

UNIVERSITÀ DI PAVIA

BANDO DI AMMISSIONE AL 1° ANNO AL CORSO DI LAUREA MAGISTRALE IN INTERNATIONAL BUSINESS AND ENTREPRENEURSHIP

(classe LM-77)

ANNO ACCADEMICO 2021-2022

INDICE

1. OFFERTA FORMATIVA	2
2. REQUISITI PER L'AMMISSIONE	2
3. MODALITA' DI SELEZIONE PER STUDENTI COMUNITARI E NON COMUNITARI LEGALMENTE SOGGIORNANTI IN ITALIA	2
3.1. Presentazione della domanda	2
3.2. Valutazione dei titoli	3
3.3. Esito della valutazione e pubblicazione graduatorie	3
4. MODALITA' DI SELEZIONE PER STUDENTI NON COMUNITARI RESIDENTI ALL'ESTERO	4
5. PROCEDURA E TERMINI PER L'IMMATRICOLAZIONE (PRIMA FINESTRA DI VALUTAZIONI)	4
6. PROCEDURA, TERMINI PER I SUBENTRI E SECONDA FINESTRA DI VALUTAZIONE	4
7. IMMATRICOLAZIONE SOTTO CONDIZIONE PER CANDIDATI IN ATTESA DI CONSEGUIRE LA LAUREA	5
8. REQUISITI E MODALITA' PER L'AMMISSIONE A SEGUITO DI PASSAGGIO, TRASFERIMENTO, SECONDE LAUREE, E RIVALUTAZIONE CARRIERA PREGRESSA (possibile solo da un corso di studi di pari livello)	5
RIFERIMENTI NORMATIVI	5

SCADENZE FINESTRE DI AMMISSIONE E IMMATRICOLAZIONE

Contingente comunitari e non comunitari regolarmente residenti in Italia

TIPO FINESTRA	POSTI DISPONIBILI	PERIODO DI PRESENTAZIONE DOMANDA DI VALUTAZIONE [registrarsi al link https://studentionline.unipv.it/esse3/Home.do e con le credenziali ottenute effettuare la login – cliccare sulla voce di menu Segreteria – Test di ammissione]	PUBBLICAZIONE GRADUATORIA al seguente link https://web.unipv.it/formazione/isc-riversi-a-una-laurea-magistrale-o-ad-una-laurea-magistrale-plus/con-esaurimento-posti-o-con-numerichiusi-plus/concorso-area-business/	PERIODO IMMATRICOLAZIONE [loggarsi al link https://studentionline.unipv.it/esse3/Home.do e selezionare SEGRETERIA> IMMATRICOLAZIONE AI CORSI AD ACCESSO PROGRAMMATO e scegliere il corso di studi, al termine della pre-immatricolazione pagare la prima rata]
1 ^a FINESTRA	65	Entro il 17 maggio 2021 ore 12:00 (ora italiana)	dal 20 maggio 2021	dal 21 maggio 2021 al 27 maggio 2021 ore 12:00 (ora italiana)
2 ^a FINESTRA	eventuali posti residui 1 ^a finestra	Dal 31 maggio 2021 ore 9:00 (ora italiana) al 2 luglio 2021 ore 12:00 (ora italiana)	Dal 5 luglio 2021	dal 6 luglio 2021 fino ad esaurimento posti

1. OFFERTA FORMATIVA

L'Università di Pavia attiva, per l'a.a. 2021-2022, il corso di laurea magistrale in lingua inglese in INTERNATIONAL BUSINESS AND ENTREPRENEURSHIP (MIBE), classe LM-77 a numero programmato a livello locale in base alle seguenti disponibilità di posti:

Denominazione del corso di laurea	Posti riservati a studenti comunitari e non comunitari di cui alla L. 189/2002, art.26 *	Posti riservati a studenti non comunitari residenti all'estero ai sensi del DPR n. 394/1999 e s.m. e i.	Posti riservati a studenti cinesi nell'ambito del progetto "Marco Polo".
International business and entrepreneurship, classe LM-77	65	25	-

* Sono equiparati ai cittadini comunitari i cittadini di Norvegia, Islanda, Liechtenstein, Svizzera e San Marino.

