

MANIFESTO ANNUALE DEGLI STUDI

Anno Accademico 2022/2023

1. Offerta formativa 2022/2023

Nell'anno accademico 2022/2023 sono attivati presso il Dipartimento di Sociologia e Ricerca Sociale:

- corso di laurea in **Scienze del Turismo e comunità locale:**
 - primo anno ex D.M. 270 (con riferimento al Regolamento didattico del corso di studio 2022/2023);
 - secondo anno ex D.M. 270 (con riferimento al Regolamento didattico del corso di studio 2021/2022);
 - terzo anno ex D.M. 270 (con riferimento al Regolamento didattico del corso di studio 2020/2021);

- corso di laurea in **Scienze dell'organizzazione:**
 - primo anno ex D.M. 270 (con riferimento al Regolamento didattico del corso di studio 2022/2023);
 - secondo anno ex D.M. 270 (con riferimento al Regolamento didattico del corso di studio 2021/2022);
 - terzo anno ex D.M. 270 (con riferimento al Regolamento didattico del corso di studio 2020/2021);

- corso di laurea in **Servizio Sociale:**
 - primo anno ex D.M. 270 (con riferimento al Regolamento didattico del corso di studio 2022/2023);
 - secondo anno ex D.M. 270 (con riferimento al Regolamento didattico del corso di studio 2021/2022);
 - terzo anno ex D.M. 270 (con riferimento al Regolamento didattico del corso di studio 2020/2021);

- corso di laurea in **Sociologia:**
 - primo anno ex D.M. 270 (con riferimento al Regolamento didattico del corso di studio 2022/2023);
 - secondo anno ex D.M. 270 (con riferimento al Regolamento didattico del corso di studio 2021/2022);
 - terzo anno ex D.M. 270 (con riferimento al Regolamento didattico del corso di studio 2020/2021);

- corso di laurea magistrale in **Turismo, territorio e sviluppo locale**:
 - primo anno ex D.M. 270 (con riferimento al Regolamento didattico del corso di studio 2022/2023);
 - secondo anno ex D.M. 270 (con riferimento al Regolamento didattico del corso di studio 2021/2022);

- corso di laurea magistrale in **Programmazione e gestione delle politiche e dei servizi sociali (PROGEST)**:
 - primo anno ex D.M. 270 (con riferimento al Regolamento didattico del corso di studio 2022/2023);
 - secondo anno ex D.M. 270 (con riferimento al Regolamento didattico del corso di studio 2021/2022);

- corso di laurea magistrale in **Analisi dei processi sociali**:
 - primo anno ex D.M. 270 (con riferimento al Regolamento didattico del corso di studio 2022/2023);
 - secondo anno ex D.M. 270 (con riferimento al Regolamento didattico del corso di studio 2021/2022);

Presso il Dipartimento di Scienze Economico-Aziendali e Diritto per l'Economia è attivato il:

- corso di laurea magistrale interdipartimentale in **Management e Design dei servizi**:
 - primo anno ex D.M. 270 (con riferimento al Regolamento didattico del corso di studio 2022/2023);
 - secondo anno ex D.M. 270 (con riferimento al Regolamento didattico del corso di studio 2021/2022).

Tutti i regolamenti didattici sono pubblicati [sul sito dell'Ateneo](#), nella [sezione Didattica - Corsi di laurea – iscrizioni – Sociologia](#), e sulla [piattaforma e-learning di Ateneo](#) alle pagine dei singoli corsi.

2. Immatricolazione ai corsi di studio

2.1 CORSI DI LAUREA TRIENNALE

CORSI DI LAUREA TRIENNALE A NUMERO PROGRAMMATO

Tutti i corsi di laurea triennale offerti dal Dipartimento di Sociologia e Ricerca Sociale hanno numero programmato, secondo le specifiche di seguito illustrate.

Le graduatorie di merito per l'ammissione ai corsi sono formulate in base all'esito del TOLC-SU, erogato dal consorzio interuniversitario CISIA.

Scienze del Turismo e Comunità Locale

I **posti disponibili** per l'a.a. 2022/2023 sono **220**, 10 dei quali riservati a studenti non comunitari (di cui 5 riservati a studenti della Repubblica Popolare Cinese aderenti al progetto "Marco Polo" e 5 riservati a cittadini extra UE non soggiornanti in Italia).

La procedura per l'immatricolazione al Corso di laurea prevede due fasi, entrambe obbligatorie:

a) sostenere il TOLC-SU di CISIA (www.cisiaonline.it), con le modalità indicate nel bando. Saranno ritenuti validi i test sostenuti a partire dal mese di gennaio 2020 ed entro il 16 settembre 2022;

b) iscriversi al concorso di selezione previsto dall'Ateneo di Milano-Bicocca per l'ammissione al corso di Laurea in Scienze del turismo e comunità locale **nel periodo dal 15 luglio al 16 settembre 2022**, seguendo le istruzioni riportate nell'apposito bando di selezione pubblicato alla [pagina del Corso – Ammissione e Iscrizioni](#).

