

Laurea in

Informatica e Management delle Aziende digitali

2024/25

Il corso in breve

Classe di laurea: L-31
 Crediti ECTS: 180
 Durata degli studi: 3 anni
 Lingue di insegnamento: italiano, tedesco e inglese (si studia in tutte e tre le lingue)
 Posti disponibili: 50 EU + 5 non EU
 Campus: Bolzano
 Tasse di iscrizione: ca. 1350 € per anno

Descrizione del corso

L'obiettivo di questo programma di studio, la cui struttura è unica in Italia, è formare specialisti in grado di operare sia nei settori delle tecnologie dell'informazione e della comunicazione (ICT) che in altri campi più attinenti alla gestione d'impresa. Gli studenti padroneggeranno quindi gli strumenti indispensabili per capire e affrontare le problematiche legate alle tecnologie informatiche e della comunicazione e e per svolgere con successo attività di business.

Si specializzano ulteriormente nel business digitale scegliendo 18 crediti nell'ambito **Digital Finance and Financial Markets** o nell'ambito **Digital Marketing and Advertising**: entrambi gli indirizzi rispecchiano aree interdisciplinari di crescente importanza che assicurano la futura sostenibilità di questo titolo di studio.

Struttura

La prima metà del percorso comprende sia corsi di base di matematica e statistica, sia corsi di informatica. Questi ultimi approfondiscono le seguenti tematiche: banche dati, programmazione, algoritmi e strutture dati, sicurezza dei sistemi e modellizzazione. Vengono poi offerti corsi introduttivi di economia e amministrazione aziendale.

Nella seconda metà del corso, frequenterai corsi in Enterprise Modelling, ERP Systems, Engineering and Management of Software Systems o Data Mining e Decision Support Systems che consentono di operare con incisività sia nell'ambito dell'informatica che dell'economia.

Piano degli studi - Specialisation in Digital Finance and Financial Markets

1° anno

- 6 CP Introduction to Linear Algebra and Discrete Mathematics
- 9 CP Introduction to Programming
- 6 CP Accounting for Decision Making
- 9 CP Economics of Digital Markets

- 6 CP Introduction to Analysis and Optimization Techniques
- 12 CP Modeling and Databases with Project
 - 6 CP Module 1: Data and Process Modeling for Business Informatics
 - 6 CP Module 2: Introduction to Databases for Business Informatics
- 6 CP Application Engineering for Business Informatics
- 6 CP Web and Internet Engineering with Project

2° anno

- 10 CP Introduction to Digital Business, Strategy and Management
 - 5 CP Module 1: Strategic Management and Digital Business
 - 5 CP Module 2: Change Management
- 12 CP Digital Finance and Financial Markets
 - 6 CP Module 1: Principles of Finance for CS
 - 6 CP Module 2: Financial Markets

- 6 CP Data Structures and Algorithms
- 6 CP Probability Theory and Statistics
- 6 CP Management of System Security and Networks
- 3 CP English for Informatics and Digital Business

- 12 CP IT Management and CSCW
 - 6 CP Module 1: Computer Supported Collaborative Work
 - 6 CP Module 2: ERP Systems and IT Management
- 6 CP Engineering of Mobile Systems
- 4 CP Legal Aspects of Digital Business

3° anno

- 12 CP Data Mining and Decision Making
 - 6 CP Module 1: Introduction to Data Mining
 - 6 CP Module 2: Data-driven Decision Making
- 3 CP Italian/German for Informatics and Digital Business
- 5 CP Seminar in Business Informatics and Information Systems
- 6 CP Specialisation in Digital Finance and Financial Markets (uno dei seguenti)
 - Current Topics in Digital Finance and Financial Markets
 - Advanced Economics for Digital Business
- 5 CP Software Project Management
- 12 CP Free Choice
- 6 CP Internship
- 6 CP Thesis

Piano degli studi - Specialisation in Digital Marketing and Advertising

1° anno

- 6 CP Introduction to Linear Algebra and Discrete Mathematics
- 9 CP Introduction to Programming
- 6 CP Accounting for Decision Making
- 9 CP Economics of Digital Markets
- 6 CP Introduction to Analysis and Optimization Techniques
- 12 CP Modeling and Databases with Project
 - 6 CP Module 1: Data and Process Modeling for Business Informatics
 - 6 CP Module 2: Introduction to Databases for Business Informatics
- 6 CP Application Engineering for Business Informatics
- 6 CP Web and Internet Engineering with Project

