in situazione di handicap dovranno consegnare al Protocollo riservato di questo Ateneo (Palazzo Ateneo, ingresso
via Crisanzio, orario al pubblico dal lunedì al venerdì 10-12, lun- mart-giov anche 15-17) la documentazione rilasciata ai sensi
della normativa vigente, attestante la condizione di portatore di handicap e la relativa percentuale di invalidità, come da
Regolamento per la determinazione di Tasse e Contributi, a.a. 2016/2017.

5. Commissione Esaminatrice

La Commissione Esaminatrice per l’ammissione al Master sarà nominata con Decreto del Direttore della struttura di gestione
amministrativa del Corso medesimo.

6. Procedure di selezione

La procedure di selezione si svolgeranno secondo le modalità e i termini indicati nelle schede allegate, che sono parte
integrante del presente bando, previo accertamento dei requisiti di accesso.

http://www.uniba.it/
http://www.studenti.ict.uniba.it/esse3/Home.do

 D.R.

DIREZIONE POST LAUREA E SERVIZI AGLI STUDENTI
SEZIONE POST-LAUREA - UNITA OPERATIVA MASTER

pag. 3 di 6

 7. Approvazione degli atti

La graduatoria dei candidati ammessi all’iscrizione, approvata con provvedimento Rettorale, sarà pubblicata sul sito web
http://www.uniba.it/didattica/master-universitari, nella pagina dedicata al Master, ed avrà valore ufficiale di comunicazione
agli interessati.

8. Iscrizione dei vincitori e posti vacanti

Gli ammessi dovranno:
1. immatricolarsi entro la data di scadenza pubblicata sulla pagina web del Master, collegandosi a “Esse3 Segreteria on
line” e seguire la procedura indicata alle voci ISCRIZIONI e successivamente PAGAMENTI;
2. consegnare obbligatoriamente, entro dieci giorni dalla chiusura dei termini di immatricolazione, presso la Segreteria
Amministrativa dell’Area Master (indirizzo e orari di ricevimento riportati nella scheda) o trasmettere a mezzo posta
raccomandata o PEC (universitabari@pec.it) la seguente documentazione:

 fotocopia del documento di riconoscimento in corso di validità;

 fotocopia del codice fiscale;

 curriculum vitae;

 ricevuta attestante l’ avvenuto pagamento della prima rata delle tasse e dei contributi previsti (compreso quello per
l’ammissione alla selezione).

CITTADINI DI STATI STRANIERI. I cittadini di Stati extracomunitari sono inoltre tenuti a presentare copia del permesso di
soggiorno in corso di validità o della ricevuta attestante l’avvenuta richiesta di tale permesso, con l’obbligo, in quest’ultimo
caso, di presentare copia del permesso di soggiorno entro la data di conclusione del corso.

Qualora al termine della scadenza per le iscrizioni risultassero ancora posti disponibili, gli interessati potranno presentare la
domanda per il recupero posti programmati http://www.uniba.it/didattica/master-
universitari/normativa%20modulistica%20master/Domanda%20recupero%20posti%20programmati.pdf/view

8. Modalità di recupero dei posti vacanti

Qualora al termine della scadenza per l’ammissione/iscrizione risultassero ancora posti disponibili, gli interessati potranno
presentare la domanda per il recupero posti programmati http://www.uniba.it/didattica/master-
universitari/normativa%20modulistica%20master/Domanda%20recupero%20posti%20programmati.pdf/view.
Di tale disponibilità verrà data comunicazione nella pagina web dedicata al Master.
La Segreteria Amministrativa dell’Unità Operativa Master accoglierà le domande per il recupero dei posti tenendo conto
esclusivamente dell’ordine cronologico di presentazione delle medesime, previa autorizzazione e accertamento dei requisiti di
accesso da parte del Coordinatore del Corso.
I candidati ammessi a ricoprire i posti vacanti sono tenuti all’osservanza delle stesse procedure di cui agli artt. 3 e 4 del presente
bando e dovranno corredare la domanda di:
- curriculum vitae;
- fotocopia del documento di riconoscimento in corso di validità;
- fotocopia del codice fiscale;
- ricevuta attestante l’avvenuto pagamento delle tasse e dei contributi previsti (compreso quello per l’ammissione alla

selezione).