2. REQUISITI PER L'AMMISSIONE

Per l'ammissione al MIBE è necessario rispettare una serie di requisiti oltre che superare positivamente un processo di selezione, indipendentemente dalla nazione di provenienza.

I requisiti minimi che a monte devono essere soddisfatti per poter inviare la propria candidatura ed accedere alla selezione sono i seguenti:

- a) laurea (ordinamento didattico D.M. 509/99 –o antecedente – o D.M. 270/04) ovvero altro titolo di studio conseguito all'estero riconosciuto idoneo o diploma universitario triennale. **NOTA BENE:** l'accesso alla Laurea magistrale è consentito sotto condizione anche a chi non è in possesso della laurea alla data di invio della propria candidatura, purché vengano soddisfatte entrambe le seguenti condizioni:
1. il titolo di studio venga conseguito entro il 31 ottobre 2021;
 2. alla data di invio della candidatura risultino registrati in carriera almeno 120 crediti formativi (di seguito CFU) comprensivi di quelli che soddisfano i requisiti curriculari minimi (vedi punto "b" seguente);
- b) requisiti minimi curriculari:
1. almeno 24 CFU in uno o più dei seguenti SSD in ambito aziendale: SECS-P/07; SECS-P/08; SECS-P/09; SECS-P/10; SECS-P/11; SECS-P/13;
 2. almeno 12 CFU in uno o più dei seguenti SSD in ambito economico: SECS-P/01; SECS-P/02; SECS-P/03; SECS-P/04; SECS-P/06; SECS-P/12;
 3. almeno 12 CFU in uno o più dei seguenti SSD in ambito statistico-matematico-econometrico: SECS-P/05; SECS-S/01; SECS-S/02; SECS-S/03; SECS-S/06; MAT/01; MAT/02; MAT/03; MAT/04; MAT/05; MAT/06; MAT/07; MAT/08; MAT/09;
 4. almeno 5 CFU riferiti a corsi di lingua inglese. Questo specifico requisito minimo può essere soddisfatto dal possesso di almeno uno dei seguenti titoli:
 - a. certificazione internazionale in corso di validità, attestante una conoscenza della lingua inglese pari o superiore al livello B2 del Common European Framework (First Certificate in English), sia per le capacità di comprensione ed espressive, che per le abilità di lettura (BEC Vantage; FCE; IELTS 5.5-6.5; TrackTest English Test B2; ILEC Pass; TOEFL iBT 72-94; Trinity College ISE II, GESE 7, GESE 8, GESE 9; Pearson JETSET Level 5; LCCI EfB Level 3; AIM AWARDS-ANGLIA Advanced);
 - b. certificazione di lingua inglese rilasciata dal Centro Linguistico dell'ateneo dove si è svolta la laurea triennale, attestante una conoscenza della lingua pari o superiore al livello B2;
 - c. laurea triennale impartita totalmente in lingua inglese.

Con riferimento al soddisfacimento dei requisiti curriculari minimi (b), è ammessa una tolleranza fino ad un massimo del 10%, ovvero 6 CFU. Tale margine può applicarsi indifferentemente ad uno solo dei gruppi di SSD sopra elencati o a più gruppi, tranne che a quello riferito alla lingua inglese, il cui requisito deve essere sempre rispettato.

3. MODALITA' DI SELEZIONE PER STUDENTI COMUNITARI E NON COMUNITARI LEGALMENTE SOGGIORNANTI IN ITALIA

3.1. Presentazione della domanda

Con riferimento alla prima finestra di selezione, i candidati dovranno presentare domanda di valutazione per via telematica **entro le ore 12 (ora italiana) del 17 maggio 2021.**

La procedura per presentare la domanda di ammissione è la seguente:

1. REGISTRARSI PER OTTENERE LE CREDENZIALI: collegarsi al sito <https://studentionline.unipv.it/esse3/Home.do>, selezionare la voce “REGISTRATI” e completare tutte le schermate proposte; questo passaggio non è necessario qualora si disponga già delle credenziali per accedere all’Area Riservata dell’Università di Pavia;
2. ISCRIVERSI AL TEST DI AMMISSIONE: effettuare il LOGIN con le credenziali ottenute a seguito della registrazione; nel menù a tendina, selezionare la voce “SEGRETERIA – TEST DI AMMISSIONE”. Al termine della iscrizione il candidato otterrà la ricevuta di iscrizione al TEST.
3. La procedura richiede una serie di documenti ed informazioni, che vanno predisposti prima di avviare l’iter, ossia:
 - carta di identità;
 - “curriculum accademico” debitamente compilato e FIRMATO’ (vedasi Allegato A al presente bando);
 - curriculum vitae;
 - eventuale certificazione di lingua inglese internazionalmente riconosciuta (per la lista delle certificazioni valide vedere paragrafo 2 lettera b) punto 4.a) che attesti un livello minimo B2;
 - eventuale certificazione GMAT o GRE con indicazione del punteggio conseguito;
4. Ai candidati iscritti/laureati presso Atenei italiani è inoltre richiesta un’autocertificazione riportante l’anno accademico di immatricolazione al I anno del corso di laurea triennale, gli esami sostenuti con relativo SSD, numero di CFU e voto. Questi elementi sono rilevanti ai fini del processo di valutazione (Vedi articolo 3.2). Si consiglia di utilizzare l’autocertificazione rilasciata dalla propria area riservata on line nell’Università di provenienza.
5. Ai candidati iscritti/laureati presso Atenei esteri è inoltre richiesto un certificato rilasciato dall’Ateneo di provenienza comprovante l’iscrizione o il conseguimento titolo in un corso di laurea impartito interamente in lingua inglese che riporti l’anno di immatricolazione, l’elenco degli esami, crediti e rispettivi voti ottenuti.

La documentazione allegata deve essere in formato **.pdf** e perfettamente leggibile (nel caso di attestazioni con più di una pagina le pagine devono essere raccolte in un unico documento e non trasmesse in pagine singole).

NOTA BENE: Non verranno tenuti in considerazione documenti inviati successivamente alla presentazione della domanda online. La situazione che farà fede per la valutazione dei titoli e conseguente esito sarà quella attestata dai documenti allegati alla domanda di valutazione.

Al termine della procedura il candidato può stampare:

- La ricevuta di avvenuta presentazione della domanda;
- Il documento necessario per provvedere al pagamento del “Rimborso spese per partecipazione a Valutazione – Laurea Magistrale in International Business and Entrepreneurship”, pari a € 35,00.

3.2. Valutazione dei titoli

La Commissione prenderà in esame i titoli presentati attribuendo un punteggio sulla base di quanto stabilito nel documento “Criteri per la valutazione titoli” pubblicato al seguente link <https://web.unipv.it/formazione/isciversi-a-una-laurea-magistrale-o-ad-una-laurea-magistrale-plus/con-esaurimento-posti-o-con-neri-chiusi-plus/concorso-area-business/>.

La valutazione del proprio curriculum - accademico e non – per la definizione del punteggio valido ai fini della graduatoria segue i criteri pubblicati al link <https://web.unipv.it/formazione/isciversi-a-una-laurea-magistrale-o-ad-una-laurea-magistrale-plus/con-esaurimento-posti-o-con-neri-chiusi-plus/concorso-area-business/>.

Al termine della prima finestra di valutazione dei titoli - che si conclude il 17 maggio 2021 ore 12:00 – i candidati che hanno ottenuto un punteggio uguale o superiore a 33 punti verranno inseriti in graduatoria in ordine di punteggio. Verranno quindi assegnate fino ad un massimo di 65 idoneità ai candidati con i punteggi più elevati. Tali studenti avranno la certezza di un posto riservato fino alla conclusione della prima finestra di immatricolazione che si svolgerà **dal 21 al 27 maggio (ore 12:00)**.

Nella seconda finestra di valutazione dei titoli – che si conclude il 2 luglio 2021 ore 12:00 - non vi sono punteggi minimi per essere inseriti in graduatoria.

In entrambe le finestre, **in caso di parimerito prevarrà il candidato che ha presentato per primo la domanda.**

3.3. Esito della valutazione e pubblicazione graduatorie

L’esito della prima finestra di valutazione sarà pubblicato **dal 20 maggio** al link: <https://web.unipv.it/formazione/isciversi-a-una-laurea-magistrale-o-ad-una-laurea-magistrale-plus/con-esaurimento-posti-o-con-neri-chiusi-plus/concorso-area-business/>

I candidati saranno identificati con il codice pre-matricola assegnato dal sistema in fase di iscrizione al concorso (le istruzioni per identificare la pre-matricola sono presenti al link <https://web.unipv.it/formazione/isciversi-a-una-laurea-magistrale-o-ad-una-laurea-magistrale-plus/con-esaurimento-posti-o-con-neri-chiusi-plus/concorso-area-business/>

Le graduatorie saranno altresì pubblicate all’Albo di Ateneo.