La graduatoria di merito per l'immatricolazione al corso di laurea in Scienze del turismo e comunità locale sarà redatta sulla base del punteggio totale ottenuto nel TOLC-SU, incluso il punteggio ottenuto nella sezione di lingua inglese. Non verrà considerato il voto di maturità.

Gli studenti utilmente collocati in graduatoria si potranno quindi immatricolare nei tempi e nei modi previsti dal bando.

Dovranno sostenere il TOLC-SU di CISIA e quindi iscriversi al concorso di ammissione anche le candidate e i candidati già laureati o provenienti da altri corsi di laurea. Per ottenere l'esonero dalla procedura di selezione occorre essere in possesso dei requisiti specificati nel bando.

Non è previsto il raggiungimento di una soglia minima di punteggio ai fini dell'immatricolazione al corso nell'ambito della disponibilità dei posti.

È invece previsto un **punteggio soglia pari a 13** per la sezione di Comprensione del testo e conoscenza della lingua italiana. Lo studente che conseguirà un punteggio inferiore a tale soglia potrà comunque immatricolarsi - se collocato in posizione utile in graduatoria - ma si vedrà assegnato **un obbligo formativo aggiuntivo** per colmare il quale dovrà frequentare un laboratorio di recupero nell'area di comprensione del testo. Tale **laboratorio** avrà una **durata di 30 ore** e si terrà nei mesi di ottobre/novembre (assenza massima consentita: 25% delle ore totali).

Il superamento del laboratorio consentirà la regolare prosecuzione della carriera.

Lo studente che non avrà soddisfatto tale obbligo per la mancata frequenza dovuta, o per la non approvazione delle attività svolte nel laboratorio, potrà sostenere una delle prove di recupero sulle competenze linguistiche e comunicative che verranno fissate nell'anno accademico.

ATTENZIONE!

Fino a quando non avrà colmato l'obbligo formativo lo studente non potrà sostenere gli esami di primo, secondo e terzo anno, ad eccezione delle prove di idoneità di lingua e di informatica di Ateneo, e sarà soggetto al blocco della carriera.

Scienze dell'Organizzazione

I **posti disponibili** per l'a.a. 2022/2023 sono **240**, 4 dei quali riservati a studenti non comunitari (di cui 2 riservati a studenti della Repubblica Popolare Cinese aderenti al progetto "Marco Polo" e 2 riservati a cittadini extra UE non soggiornanti in Italia).

La procedura per l'immatricolazione al Corso di laurea prevede due fasi, entrambe obbligatorie:

a) sostenere il TOLC-SU di CISIA (www.cisiaonline.it), con le modalità indicate nel bando. Saranno ritenuti validi i test sostenuti a partire dal mese di gennaio 2020 ed entro il 16 settembre 2022;

b) iscriversi al concorso di selezione previsto dall'Ateneo di Milano-Bicocca per l'ammissione al corso di Laurea in Scienze dell'organizzazione **nel periodo dal 15 luglio al 16 settembre 2022**, seguendo le istruzioni riportate nell'apposito bando di selezione pubblicato alla [pagina del Corso – Ammissione e Iscrizioni](#).

La graduatoria di merito per l'immatricolazione al corso di laurea in Scienze dell'organizzazione sarà redatta sulla base del punteggio totale ottenuto nel TOLC-SU, incluso il punteggio ottenuto nella sezione di lingua inglese. Non verrà considerato il voto di maturità.

Gli studenti utilmente collocati in graduatoria si potranno quindi immatricolare nei tempi e nei modi previsti dal bando.

Dovranno sostenere il TOLC-SU di CISIA e quindi iscriversi al concorso di ammissione anche le candidate e i candidati già laureati o provenienti da altri corsi di laurea. Non è previsto l'esonero dalla procedura di selezione.

Non è previsto il raggiungimento di una soglia minima di punteggio ai fini dell'immatricolazione al corso nell'ambito della disponibilità dei posti.

È invece previsto un **punteggio soglia pari a 13** per la sezione di Comprensione del testo e conoscenza della lingua italiana. Lo studente che conseguirà un punteggio inferiore a tale soglia potrà comunque immatricolarsi - se collocato in posizione utile in graduatoria - ma si vedrà assegnato un **obbligo formativo aggiuntivo** per colmare il quale dovrà frequentare un laboratorio di recupero nell'area di comprensione del testo. Tale **laboratorio** avrà una **durata di 30 ore** e si terrà nei mesi di ottobre/novembre (assenza massima consentita: 25% delle ore totali).

Il superamento del laboratorio consentirà la regolare prosecuzione della carriera. Lo studente che non avrà soddisfatto tale obbligo per la mancata frequenza dovuta, o per la non approvazione delle attività svolte nel laboratorio, potrà sostenere una delle prove di recupero sulle competenze linguistiche e comunicative che verranno fissate nell'anno accademico.