9. Frequenza, rinuncia, prova finale, rilascio diploma

Frequenza: il corsista è tenuto alla frequenza di almeno l’80% delle attività formative previste. Non è consentita alcuna
sospensione o interruzione della stessa.
La rinuncia del corsista, la mancata frequenza o l’assenza per qualsiasi motivo superiore al 20% dell’attività formativa stabilita,
nonché l’allontanamento dal corso a qualsiasi titolo, comportano la decadenza dal medesimo.
Rinuncia: il corsista può presentare in qualsiasi momento istanza di rinuncia: questa è irrevocabile e deve essere manifestata
con atto scritto indirizzato al Magnifico Rettore e al Coordinatore del Master.
Lo studente che presenta rinuncia agli studi non ha diritto ad alcun rimborso delle rate di iscrizione versate.
La quota di iscrizione versata non verrà rimborsata ad alcun titolo. Solo in caso di disattivazione del Corso per il mancato
raggiungimento del numero minimo degli iscritti verrà disposto il rimborso della sola tassa di iscrizione e del contributo
assicurativo di Euro 4,13, con l’esclusione del versamento di € 54,00 per contributo di partecipazione all’ammissione e della
imposta di bollo di Euro 16,00. Non è ammessa la sospensione della frequenza del Corso nè è consentito il passaggio da un
Master ad altri corsi.
Prova finale e rilascio diploma: al termine del Corso, agli iscritti che risulteranno in regola con i pagamenti, che avranno
frequentato almeno l’80% dell’attività formativa (compreso lo stage e/o tirocinio), superate le verifiche di profitto (laddove
previste) e la prova finale, verrà rilasciato il Diploma di Master universitario.

http://www.uniba.it/didattica/master-universitari
mailto:universitabari@pec.it
http://www.uniba.it/didattica/master-universitari/normativa%20modulistica%20master/Domanda%20recupero%20posti%20programmati.pdf/view
http://www.uniba.it/didattica/master-universitari/normativa%20modulistica%20master/Domanda%20recupero%20posti%20programmati.pdf/view
http://www.uniba.it/didattica/master-universitari/normativa%20modulistica%20master/Domanda%20recupero%20posti%20programmati.pdf/view
http://www.uniba.it/didattica/master-universitari/normativa%20modulistica%20master/Domanda%20recupero%20posti%20programmati.pdf/view

 D.R.

DIREZIONE POST LAUREA E SERVIZI AGLI STUDENTI
SEZIONE POST-LAUREA - UNITA OPERATIVA MASTER

pag. 4 di 6

Per il rilascio del Diploma sono richiesti il versamento di Euro 67,60 (Segreteria on-line Esse 3) e la presentazione della domanda
cartacea (modulistica disponibile all’indirizzo https://manageweb.ict.uniba.it/didattica/master-
universitari/normativa%20modulistica%20master/Domanda%20esame%20finale.pdf/view) per sostenere l’esame finale, da
consegnarsi presso la Segreteria amministrativa dell’Area Master, nelle seguenti date:

 per la sessione estiva dal 21 al 30 aprile di ogni anno;

 per la sessione autunnale dal 1° al 10 settembre di ogni anno;

 per la sessione straordinaria dal 1° al 10 dicembre di ogni anno.
L’elaborato finale e il modulo tesi dovranno essere depositati presso la Segreteria Amministrativa dell’Unità Operativa Master
almeno dieci giorni prima della prova conclusiva.

10. Informativa sulla privacy per gli studenti ai sensi del D.Lgs 196/2003

L’Università degli Studi di Bari Aldo Moro garantisce che i dati personali degli studenti, acquisiti con l’immatricolazione e
l’iscrizione o con successive eventuali modifiche apposite di raccolta, saranno trattati per lo svolgimento delle proprie attività
istituzionali, nei limiti stabiliti dal citato decreto legislativo e dai regolamenti, nel rispetto dei principi generali di trasparenza,
correttezza e riservatezza.