È obbligo di ciascun candidato verificare la presenza del proprio codice pre-matricola nella graduatoria, consultando la pagina web indicata, e segnalare eventuali omissioni entro le 24 h successive alla pubblicazione della stessa.

4. MODALITA' DI SELEZIONE PER STUDENTI NON COMUNITARI RESIDENTI ALL'ESTERO

Gli studenti non comunitari residenti all'estero, in possesso dei requisiti curriculari minimi, possono accedere al corso di laurea magistrale fino al numero massimo di posti a loro riservati (vedasi pag. 2).

Informazioni su come presentare la candidatura sono fornite a questo link: <https://mibe.unipv.it/how-to-apply/application/#tab-id-2>

L'ammissione è subordinata ad un' "idoneità" rilasciata a seguito di un test/colloquio, anche in modalità telematica, con esito positivo, teso a verificare le competenze del candidato. Tale test/colloquio potrà riguardare:

- a) motivazione;
- b) tematiche di economia e management, con particolare attenzione a discipline quali: strategia aziendale, marketing, organizzazione aziendale, contabilità e finanza;
- c) quesiti di matematica e/o statistica, logica, cultura generale in campo economico-politico;
- d) conoscenza della lingua inglese.

5. PROCEDURA E TERMINI PER L'IMMATRICOLAZIONE (PRIMA FINESTRA DI VALUTAZIONE)

I candidati ammessi all'immatricolazione saranno:

- **i primi 65 nella graduatoria** degli studenti comunitari o extra-comunitari regolarmente soggiornanti in Italia con diploma di laurea conseguito in Italia o all'estero;
Tali candidati dovranno effettuare l'immatricolazione per via telematica nel periodo **dal 21 al 27 maggio 2021 H 12:00**, secondo le istruzioni riportate al seguente link <https://web.unipv.it/formazione/isciversi-a-una-laurea-magistrale-o-ad-una-laurea-magistrale-plus/cosa-serve-per-procedere-plus/>
- **i primi 25 nella graduatoria** degli studenti non comunitari non soggiornanti in Italia che dovranno richiedere il visto per motivi di studio.
Tali candidati dovranno effettuare l'immatricolazione per via telematica nel periodo **dal 21 al 27 maggio 2021 H 12:00 o dal 6 al 13 luglio 2021 H 12:00**, secondo le istruzioni riportate al seguente link <https://web.unipv.it/formazione/isciversi-a-una-laurea-magistrale-o-ad-una-laurea-magistrale-plus/cosa-serve-per-procedere-plus/>

Gli studenti con titolo conseguito all'estero, oltre alle operazioni telematiche sopra descritte, ai fini della regolarizzazione della loro immatricolazione, saranno tenuti a depositare in originale o inviare scansione dei seguenti documenti:

- titolo di studio (o copia conforme o certificato sostitutivo) tradotto in italiano da un traduttore giurato o dall'Ambasciata, legalizzato dalle Rappresentanze Diplomatiche italiane situate nello Stato in cui è stato conseguito il titolo o integrato con l'Apostille. Nel caso di titolo di studio rilasciato in lingua inglese, la traduzione non è richiesta;
- dichiarazione di valore o Diploma Supplement o certificazione di comparabilità rilasciato dal CENTRO ENIC-NARIC ITALIANO (CIMEA);
- fotocopia del permesso/carta di soggiorno/visto di ingresso per studio.

In caso di ritardo nel rilascio della documentazione da parte delle Rappresentanze diplomatiche, lo studente dovrà comunque regolarizzare la sua posizione **entro il 30 settembre 2022**, scadenza per l'iscrizione al II anno di corso. Se entro tale data lo studente non avrà ancora regolarizzato la sua posizione verrà iscritto al I anno ripetente.

Gli Uffici della Segreteria Studenti provvederanno a immatricolare gli aventi diritto, dopo aver verificato il pagamento della 1^a rata entro i termini prescritti e, nel caso di studenti con titolo di studio conseguito all'estero, dopo aver ricevuto la documentazione richiesta.