ATTENZIONE!

Fino a quando non avrà colmato l'obbligo formativo lo studente non potrà sostenere gli esami di primo, secondo e terzo anno, ad eccezione delle prove di idoneità di lingua e di informatica di Ateneo, e sarà soggetto al blocco della carriera.

Servizio Sociale

I **posti disponibili** per l'a.a. 2022/2023 sono **130**, 4 dei quali riservati a studenti non comunitari (di cui 2 riservati a studenti della Repubblica Popolare Cinese aderenti al progetto "Marco Polo" e 2 riservati a cittadini extra UE non soggiornanti in Italia).

La procedura per l'immatricolazione al Corso di laurea prevede due fasi, entrambe obbligatorie:

a) sostenere il TOLC-SU di CISIA (www.cisiaonline.it), con le modalità indicate nel bando. Saranno ritenuti validi i test sostenuti a partire dal mese di gennaio 2020 ed entro il 16 settembre 2022;

b) iscriversi al concorso di selezione previsto dall'Ateneo di Milano-Bicocca per l'ammissione al corso di Laurea in Servizio sociale **nel periodo dal 15 luglio al 16 settembre 2022**, seguendo le istruzioni riportate nell'apposito bando di selezione pubblicato alla [pagina del Corso – Ammissione e Iscrizioni](#).

La graduatoria di merito per l'immatricolazione al corso di laurea in Servizio sociale sarà redatta sulla base del voto conseguito all'esame di Stato (pesato al 20%) e del punteggio totale ottenuto nel TOLC-SU (pesato all'80%), incluso il punteggio ottenuto nella sezione di lingua inglese.

Gli studenti utilmente collocati in graduatoria si potranno quindi immatricolare nei tempi e nei modi previsti dal bando.

Dovranno sostenere il TOLC-SU di CISIA e quindi iscriversi al concorso di ammissione anche le candidate e i candidati già laureati o provenienti da altri corsi di laurea. Per ottenere l'esonero dalla procedura di selezione occorre essere in possesso dei requisiti specificati nel bando.

Non è previsto il raggiungimento di una soglia minima di punteggio ai fini dell'immatricolazione al corso nell'ambito della disponibilità dei posti.

È invece previsto un **punteggio soglia pari a 13** per la sezione di Comprensione del testo e conoscenza della lingua italiana. Lo studente che conseguirà un punteggio inferiore a tale soglia potrà comunque immatricolarsi - se collocato in posizione utile in graduatoria - ma si vedrà assegnato un **obbligo formativo aggiuntivo** per colmare il quale dovrà frequentare un laboratorio di recupero nell'area di comprensione del testo. Tale **laboratorio** avrà una **durata di 30 ore** e si terrà nei mesi di ottobre/novembre (assenza massima consentita: 25% delle ore totali).

Il superamento del laboratorio consentirà la regolare prosecuzione della carriera. Lo studente che non avrà soddisfatto tale obbligo per la mancata frequenza dovuta, o per la non approvazione delle attività svolte nel laboratorio, potrà sostenere una delle prove di recupero sulle competenze linguistiche e comunicative che verranno fissate nell'anno accademico.

ATTENZIONE!

Fino a quando non avrà colmato l'obbligo formativo lo studente non potrà sostenere gli esami di primo, secondo e terzo anno, ad eccezione delle prove di idoneità di lingua e di informatica di Ateneo, e sarà soggetto al blocco della carriera.

Sociologia

I **posti disponibili** per l'a.a. 2022/2023 sono **385**, 4 dei quali riservati a studenti non comunitari (di cui 2 riservati a studenti della Repubblica Popolare Cinese aderenti al progetto "Marco Polo" e 2 riservati a cittadini extra UE non soggiornanti in Italia).

La procedura per l'immatricolazione al Corso di laurea prevede due fasi, entrambe obbligatorie:

a) sostenere il TOLC-SU di CISIA (www.cisiaonline.it), con le modalità indicate nel bando. Saranno ritenuti validi i test sostenuti a partire dal mese di gennaio 2020 ed entro il 16 settembre 2022;

b) iscriversi al concorso di selezione previsto dall'Ateneo di Milano-Bicocca per l'ammissione al corso di Laurea in Sociologia **nel periodo dal 15 luglio al 16 settembre 2022**, seguendo le istruzioni riportate nell'apposito bando di selezione pubblicato alla [pagina del Corso – Ammissione e Iscrizioni](#).

La graduatoria di merito per l'immatricolazione al corso di laurea in Sociologia sarà redatta sulla base del punteggio ottenuto nelle sezioni Comprensione del testo e conoscenza della lingua italiana, Conoscenze e competenze acquisite negli studi e Ragionamento logico, escluso il punteggio ottenuto nella sezione di lingua inglese. Non verrà considerato il voto di maturità.