2° anno

- 10 CP Introduction to Digital Business, Strategy and Management
 - 5 CP Module 1: Strategic Management and Digital Business
 - 5 CP Module 2: Change Management
- 12 CP Digital Marketing and Advertising
 - 6 CP Module 1: Introduction to Digital Marketing and Advertising
 - 6 CP Module 2: Advanced Topics in Digital Marketing and Advertising
- 6 CP Data Structures and Algorithms
- 6 CP Probability Theory and Statistics

- 6 CP Management of System Security and Networks
- 3 CP English for Informatics and Digital Business
- 12 CP IT Management and CSCW
 - 6 CP Module 1: Computer Supported Collaborative Work
 - 6 CP Module 2: ERP Systems and IT Management
- 6 CP Engineering of Mobile Systems
- 4 CP Legal Aspects of digital Business

3° anno

- 12 CP Data Mining and Decision Making
 - 6 CP Module 1: Introduction to Data Mining
 - 6 CP Module 2: Data-driven Decision Making
- 3 CP Italian/German for Informatics and Digital Business
- 5 CP Seminar in Business Informatics and Information Systems
- 6 CP Specialisation in Digital Marketing and Advertising (uno dei seguenti)
 - Advanced Economics for Digital Business
 - Current Topics in Digital Marketing and Advertising
- 5 CP Software Project Management
- 12 CP Free Choice
- 6 CP Internship
- 6 CP Thesis

Programmi di scambio e tirocini

Al momento abbiamo strutturato rapporti di scambio con università partner in tutto il mondo e disponiamo di una vasta rete di collaborazioni con imprese per lo svolgimento del tirocinio in Italia o all'estero. In questo corso di studio, dovrai svolgere un tirocinio obbligatorio - di almeno 200 ore - associato alla tesi di laurea.

Sbocchi professionali

I laureati non saranno attivi solamente in imprese di produzione ma anche in organizzazioni di settori in cui l'informatica svolge oggi un ruolo centrale: Pubblica Amministrazione, società di consulenza informatica, banche, fornitori di servizi finanziari e di servizi su Internet. Il ventaglio di opportunità professionali è molto ampio e spazia dalla gestione e sviluppo di soluzioni software operative e amministrazione di infrastrutture IT complesse fino ad attività di business management e consulenza IT.

Soddisfatti e occupati. È il ritratto degli studenti e dei laureati unibz che emerge dai dati AlmaLaurea sul livello di soddisfazione dei laureandi e sulla condizione occupazionale a un anno dalla laurea.

Laurea in

Informatica e Management delle Aziende digitali

2024/25

Preiscrizione e Ammissione

Puoi trovare qui di seguito tutte le informazioni sulla preiscrizione e sull'ammissione al corso di studio.

Scadenze e date importanti

I sessione

Preiscrizione: 01/03 - 07/05/2024 (entro le ore 12)

Prove di accertamento linguistico (online): 18/03/2024 (iscrizione: 01 - 10/03/2024) e 17 - 18 - 19 e 22 - 23/04/2024 (iscrizione: 25/03 - 09/04/2024)

Pubblicazione della graduatoria: entro 28/05/2024

Pagamento I rata tasse: entro 06/06/2024 (entro le ore 12)

Immatricolazione: 12/07 - 06/08/2024 (entro le ore 12)

II sessione (solo per cittadini* UE)

Preiscrizione: 29/05 - 10/07/2024 (entro le ore 12)

Prove di accertamento linguistico (online): 24 - 29/06/2024 (iscrizione: 29/05 - 16/06/2024)

Pubblicazione della graduatoria: entro 30/07/2024

Pagamento I rata tasse: entro 06/08/2024 (entro le ore 12)

Immatricolazione: dalla pubblicazione delle graduatorie al 06/08/2024 entro le ore 12)

Sessione aggiuntiva (solo per cittadini* UE)

La Facoltà può attivare sessioni aggiuntive per singoli corsi di studio ad agosto e a settembre nel caso in cui ci siano posti liberi. Ulteriori informazioni sulle sessioni aggiuntive saranno pubblicate a tempo debito.