I candidati che otterranno l'idoneità nel corso della prima finestra di valutazione e non procederanno all'immatricolazione fra il 21 e il 27 maggio 2021 saranno considerati rinunciatari e perderanno il diritto acquisito all'immatricolazione. Potranno comunque ripresentare la domanda nel corso della seconda finestra ed essere inseriti nella seconda graduatoria di luglio (NOTA BENE: dovrà essere presentata una nuova domanda e quindi sarà possibile aggiungere nuovi elementi ed ottenere una valutazione differente).

6. PROCEDURA E TERMINI SECONDA FINESTRA DI VALUTAZIONE (SUBENTRI)

Qualora la prima finestra di valutazione non porti alla saturazione di tutti i 65 posti disponibili, si procederà ad una seconda tornata di valutazioni dove sarà possibile presentare la propria candidatura fra **il 31 maggio 2021 e il 2 luglio 2021** entro le ore 12:00, con pubblicazione di una seconda graduatoria **il 5 luglio 2021**. Gli studenti idonei saranno inseriti in graduatoria

sulla base del punteggio ottenuto e a partire dal 6 luglio 2021 la Segreteria Studenti provvederà a contattare i candidati, attraverso l'indirizzo email fornito in fase di registrazione, secondo l'ordine in graduatoria e fino al completamento dei posti disponibili o comunque entro il 17 dicembre 2021 comunicando le modalità e i termini per procedere all'immatricolazione.

Nel corso di questa seconda finestra, non c'è un punteggio minimo per essere inseriti in graduatoria.

La procedura di presentazione della domanda di valutazione/immatricolazione e link di riferimento della seconda finestra sono identici a quelli della prima finestra di valutazione.

7. IMMATRICOLAZIONE SOTTO CONDIZIONE PER CANDIDATI IN ATTESA DI CONSEGUIRE LA LAUREA

Gli studenti non ancora laureati verranno immatricolati "sotto condizione". L'immatricolazione diventerà effettiva solo se **entro il 31 OTTOBRE 2021** lo studente conseguirà il titolo. Diversamente decadrà a tutti gli effetti dall'immatricolazione alla Laurea magistrale e gli sarà rimborsata d'ufficio la 1^a rata (al netto della marca da bollo).

Gli studenti che conseguiranno il titolo presso altri atenei, dovranno inviare entro il 31 ottobre 2021 l'autocertificazione riportante data e voto di laurea, elenco esami sostenuti con SSD e TAF, anni accademici di iscrizione presso ateneo di provenienza.

8. REQUISITI E MODALITA' PER L'AMMISSIONE A SEGUITO DI PASSAGGIO, TRASFERIMENTO, SECONDE LAUREE, E RIVALUTAZIONE CARRIERA PREGRESSA (possibile solo da un corso di studi di pari livello)

Gli studenti che chiederanno il trasferimento da altre sedi universitarie, l'iscrizione a seconde lauree, il passaggio da altri corsi di studio magistrali, dovranno comunque sottoporre una domanda di valutazione e superare con esito positivo il processo di selezione secondo le indicazioni del paragrafo 3.

Attenzione: al fine del calcolo del punteggio verrà considerato il curriculum della laurea TRIENNALE dello studente, come per tutti gli altri candidati.

In caso di dubbio sulla possibilità di ammissione ad anni successivi al primo, si consiglia di seguire le procedure previste per gli studenti in ingresso al 1° anno. Nel caso, a seguito della pre-valutazione, si disponga dei crediti necessari per essere ammessi al 2° anno si provvederà all'iscrizione all'anno corretto.