Gli studenti utilmente collocati in graduatoria si potranno quindi immatricolare nei tempi e nei modi previsti dal bando.

Dovranno sostenere il TOLC-SU di CISIA e quindi iscriversi al concorso di ammissione anche le candidate e i candidati già laureati o provenienti da altri corsi di laurea. Non è previsto l'esonero dalla procedura di selezione.

Non è previsto il raggiungimento di una soglia minima di punteggio ai fini dell'immatricolazione al corso nell'ambito della disponibilità dei posti.

È invece previsto un **punteggio soglia pari a 13** per la sezione di Comprensione del testo e conoscenza della lingua italiana. Lo studente che conseguirà un punteggio inferiore a tale soglia potrà comunque immatricolarsi - se collocato in posizione utile in graduatoria - ma si vedrà assegnato un **obbligo formativo aggiuntivo** per colmare il quale dovrà frequentare un laboratorio di recupero nell'area di comprensione del testo. Tale **laboratorio** avrà una **durata di 30 ore** e si terrà nei mesi di ottobre/novembre (assenza massima consentita: 25% delle ore totali).

Il superamento del laboratorio consentirà la regolare prosecuzione della carriera. Lo studente che non avrà soddisfatto tale obbligo per la mancata frequenza dovuta, o per la non approvazione delle attività svolte nel laboratorio, potrà sostenere una delle prove di recupero sulle competenze linguistiche e comunicative che verranno fissate nell'anno accademico.

ATTENZIONE!

Fino a quando non avrà colmato l'obbligo formativo lo studente non potrà sostenere gli esami di primo, secondo e terzo anno, ad eccezione delle prove di idoneità di lingua e di informatica di Ateneo, e sarà soggetto al blocco della carriera.

2.2 CORSI DI LAUREA MAGISTRALE

CORSI DI LAUREA MAGISTRALE A NUMERO PROGRAMMATO

Programmazione e gestione delle politiche e dei servizi sociali (PROGEST)

Il corso di laurea magistrale in Programmazione e gestione delle politiche e dei servizi sociali (PROGEST) ha numero programmato. I posti disponibili per l'a.a. 2022/2023 sono **85**, 5 dei quali riservati a studenti non comunitari (di cui 2 riservati a studenti della Repubblica Popolare Cinese aderenti al progetto "Marco Polo" e 3 riservati a cittadini extra UE non soggiornanti in Italia).

Come specificato nel Regolamento didattico 2022/2023, l'ammissione è vincolata alla valutazione del possesso dei requisiti da parte di apposita Commissione.

Si richiedono conoscenze relative alla capacità di collocare con spirito critico le tematiche relative alla programmazione e gestione delle politiche e dei servizi sociali, con particolare riferimento alle conoscenze sociologiche, politologiche e di servizio sociale, nonché alle pratiche dei servizi.

I requisiti per l'accesso sono ulteriormente specificati nel bando di concorso pubblicato alla [pagina del Corso – Ammissione e Iscrizioni](#).

Gli studenti si iscriveranno obbligatoriamente alla selezione **dal 15 luglio 2021 al 16 settembre 2022** seguendo le istruzioni riportate nel bando.

Gli studenti utilmente collocati in graduatoria si potranno quindi immatricolare nei tempi e nei modi previsti dal bando.

L'immatricolazione degli studenti non laureati avverrà sotto condizione del conseguimento del titolo di laurea entro il 23 dicembre 2022.

Management e Design dei servizi (MAGES)

Per le norme di accesso si rimanda al Dipartimento di Scienze Economico-Aziendali e Diritto per l'Economia e a quanto pubblicato alla [pagina del Corso – Ammissione e Iscrizioni](#).

CORSI DI LAUREA MAGISTRALE AD ACCESSO LIBERO

Analisi dei processi sociali

Turismo, territorio e sviluppo locale

I corsi di laurea magistrale in Analisi dei processi sociali e in Turismo, territorio e sviluppo locale hanno accesso libero ma subordinato al possesso di specifici requisiti curriculari e all'adeguatezza della preparazione personale, secondo quanto specificato nei rispettivi Regolamenti didattici a.a. 2022/2023.

Tutti gli studenti devono quindi presentare una **domanda di valutazione carriera** che sarà sottoposta ad una apposita Commissione nominata dal Consiglio di Dipartimento.

La domanda di valutazione va effettuata tramite "Segreterie online" con le seguenti tempistiche e modalità:

1. **Laureati/diplomati provenienti da questo o da altro Ateneo, o studenti che conseguiranno il titolo entro il 23 dicembre 2022:** domanda da presentare **dal 27 giugno al 14 settembre 2022** seguendo le istruzioni pubblicate sul sito www.unimib.it, nelle rispettive pagine dei [Corsi di studio di Area Sociologica](#), alla voce "Ammissione e iscrizione".