Corsi di preparazione e giornate informative

Corsi di lingua intensivi: 02 - 20/09/2024 (da lunedì a venerdì, 6 ore al giorno)

Pre-corso di matematica: 23.09 - 04/10/2024

Giornate informative per matricole: 30/09 - 01/10/2024

I semestre

Lezioni: 30/09 - 23/12/2024

Vacanze: 24/12/2024 - 06/01/2025

Lezioni: 07/01 - 25/01/2025

Esami: 27/01 - 15/02/2025

Il semestre

Lezioni: 03/03 - 17/04/2025

Vacanze: 18- 21/04/2025

Lezioni: 22/04 - 14/06/2025

Esami: 16/06 - 12/07/2025

Sessione autunnale

Esami: 25/08 - 27/09/2025

Posti di studio

Cittadini UE ed equiparati

I sessione: 40

II sessione: 10

Cittadini non-UE (residenti all'estero)

I sessione: 5

Il corso di studio verrà attivato con un minimo di 30 immatricolati.

Titoli di accesso

Per l'accesso ad un corso di laurea devi essere in possesso di uno dei seguenti titoli:

- diploma di scuola secondaria superiore o
- titolo di studio conseguito all'estero e riconosciuto idoneo.

I titoli di studio conseguiti all'estero sono considerati equipollenti se ottenuti al termine di un percorso scolastico di almeno 12 anni. In tal caso, dovrai aver frequentato almeno l'ultimo biennio di corso del sistema estero (es. Irish Leaving Certificate: non basta aver frequentato solo un anno di scuola superiore concludendo con l'esame di stato estero).

Per alcuni titoli (es. titolo statunitense di High School, titoli britannici, titoli greci ecc.) il Ministero prevede requisiti di accesso particolari. Per ulteriori informazioni: apply@unibz.it (Servizio Orientamento).

Requisiti di accesso

Oltre ai titoli richiesti, devi possedere:

- adeguate competenze generali e competenze disciplinari dell'area matematica;
- adeguate conoscenze di almeno due delle lingue d'insegnamento utilizzate nel corso di laurea (vedi sezione "Competenze linguistiche richieste").

Secondo la normativa vigente, è possibile l'iscrizione contemporanea ad un massimo di 2 corsi di studio (i due corsi di studio non possono tuttavia appartenere alla stessa classe, es. L-31/L-31 e devono differenziarsi per almeno i 2/3 delle attività formative).

Competenza disciplinare e obblighi formativi aggiuntivi

L'accertamento delle competenze generali e delle competenze disciplinari nell'area matematica avviene in base alla media dei voti del terzultimo e penultimo anno della scuola superiore conseguita, e in base ad altri documenti richiesti dalla commissione giudicatrice.

Gli eventuali obblighi formativi aggiuntivi (OFA) nell'area matematica vengono assegnati nell'ambito del procedimento di ammissione. Si veda la sezione "Procedura di selezione".

Se ti vengono assegnati tali obblighi, dovrai frequentare un corso di recupero di matematica offerto dalla facoltà prima dell'inizio del corso curricolare "Introduction to Linear Algebra and Discrete Mathematics" e superare il relativo test. Se non superi il test, dovrai seguire un programma di studio individuale definito assieme al tuo tutor per il recupero delle lacune e dovrai comunque assolvere gli OFA superando il test di recupero o in alternativa l'esame curricolare di "Introduction to Linear Algebra and Discrete Mathematics" entro il primo anno di studio.

Se non assolvi gli OFA entro il primo anno, puoi iscriverti al secondo anno di studio, ma non potrai sostenere esami del secondo e terzo anno di studio.

Competenze linguistiche richieste

Le lingue ufficiali di insegnamento sono il tedesco, l'italiano e l'inglese e sono richieste le seguenti competenze linguistiche, a pena di esclusione dal procedimento di ammissione:

Livello di entrata (ai fini dell'ammissione)

1^ lingua: B2

2^ lingua: B2

3^ lingua: nessun livello

Il livello B1 nella terza lingua è requisito minimo per poter sostenere gli esami curriculari previsti in quella specifica lingua.

Tieni presente che se nel tuo corso di laurea il 1° semestre si svolge esclusivamente in lingua inglese e la tua terza lingua è l'inglese, dovrai certificare almeno il livello B1 in inglese entro metà gennaio per poter sostenere tutti gli esami curriculari previsti nella sessione invernale.

Livello di uscita (per poter concludere gli studi)

1^ lingua: C1

2^ lingua: C1

3^ lingua: B2

Valgono i livelli del Quadro Comune Europeo di Riferimento.

Per prima lingua si intende la lingua in cui possiedi il livello più alto (B2 o C1). Per terza lingua si intende quella in cui sei più debole (o nella quale sei un principiante assoluto).