RIFERIMENTI NORMATIVI

- **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";
- **DD.MM. 16 marzo 2007** con i quali sono state ridefinite, ai sensi del D.M. 270/'04, le classi dei corsi di laurea e dei corsi delle lauree magistrali;
- **L. 2 agosto 1999 n. 264** (Norme in materia di accessi ai corsi universitari) art. 2 comma 1, lettera a)
- **Delibera del Senato Accademico del 15 febbraio 2021 e CDA del 23 febbraio 2021** (Programmazione locale degli accessi ai corsi di studio per l'a.a. 2021/2022 ai sensi dell'art. 2, comma 1, lettere a) e b) della legge 2 agosto 1999 n. 264)
- **Disposizioni Ministeriali** "Procedure per l'ingresso, il soggiorno e l'immatricolazione degli studenti stranieri/internazionali ai corsi di formazione superiore in Italia"

Informativa ai sensi dell'art. 13 del Regolamento (UE) 2016/679 in materia di protezione dei dati personali

Ai sensi dell'art.13 del Regolamento (UE) 2016/679 (di seguito GDPR), i dati forniti dai candidati saranno trattati dall'Università degli Studi di Pavia, in qualità di Titolare del Trattamento, nell'ambito del perseguimento delle finalità istituzionali e nell'esecuzione dei compiti di interesse pubblico dell'Ateneo, ai sensi dell'art. 6 lett. e) GDPR. In particolare, i dati verranno trattati per consentire l'erogazione degli specifici servizi richiesti dagli utenti e connessi all'espletamento delle procedure di selezione per l'ammissione a corsi di studio, così come descritte nel bando di concorso, nonché ai fini dell'adempimento delle prescrizioni di legge.

La raccolta dei dati avviene nel rispetto dei principi di liceità, correttezza, pertinenza, completezza e non eccedenza in relazione alle finalità per cui sono trattati. Il trattamento è improntato sul rispetto dei principi generali di liceità, correttezza, trasparenza, adeguatezza, pertinenza e necessità, con misure tecniche e organizzative adeguate in modo da tutelare la riservatezza e i diritti degli interessati.

Il trattamento è eseguito, di norma, tramite l'ausilio di strumenti informatici e telematici atti a memorizzare e gestire i dati stessi, in alcune fasi potrà avvenire su supporto cartaceo e, comunque, in modo tale da garantirne la sicurezza e tutelare la riservatezza dell'interessato.

Il conferimento dei dati personali è, quindi, obbligatorio, pena l'esclusione dalla prova di ammissione/pena l'esclusione dalla procedura selettiva.

I dati personali degli utenti potranno essere conosciuti e trattati, nel rispetto della vigente normativa in materia, da personale esplicitamente incaricato del trattamento.

I dati forniti dai candidati saranno conservati dall'Università degli Studi di Pavia per il tempo strettamente necessario al perseguimento delle finalità di cui sopra e, comunque, nel rispetto della normativa in materia di conservazione della documentazione amministrativa.

I candidati godono dei diritti previsti dagli artt. 15-18 del Regolamento citato, tra i quali: accesso ai propri dati personali, loro rettifica, aggiornamento, integrazione, cancellazione, ecc. nonché ad opporsi ad un'utilizzazione dei dati diversa da quella istituzionale sopraindicata. L'apposita istanza è presentata al Titolare e/o al Responsabile della Protezione Dati (RPD).

Per maggiori informazioni sul trattamento dei dati personali, si rinvia all'informativa estesa disponibile nella sezione privacy del sito istituzionale <https://privacy.unipv.it/wp-content/uploads/2018/07/INFORMATIVAselazioni.pdf>.

Responsabile del procedimento amministrativo, ai sensi della Legge 7 agosto 1990, n.241 così come modificata dalla L. n.15/2005 è il Dott. Matteo Bonabello.

Il candidato si assume la responsabilità della presa visione e della lettura del presente Bando e ne rispetta integralmente le sue disposizioni. Non sono ammesse deroghe o eccezioni derivanti da erronee interpretazioni dello stesso.

Pavia, data del protocollo

IL RETTORE

Francesco Svelto

Bando firmato digitalmente

ALLEGATO "A" - CURRICULUM ACCADEMICO

IL SOTTOSCRITTO _____

NAT_ a _____ PROV. _____ il ____ / ____ / ____

RESIDENTE A _____

PROV. _____ TEL. _____
CELLULARE _____

E-MAIL _____

CODICE FISCALE: _____

DICHIARA

SOTTO LA PROPRIA RESPONSABILITÀ AI SENSI DELL'ART. 46 DEL D.P.R. N. 445 DEL 28 DICEMBRE 2000 (TESTO UNICO DELLE DISPOSIZIONI LEGISLATIVE E REGOLAMENTARI IN MATERIA DI DOCUMENTAZIONE AMMINISTRATIVA):

di essere ISCRITTO LAUREATO

Corso di Laurea in _____

Corso di Laurea Specialistica/Magistrale in _____

di essersi immatricolato al I anno del corso di laurea triennale nell'anno accademico _____

di essere in possesso di tutti i requisiti curriculari richiesti per l'ammissione al corso di Laurea Magistrale in International Business and Entrepreneurship, ossia:

- almeno 24 CFU in uno o più dei seguenti SSD in ambito aziendale: SECS-P/07; SECS-P/08; SECS-P/09; SECS-P/10; SECS-P/11; SECS-P/13

- almeno **12 CFU** in uno o più dei seguenti SSD **in ambito economico**: SECS-P/01; SECS-P/02; SECS-P/03; SECS-P/04; SECS-P/06; SECS-P/12
- almeno **12 CFU** in uno o più dei seguenti SSD **in ambito statistico-matematico-econometrico**: SECS-P/05; SECS-S/01; SECS-S/02; SECS-S/03; SECS-S/06; MAT/01; MAT/02; MAT/03; MAT/04; MAT/05; MAT/06; MAT/07; MAT/08; MAT/09
- almeno **5 CFU** riferiti a corsi di **lingua inglese**.

di aver accumulato, alla data di presentazione della domanda di ammissione, il seguente numero di CFU:
.....

di essere laureato/ di essere laureando “in corso”, cioé in regola con gli esami al terzo anno di laurea triennale
:

Nel dettaglio, di aver superato con profitto i seguenti esami che sono già registrati in carriera:

Ambito	Settori scientifico-disciplinari - SSD	n. minimo CFU
Ambito aziendale	SECS-P/07; SECS-P/08; SECS-P/09; SECS-P/10; SECS-P/11; SECS-P/13	24
Esami sostenuti rientranti nell'ambito aziendale	NOME ESAME SSD DATA E VOTO CFU	TOTALE CFU
	
	
	
	
	
	
Ambito economico	SECS-P/01; SECS-P/02; SECS-P/03; SECS-P/04; SECS-P/06; SECS-P/12	12
Esami sostenuti rientranti nell'ambito economico	NOME ESAME SSD DATA E VOTO CFU	TOTALE CFU
	
	
	
	
	
	
Ambito statistico-matematico-econometrico	SECS-P/05; SECS-S/01; SECS-S/02; SECS-S/03; SECS-S/06; MAT/01; MAT/02; MAT/03; MAT/04; MAT/05; MAT/06; MAT/07; MAT/08; MAT/09	12

Esami sostenuti rientranti nell'Ambito statistico-matematico-econometrico	NOME ESAME SSD DATA E VOTO CFU	TOTALE CFU
	
	
	
	
	
	
Esami universitari di lingua inglese	DENOMINAZIONE ESAME LIVELLO CFU	TOTALE CFU
	
	
Media ponderata tenendo conto di tutti gli esami sostenuti e registrati in carriera	
Numero di lodi	

di avere registrati in carriera almeno 24 CFU sostenuti integralmente in lingua inglese (esami di lingua inglese esclusi), ossia:

Nome esame	SSD	Data	Voto	CFU	Università presso cui si ha sostenuto l'esame

di aver conseguito / di star per conseguire il diploma in un corso di laurea triennale impartito interamente in lingua inglese

di essere in possesso di una certificazione di lingua inglese (vedasi pag. 2 del bando per elenco certificazioni accettate) che attesti un livello minimo B2

di essere in possesso di una certificazione GMAT con punteggio

di essere in possesso di una certificazione GRE con punteggio corrispondente a punteggio GMAT

Il sottoscritto dichiara di essere consapevole delle responsabilità penali e amministrative inerenti alla predetta dichiarazione.

In particolare è consapevole che costituisce reato fornire dichiarazioni mendaci, porre in essere atti viziati da falsità materiale, nonché utilizzare atti affetti da tale falsità;

- di essere consapevole che l'esibizione di dati non più rispondenti a verità è equiparata, ad ogni effetto, all'utilizzo di dati falsi;

- di essere consapevole che le posizioni acquisite utilizzando i predetti atti o dichiarazioni mendaci saranno poste nel nulla con efficacia retroattiva dalla presentazione dall'istanza e che le tasse pagate non saranno più rimborsate.

Data _____

Firma _____