Le Commissioni procederanno alla verifica dei requisiti curriculari e dell'adeguatezza della preparazione personale anche tramite colloquio, sia nel mese di luglio (per coloro che avranno presentato le domande e la documentazione entro l'11 luglio), sia nel mese di settembre a completamento delle domande presentate.

Le date e le modalità dei colloqui e gli elenchi dei candidati saranno pubblicati alle [pagine dei rispettivi corsi](#).

Gli studenti quindi ammessi potranno immatricolarsi entro il termine del **30 settembre 2022** seguendo le istruzioni pubblicate alle pagine dei corsi.

L'immatricolazione degli studenti non laureati avverrà sotto condizione del conseguimento del titolo di laurea entro il 23 dicembre 2022.

2. **Laureati/diplomati provenienti da questo o da altro Ateneo, o studenti che conseguiranno il titolo entro il 28 febbraio 2023:** domanda da presentare **dal 20 al 27 gennaio 2023** seguendo le istruzioni pubblicate sul sito www.unimib.it, nelle rispettive pagine dei [Corsi di studio di Area Sociologica](#), alla voce "Ammissione e iscrizione".

Le Commissioni procederanno alla verifica dei requisiti curriculari e dell'adeguatezza della preparazione personale anche tramite colloquio.

Le date e le modalità dei colloqui e gli elenchi dei candidati saranno pubblicati alle [pagine dei rispettivi corsi](#).

Gli studenti quindi ammessi potranno immatricolarsi entro il termine del **7 marzo 2023** seguendo le istruzioni pubblicate alle pagine dei corsi.

L'immatricolazione degli studenti non laureati avverrà sotto condizione del conseguimento del titolo di laurea entro il 28 febbraio 2023 e la loro carriera sarà attivata solo dopo il conseguimento del titolo.

ATTENZIONE!

Per il solo corso di laurea magistrale in Turismo, territorio e sviluppo locale saranno **esonerati dal colloquio** gli studenti con votazione di laurea superiore a 98/110.

Resta obbligatoria per tutti la presentazione della domanda di valutazione carriera ai fini della verifica dei requisiti curriculari.

2.3 ISCRIZIONE PART-TIME

Programmazione e gestione delle politiche e dei servizi sociali (PROGEST)

Il corso di laurea magistrale in Programmazione e gestione delle politiche e dei servizi sociali permette l'**iscrizione in modalità part-time** per la coorte 2022/2023.

Lo studente, all'atto della immatricolazione al primo anno di corso ed entro i termini stabiliti, può effettuare la scelta tra l'impegno a tempo pieno e quello a tempo parziale.

Il tempo di conseguimento del titolo di studio, nel caso di iscrizione a tempo parziale, è previsto di norma in una durata doppia rispetto a quella stabilita nell'ordinamento didattico del corso di studio. Il percorso di studio è indicato nel Regolamento didattico e non è modificabile. Il numero di crediti acquisibili non potrà superare quanto indicato per singolo anno.

Il passaggio da un'iscrizione a tempo parziale ad una a tempo pieno e viceversa è possibile una sola volta durante la carriera universitaria per blocchi di due anni.

Per gli studenti impegnati a tempo parziale si applica una riduzione del 50% del contributo unico universitario.

Ulteriori disposizioni relative agli studenti impegnati a tempo parziale sono contenute nel [Regolamento degli studenti](#).

3. Modalità di trasferimento, seconde lauree e riconoscimento CFU

3.1 LAUREE TRIENNALI

Sociologia - Scienze dell'organizzazione

Gli studenti che intendono trasferirsi o iscriversi come seconda laurea ai corsi in Scienze dell'organizzazione e Sociologia dovranno partecipare alla procedura di selezione (paragrafo 2).

Gli studenti utilmente collocati in graduatoria si potranno quindi immatricolare nei tempi e nei modi previsti dal bando.

La valutazione della carriera pregressa, al fine di individuare i CFU convalidabili e l'anno di accesso (si veda sotto) sarà effettuata ad immatricolazione avvenuta.

In base all'esito della valutazione gli studenti saranno ammessi al primo, secondo o terzo anno di corso secondo quanto di seguito indicato.

I criteri per essere ammessi ad anni successivi al primo sono i seguenti:

- saranno ammessi al secondo anno di corso coloro che durante la carriera precedente abbiano acquisito l'equivalente di almeno **45 CFU** calcolati sulla base del Regolamento Didattico 2021/2022. Gli studenti ammessi al secondo anno dovranno seguire esclusivamente il Regolamento Didattico 2021/2022, e a tale Regolamento Didattico farà riferimento il Consiglio di Coordinamento Didattico per stabilire quali materie della carriera precedente saranno convalidate;

- saranno ammessi al terzo anno di corso coloro che durante la carriera precedente abbiano acquisito l'equivalente di almeno **90 CFU** calcolati sulla base del Regolamento Didattico 2020/2021. Gli studenti ammessi al terzo anno dovranno seguire esclusivamente il Regolamento Didattico 2020/2021, e a tale Regolamento Didattico farà riferimento il Consiglio di Coordinamento Didattico per stabilire quali materie della carriera precedente saranno convalidate.