Devi comprovare le tue competenze linguistiche nel portale di preiscrizione (nelle sezioni "upload dei certificati di lingua" e/o "iscriviti agli esami di lingua") dopo aver compilato il modulo di preiscrizione nella sezione "crea/gestisci candidature". La certificazione è obbligatoria per la prima e la seconda lingua, per la terza lingua viene consigliata (a partire dal B1).

- Se i certificati o diplomi sono stati rilasciati da **enti pubblici italiani**, vanno compilate nel portale le relative **autocertificazioni**.

- Se i certificati o diplomi sono stati rilasciati da **enti esteri**, vanno caricati nel portale i certificati o i diplomi.

Le competenze linguistiche possono essere comprovate tramite:

1. **la principale lingua di insegnamento nell'anno della maturità** se corrispondente al tedesco, italiano o inglese vale come C1 (Scuole superiori ladine: il diploma di maturità certifica il livello B2 in tedesco e italiano). **Per i titoli esteri:** se la principale lingua di insegnamento non è chiaramente indicata sul diploma di scuola superiore, si prega di caricare anche un documento rilasciato dalla scuola superiore che attesta la lingua di insegnamento.
2. **il diploma di laurea o laurea magistrale** in italiano, tedesco o inglese certifica il livello C1. I laureati unibz devono caricare i certificati di lingua ottenuti o dichiarare di aver superato gli esami di lingua presso il Centro linguistico di unibz (B2, B2+ o C1). **Per i titoli esteri:** se la lingua di insegnamento non è chiaramente indicata sul diploma di laurea/laurea magistrale, si prega di caricare anche un documento rilasciato dall'università che attesta la lingua di insegnamento nel corso degli studi.
3. **un certificato di lingua riconosciuto** (vedi l'elenco dei certificati riconosciuti dal Centro linguistico) Se il caricamento elettronico non dovesse funzionare, puoi inviare i certificati anche via e-mail come file PDF o consegnarli di persona al Centro linguistico entro il termine di preiscrizione (vedi sezione "Scadenze").
4. **Il superamento della prova di accertamento del Centro linguistico** di unibz. L'iscrizione a tali prove avviene online tramite il portale (sezione "iscriviti agli esami di lingua"), dopo aver compilato il modulo di preiscrizione nella sezione "crea/gestisci candidature". I periodi in cui è possibile iscriversi sono indicati nell'apposita sezione "Scadenze". Se inizi una preiscrizione nei giorni in cui non è possibile iscriversi agli esami di lingua, dovrai rientrare nel portale nei periodi indicati sopra per poterti iscrivere. Informazioni sulla struttura delle prove di accertamento linguistico, sulla durata delle prove e sulle modalità e i tempi con cui vengono resi noti i risultati degli esami sono consultabili al link.

Tieni presente che potrai iscriverti **solo ad esami di lingua di livello B2**.

Per informazioni sullo studio in tre lingue visita anche la seguente pagina.

Scuole estere/Scuole bi- o multilingui

Se nel diploma di maturità sono indicati esplicitamente i livelli raggiunti nelle lingue straniere (inglese, italiano o tedesco) nei termini del Quadro Comune Europeo di Riferimento (B1, B2 o C1) ed in seguito a verifica comprovata delle quattro abilità (lettura, ascolto, produzione scritta e produzione orale), tali livelli possono essere riconosciuti per certificare la seconda o terza lingua.

Carica nuovamente il tuo diploma di maturità al punto "Upload dei certificati di lingua", in corrispondenza della lingua da certificare. La decisione sul riconoscimento verrà presa dal Centro linguistico.

Terza lingua/Corsi di lingua intensivi a settembre

Se sei in possesso di un certificato linguistico nella terza lingua, caricalo nel portale entro i termini di preiscrizione. Se non certifichi le tue competenze nella terza lingua e vieni ammesso, dovrai sottoporli ad un test di piazzamento linguistico secondo le modalità che ti

verranno comunicate via e-mail. In base al risultato del test ti indicheremo il percorso che dovrai seguire per raggiungere in tempi brevi il livello B2.

Se sei un principiante assoluto nella terza lingua o se hai un livello inferiore al B2 potrai seguire, nel pre-semestre di settembre, un corso di lingua intensivo della durata di 3 settimane, al fine di iniziare il tuo percorso di apprendimento.

Le date dei corsi intensivi sono indicate nell'apposita sezione "Scadenze". I livelli base (A1) vengono offerti esclusivamente durante i corsi di lingua intensivi di settembre. Durante l'anno accademico non vengono più offerti, pertanto per i principianti assoluti è necessario iniziare il percorso di apprendimento a settembre.