11. Disposizioni finali

La Segreteria Ammnistrativa dell’Unità Operativa Master non notificherà alcuna comunicazione ai candidati/corsisti in ordine
all’esito della selezione di ammissione, all’inizio delle lezioni del Corso, alle prove intermedie (se previste) e finali ed al
calendario didattico (variazioni di giorni, ore di lezione, sedi di svolgimento del Corso, programmi, di competenza del Direttore
dello Short Master). L’Amministrazione, inoltre, non è responsabile del mancato avvio del corso, di eventuali ritardi nello
svolgimento del percorso formativo, di cambi di sede ed orari delle lezioni e di tutto ciò che concerne l’organizzazione della
didattica.
Per quanto non previsto dal presente Bando, si rinvia al Decreto Rettorale istitutivo del Master e alla normativa vigente dei
concorsi pubblici.

Il presente decreto sarà sottoposto a ratifica nella prossima riunione del Senato Accademico di questa Università.

Bari, 15.12.2016 Prof. Antonio Felice Uricchio

 D.R.

DIREZIONE POST LAUREA E SERVIZI AGLI STUDENTI
SEZIONE POST-LAUREA - UNITA OPERATIVA MASTER

pag. 5 di 6

ALLEGATO

Titolo del Master di I Livello Didattica e Psicopedagogia degli alunni con Disturbo Autistico

Durata Annuale 1.500

Crediti Formativi Universitari (CFU) 60

Organizzazione didattica Il corso prevede lezioni di didattica frontale. Gli orari delle lezioni verranno concordati con

i corsiti in base alle loro esigenze, ma preferibilmente si svolgeranno nelle ore

pomeridiane.

SEDE E SEGRETERIA DIDATTICA DEL CORSO

Denominazione della Sede Dipartimento di Scienze della Formazione, Psicologia, Comunicazione-Centro
Interuniversitario di Ricerca "Popolazione, Ambiente e Salute"

Indirizzo completo Via Crisanzio, 42 - 70122 BARI-P.za Cesare Battisti, 1 - 70122 Bari

Telefono / E-mail 0805714504 - giuseppe.elia@uniba.it

COORDINATORE DEL MASTER

Cognome Nome Prof. GIUSEPPE ELIA

Struttura di appartenenza Dipartimento di Scienze della Formazione, Psicologia, Comunicazione

Telefono / E-mail Tel. 080/5714504, Fax 080/ 5714505- giuseppe.elia@uniba.it

SEGRETERIA AMMINISTRATIVA UNITA’ OPERATIVA MASTER - DIREZIONE OFFERTA FORMATIVA E SERVIZI AGLI STUDENTI,
SEZIONE POST-LAUREA

Palazzo Polifunzionale per gli Studenti (ex Palazzo Poste)
Piazza Cesare Battisti 1, Primo Piano-70122 Bari
Email: universitabari@pec.it
Orari di ricevimento: Lunedì-Venerdì 10.00 – 12.00- Martedì e Giovedì pomeriggio : 15.00 – 17.00