ATTENZIONE!

Si specifica che nell'anno accademico 2022/2023 potranno essere convalidati insegnamenti solo se già attivi nell'a.a. 2022/2023. Le convalide di eventuali insegnamenti che si attiveranno in anni successivi al 2022/2023 dovranno essere richieste per esposto dallo studente all'inizio dell'anno accademico di riferimento. Tutte le attività convalidabili rientrano comunque nel computo dei CFU calcolati per stabilire l'anno di accesso.

Gli studenti che volessero richiedere preventivamente una valutazione informale della carriera pregressa al fine di decidere se istruire la pratica di immatricolazione per trasferimento o seconda laurea possono contattare i seguenti referenti:

Sociologia

Segreteria didattica: info.sociologia@unimib.it

Scienze dell'organizzazione

Segreteria didattica: info.organizzazione@unimib.it

Scienze del Turismo e Comunità Locale

Gli studenti che intendono trasferirsi o iscriversi come seconda laurea al corso in Scienze del Turismo e Comunità Locale dovranno partecipare alla procedura di selezione (paragrafo 2).

Gli studenti utilmente collocati in graduatoria si potranno quindi immatricolare nei tempi e nei modi previsti dal bando.

Potranno **richiedere l'esonero dalla procedura di selezione** solo gli studenti con i seguenti requisiti:

- saranno ammessi al secondo anno di corso con esonero dalla procedura di selezione coloro che durante la carriera precedente abbiano acquisito l'equivalente di almeno **40 CFU** calcolati sulla base del Regolamento Didattico 2021/2022. Gli studenti ammessi al secondo anno dovranno seguire esclusivamente il Regolamento Didattico 2021/2022, e a tale Regolamento didattico farà riferimento il Consiglio di Coordinamento Didattico per stabilire quali materie della carriera precedente saranno convalidate;
- saranno ammessi al terzo anno di corso con esonero dalla procedura di selezione coloro che durante la carriera precedente abbiano acquisito l'equivalente di almeno **70 CFU** calcolati sulla base del Regolamento Didattico 2020/2021. Gli studenti ammessi al terzo anno dovranno seguire esclusivamente il Regolamento Didattico 2020/2021, e a tale Regolamento Didattico farà riferimento il Consiglio di Coordinamento Didattico per stabilire quali materie della carriera precedente saranno convalidate.

ATTENZIONE!

Si specifica che nell'anno accademico 2022/2023 potranno essere convalidati insegnamenti solo se già attivi nell'a.a. 2022/2023. Le convalide di eventuali insegnamenti che si attiveranno in anni successivi dovranno essere richieste per esposto dallo studente all'inizio dell'anno accademico di riferimento. Tutte le attività convalidabili rientrano comunque nel computo dei CFU calcolati per ottenere l'esonero dal test. Verrà verificata la non obsolescenza dei crediti.

Per richiedere l'esonero dalla procedura di selezione gli studenti **dovranno richiedere la valutazione del loro curriculum di studi** inviando dettagliata autocertificazione della propria carriera pregressa alla segreteria didattica del corso. Per ciascuna attività dovranno essere chiaramente indicati denominazione, SSD (settore scientifico disciplinare), CFU, voto. Dovranno inoltre essere indicati l'Ateneo ed il Corso di Studi presso i quali sono state sostenute le attività.

Le richieste dovranno essere inviate via email alla segreteria didattica del Corso di laurea in Scienze del Turismo e Comunità Locale (info.turismo@unimib.it) **entro l'8 luglio 2022**.

A seguito di tale valutazione, **entro il 26 luglio 2022** sarà pubblicato l'elenco di coloro che potranno immatricolarsi al Corso di laurea senza con esonero dalla procedura di selezione.

Solo gli studenti che risulteranno in elenco dovranno iscriversi ad una procedura di valutazione dei titoli secondo le modalità che verranno loro comunicate tramite l'indirizzo email

segr.studenti.sociologia@unimib.it.

Successivamente all'immatricolazione, per poter richiedere il riconoscimento della carriera pregressa, lo studente dovrà inviare richiesta accompagnata dall'autocertificazione di titoli ed esami all'indirizzo segr.studenti.sociologia@unimib.it.

ATTENZIONE!

Solo chi risulta nell'elenco pubblicato entro il 26 luglio può accedere a questa modalità. In nessun altro caso si può essere esonerati dalla procedura di selezione, pena l'esclusione da ogni procedura relativa a questo corso di laurea.

Servizio Sociale

Gli studenti che intendono trasferirsi o iscriversi come seconda laurea al corso in Servizio sociale dovranno partecipare alla procedura di selezione (paragrafo 2).

Gli studenti utilmente collocati in graduatoria si potranno quindi immatricolare nei tempi e nei modi previsti dal bando.

Potranno **richiedere l'esonero dalla procedura di selezione** solo gli studenti in possesso dei seguenti requisiti:

- gli studenti provenienti da un Corso di Laurea in Servizio Sociale, attivato presso altra sede, che abbiano superato gli esami indicati dal Regolamento didattico come propedeuticità di primo anno, esclusa l'idoneità linguistica;

- gli studenti in possesso di Diploma universitario in Servizio Sociale o conseguito presso le Scuole Dirette a Fini Speciali.

In questi casi, il Consiglio di Coordinamento Didattico valuterà la formazione già acquisita e potrà concedere l'esonero dalla frequenza di corsi, la convalida di esami già sostenuti e l'eventuale iscrizione al II o al III anno del Corso di Laurea:

- gli studenti ammessi al secondo anno dovranno seguire esclusivamente il Regolamento Didattico dell'a.a. 2021/2022, e a tale Regolamento Didattico farà riferimento il Consiglio di Coordinamento Didattico per stabilire quali materie della carriera precedente saranno convalidate;
- gli studenti ammessi al terzo anno dovranno seguire esclusivamente il Regolamento Didattico dell'a.a. 2020/2021, e a tale Regolamento Didattico farà riferimento il Consiglio di Coordinamento Didattico per stabilire quali materie della carriera precedente saranno convalidate.

ATTENZIONE!

Si specifica che nell'anno accademico 2022/2023 potranno essere convalidati insegnamenti solo se già attivi nell'a.a. 2022/2023. Le convalide di eventuali insegnamenti che si attiveranno in anni successivi dovranno essere richieste per esposto dallo studente all'inizio dell'anno accademico di riferimento.

Gli studenti con i requisiti di cui sopra **devono richiedere la valutazione del loro curriculum di studi** inviando alla segreteria didattica del corso dettagliata autocertificazione della propria carriera pregressa (conseguimento titolo diploma universitario in Servizio Sociale oppure conseguimento titolo presso le Scuole Dirette a Fini Speciali oppure autocertificazione inerente all'iscrizione ad un Corso di laurea in Servizio Sociale con i relativi esami superati).

Le richieste dovranno essere inviate via email alla segreteria didattica del Corso di laurea in Servizio sociale (info.serviziosociale@unimib.it) **entro l'8 luglio 2022**.

A seguito di tale valutazione, **entro il 26 luglio 2022** sarà pubblicato nella pagina del corso di studi l'elenco di coloro che potranno immatricolarsi al Corso di laurea senza dover sostenere il test d'ingresso.

Solo gli studenti che risulteranno in elenco dovranno iscriversi ad una procedura di valutazione dei titoli secondo le modalità che verranno loro comunicate tramite l'indirizzo email segr.studenti.sociologia@unimib.it.

Successivamente all'immatricolazione, per poter richiedere il riconoscimento della carriera pregressa, lo studente dovrà inviare richiesta accompagnata dall'autocertificazione di titoli ed esami all'indirizzo segr.studenti.sociologia@unimib.it.

ATTENZIONE!

Solo chi risulta nell'elenco pubblicato entro il 26 luglio può accedere a questa modalità. In nessun altro caso si può essere esonerati dalla procedura di selezione, pena l'esclusione da ogni procedura relativa a questo corso di laurea.

3.2 LAUREE MAGISTRALI

Analisi dei processi sociali

Turismo, territorio e sviluppo locale

Lo studente che intende trasferirsi o immatricolarsi come seconda laurea deve presentare domanda di **valutazione della carriera** al fine di verificare l'adeguatezza della preparazione personale ed il possesso dei requisiti curriculari, secondo le procedure descritte al paragrafo 2.2.

Gli studenti dovranno quindi immatricolarsi secondo le procedure indicate sul sito www.unimib.it per il loro specifico caso.

La valutazione della carriera pregressa, al fine di individuare i CFU convalidabili e l'anno di accesso sarà effettuata ad immatricolazione avvenuta.

Nel caso di trasferimento, la procedura di valutazione della carriera pregressa si attiva automaticamente attraverso un passaggio di pratiche dall'Ufficio Gestione Carriere alla Segreteria didattica d'Area; nel caso di seconda laurea o di rinuncia agli studi lo studente dovrà invece presentare all'Ufficio Gestione Carriere l'apposito modulo di "Richiesta riconoscimento carriera" e le certificazioni necessarie.

In base all'esito della valutazione gli studenti saranno ammessi al primo o secondo anno di corso secondo quanto di seguito indicato:

- saranno ammessi al secondo anno di corso coloro che durante la carriera precedente abbiano acquisito l'equivalente di almeno **45 CFU** calcolati sulla base del Regolamento Didattico 2021/2022. Gli studenti ammessi al secondo anno dovranno seguire esclusivamente il Regolamento Didattico 2021/2022, e a tale Regolamento Didattico farà riferimento il Consiglio di Coordinamento Didattico per stabilire quali materie della carriera precedente saranno convalidate.