OBIETTIVI E ORGANIZZAZIONE DEL CORSO

OBIETTIVI

In linea con l’Accordo quadro stipulato in data 5 luglio 2011 tra il MIUR e la Conferenza nazionale permanente dei Presidi della
Facoltà di Scienze della Formazione per l’attivazione di master, corsi di perfezionamento e aggiornamento professionale sulla
didattica e psicopedagogia per i disturbi specifici dell’apprendimento (DSA), e considerata la Convenzione tra la “Direzione
Generale per il Personale scolastico, la Direzione Generale per lo Studente, l’Integrazione, la Partecipazione e la Comunicazione
del MIUR e le Università Cattolica del Sacro Cuore di Milano, di Padova, di Firenze, di Salerno e degli Studi di degli Studi di Bari
Aldo Moro ed il Liceo Linguistico Alfano I di Salerno, per l’attivazione di Corsi di Perfezionamento e aggiornamento
professionale e/o Master universitari in tematiche afferenti i Disturbi Specifici di Apprendimento e/o la disabilità, rivolti a
dirigenti scolastici e a docenti delle scuole di ogni ordine e grado in possesso dei requisiti richiesti dagli statuti universitari,
questo Master è indirizzato a dirigenti e docenti delle scuole di ogni ordine e grado in possesso di laurea, che vogliano acquisire
specifiche competenze nell’ambito della pedagogia speciale, della didattica speciale e della psicologia dello sviluppo per
promuovere il diritto allo studio degli studenti con Disturbi dello spettro Autistico. Le attività didattiche e formative saranno
erogate utilizzando innovative metodologie e tecnologie e- learning, impegnando docenti qualificati e avvalendosi
dell’esperienza professionale di esperti in materia, anche attraverso associazioni accreditate ed istituti di ricerca, che
rispondano ai requisiti dell’articolo 23 della legge 240/2010.
I corsisti acquisiranno conoscenze di base relative alle diverse tipologie di approccio al soggetto autistico e alla normativa
scolastica per le politiche inclusive e integrative, nonché competenze relative all’elaborazione di piani didattici personalizzati,
alla verifica e alla valutazione del percorso formativo.
Il Master prevede, in aggiunta, l’acquisizione di competenze specifiche in attività di screening per l’identificazione dei soggetti a
rischio, tecniche di rinforzo cognitivo, utilizzo di nuove metodologie e tecnologie informatiche per gli interventi riabilitativi,
gestione della classe in presenza di soggetto autistico, una specializzazione a scelta di didattica speciale per uno degli ordini di
scuola e infine forme di accompagnamento per il proseguimento degli studi nella scuola secondaria superiore e in ambito
universitario. Gli iscritti al Master acquisiranno le abilità necessarie all’approccio clinico-terapeutico attraverso esperienze
dirette e/o tirocinio con tutor presso scuole selezionate o centri specializzati.

 D.R.

DIREZIONE POST LAUREA E SERVIZI AGLI STUDENTI
SEZIONE POST-LAUREA - UNITA OPERATIVA MASTER

pag. 6 di 6

ORGANIZZAZIONE DEL CORSO

Frequenza minima Obbligatoria: 80%
La frequenza è obbligatoria in tutte le sue attività e fasi didattiche; eventuali assenze dovranno essere adeguatamente
giustificate. Gli allievi che risultassero assenti per una quota superiore al 20% del totale delle ore previste dal corso non
potranno candidarsi all’esame finale per il conseguimento del titolo.
La verifica sarà complessiva per tutti gli insegnamenti.

POSTI DISPONIBILI

numero minimo 50

numero massimo 100

TITOLI DI ACCESSO

LAUREA TRIENNALE Tutte le classi

CLASSI DI LAUREE SPECIALISTICHE D.M. 509 Tutte le classi

CLASSI DI LAUREE MAGISTRALI D.M. 270 Tutte le classi

DIPLOMA UNIVERSISTARIO Tutte le classi

LAUREE ANTE D.M. 509 Tutti i Corsi

SELEZIONE

Qualora le domande di ammissione dovessero superare il numero massimo degli studenti iscrivibili si provvederà alla
formulazione di una graduatoria di merito e/o l’elenco degli ammessi sulla base della coerenza dei curricula presentati (max 10
punti) .
Criteri analitici : Laurea : 110 e Lode 10 punti, da 108 a110 , 8 punti, da 104 a 107 , 7 punti, da 99 a 103 ,6 punti, da 94 a 98, 5
punti, da 90 a 93 , 4 punti.

QUOTA D'ISCRIZIONE E CONTRIBUTO

 Quota di iscrizione Euro 800,00

 Numero rate N. 1

Importo Prima rata + contributo assicurazione + imposta di
bollo + Costo Diploma

Euro 800,00 + Euro 4.13 + Euro
16,00 + Euro 67,60 + n. 2
marche da bollo* di Euro
16,00 da apporre sulla
richiesta di rilascio diploma su
pergamena.

*da consegnare alla Segreteria

dell’Area Master

BORSE DI STUDIO a copertura parziale fornite dal MIUR Per i primi 100 insegnanti con
contratto a tempo
indeterminato la quota di
iscrizione sarà di Euro 250,00