ATTENZIONE!

Si specifica che nell'a.a. 2022/2023 potranno essere convalidati insegnamenti solo se già attivi nell'a.a. 2022/2023. Le convalide di eventuali insegnamenti che si attiveranno in anni successivi dovranno essere richieste per esposto dallo studente all'inizio dell'anno accademico di riferimento.

Gli studenti che volessero richiedere preventivamente una valutazione informale della carriera pregressa al fine di decidere se istruire la pratica di immatricolazione per trasferimento o seconda laurea possono contattare i seguenti indirizzi:

Analisi dei processi sociali

Segreteria didattica: info.sociologia@unimib.it

Turismo, territorio e sviluppo locale

Segreteria didattica: info.turismomagistrale@unimib.it

Programmazione e gestione delle politiche e dei servizi sociali (PROGEST)

Per immatricolarsi al Corso di Laurea magistrale in Programmazione e gestione delle politiche e dei servizi sociali (PROGEST) tutti gli studenti, compresi coloro che intendono trasferirsi o iscriversi come seconda laurea, dovranno partecipare al concorso di ammissione di cui all'apposito bando (paragrafo 2.2).

Solo se in graduatoria in posizione utile, gli studenti potranno immatricolarsi e chiedere quindi il riconoscimento di crediti acquisiti nella carriera pregressa.

In tale caso il Consiglio di Coordinamento Didattico valuterà la formazione già acquisita e potrà concedere la convalida di esami già sostenuti e l'eventuale iscrizione al secondo anno:

- saranno ammessi al secondo anno di corso coloro che durante la carriera precedente abbiano acquisito l'equivalente di almeno **45 CFU** calcolati sulla base del Regolamento Didattico 2021/2022. Gli studenti ammessi al secondo anno dovranno seguire esclusivamente il Regolamento Didattico dell'a.a. 2021/2022, e a tale Regolamento Didattico farà riferimento il Consiglio di Coordinamento Didattico per stabilire quali materie della carriera precedente saranno convalidate.

4. Calendario accademico e orari delle lezioni

Il **calendario accademico 2022/2023** del Dipartimento di Sociologia e Ricerca Sociale è pubblicato sulla piattaforma e-learning di Ateneo, nelle rispettive pagine dei [Corsi di studio di Area Sociologica](#), alla voce "Orario delle lezioni".

Secondo quanto previsto dal calendario, le lezioni si svolgono in due semestri:

- primo semestre: 3 ottobre - 22 dicembre 2022
- secondo semestre: 1 marzo - 26 maggio 2023

A ciascun periodo di lezioni seguono un periodo di sospensione dalle attività didattiche e quindi le sessioni d'esame.

Eventuali deroghe al calendario possono essere previste per singoli corsi di laurea o laurea magistrale. Tali deroghe saranno eventualmente comunicate sul [sito](#), nelle pagine dedicate ai vari corsi.

Gli orari delle lezioni sono pubblicati sull'[Agenda WEB di Ateneo](#).

5. Programmi degli insegnamenti

I **programmi degli insegnamenti** sono pubblicati sulla **piattaforma e-learning di Ateneo**, nell'[AREA SOCIOLOGICA](#).

I programmi di insegnamento sono divisi per corso di laurea e per anno accademico di riferimento.

6. Appelli d'esame

Nell'anno accademico 2022/2023 sono previsti **cinque sessioni d'esame**, come riportato nel calendario accademico pubblicato nelle singole pagine dei [Corsi di studio di Area Sociologica](#), alla voce "Orario delle lezioni":

- sessione di gennaio: dal 9 al 27 gennaio 2023
- sessione di febbraio: dal 6 al 22 febbraio 2023
- sessione di giugno: dal 5 al 23 giugno 2023
- sessione di luglio: dal 3 al 31 luglio 2023
- sessione di settembre: dall'1 al 22 settembre 2023

Per ogni sessione è previsto un appello d'esame per ogni insegnamento.

I calendari degli appelli sono pubblicati sull'[Agenda WEB di Ateneo](#).

7. Presentazione piano degli studi

Le norme per la presentazione del piano degli studi sono definite nel Regolamento didattico del corso di studio.

Le modalità e le scadenze di presentazione del piano sono definite dall'Ateneo e comunicate sul [sito di Ateneo](#).

8. Esami di laurea

La prima sessione di laurea dell'anno accademico 2022/2023 si terrà nel mese di **luglio 2023**.

ATTENZIONE!

Gli esami di laurea previsti per ottobre 2022, novembre 2022 e marzo 2023 sono da riferirsi all'anno accademico 2021/2022.

Tutte le informazioni relative all'esame di laurea (documenti, tempistiche, avvisi) sono reperibili sul sito <https://elearning.unimib.it>, nelle rispettive pagine dei [Corsi di studio di Area Sociologica](#), alla voce "Prova finale" e alla [pagina del sito di Ateneo](#) "Laurearsi".