Sono previsti corsi estensivi (4 ore in settimana) durante i semestri e corsi intensivi (6 ore al giorno) nei periodi di sospensione delle lezioni.

I corsi di lingua del Centro linguistico sono gratuiti e hanno l'obiettivo di portarti a raggiungere, nella terza lingua:

- il livello B1 entro il primo anno di studi
- il livello B2 entro il secondo semestre del secondo anno di studi

Preiscrizione online

Puoi preiscriverti esclusivamente online attraverso il portale per la preiscrizione. Le scadenze sono indicate nell'apposita sezione "Scadenze".

- Crea un account e carica la tua carta d'identità o il passaporto in corso di validità (fronte/retro); attenzione: se carichi un documento scaduto, incompleto o illeggibile verrai escluso dal procedimento;
- Compila il modulo online e carica i documenti indicati nella sezione "Procedura di selezione";
- Se sei in possesso di un titolo di studio estero, carica il diploma di maturità. Se non hai ancora conseguito il titolo, carica il diploma all'atto dell'immatricolazione;
- Completa e invia la domanda di preiscrizione online entro la scadenza prevista. Una volta inviata, non potrai più modificarla. Le preiscrizioni compilate, ma non inviate correttamente, non verranno prese in considerazione.

Attenzione: Le dichiarazioni mendaci verranno sanzionate penalmente e comporteranno l'esclusione dalla graduatoria di ammissione!

Cittadini UE ed Equiparati

All'interno di una sessione di preiscrizione puoi preiscriverti a più corsi di studio differenti. Se vieni escluso nella I sessione puoi ricandidarti nella II sessione.

Si considerano equiparati:

1. I cittadini dei seguenti Paesi: Norvegia, Islanda, Liechtenstein, Svizzera, San Marino e Santa Sede;
2. I cittadini non UE regolarmente soggiornanti in Italia (per uno dei motivi espressi dall'articolo 39, comma 5 del decreto legislativo 25.07.1998, n. 286: **permesso di soggiorno** per lavoro, per motivi familiari, per asilo politico o umanitario, per motivi religiosi). In tal

caso presenti la domanda direttamente all'università come descritto sopra, allegando una copia del permesso di soggiorno valido. Un permesso di soggiorno per motivi di studio o un visto per motivi turistici **non** è sufficiente. In caso il permesso sia scaduto, devi allegare anche la richiesta di rinnovo. **Attenzione:** se non carichi nel portale di preiscrizione il permesso di soggiorno, verrai automaticamente considerato cittadino non-UE residente all'estero, soggetto quindi ad apposita procedura di ammissione tramite le Autorità italiane nel Paese d'origine.

Cittadini non UE (residenti all'estero)

Viene offerta un'unica sessione di preiscrizione. Tassa di preiscrizione: 50 €. La tassa va intesa come contributo per la gestione della pratica e non viene rimborsata.

Se ricevi l'ammissione sulla base della graduatoria, devi prima di tutto assicurarti il posto di studio pagando la prima rata delle tasse universitarie. Devi poi avviare la procedura di richiesta del visto, preiscrivendoti anche sul portale University. La preiscrizione tramite University è obbligatoria, altrimenti non potrai immatricolarti. Nel portale University puoi preiscriverti ad un solo corso di studio.

All'inizio di settembre, dovrai sostenere un test per l'accertamento della conoscenza della lingua italiana.

Procedura di selezione

In aggiunta alle competenze linguistiche (livello B2 in almeno due delle tre lingue d'insegnamento) e ai requisiti formali richiesti, l'accesso al corso di laurea avviene attraverso un procedimento di selezione.

La commissione assegna:

- fino a 4 punti per la valutazione della media di tutte le materie;
- fino a 6 punti per la media dei voti di matematica.
- fino a 1 punto complessivo per comprovate esperienze extrascolastiche in aree economico-informatiche.

In caso di parità verrà data priorità all'aspirante studente più giovane di età.

Agli studenti che ottengono un voto eguale o inferiore al 65% del voto massimo nella media dei voti di matematica vengono assegnati degli obblighi formativi aggiuntivi (OFA), descritti nel paragrafo "Competenza disciplinare e obblighi formativi aggiuntivi".

Nel portale di preiscrizione occorre:

- inserire tramite autocertificazione i voti finali delle materie del terzultimo e penultimo anno di scuola superiore. **Chi ha svolto i relativi anni all'estero, deve caricare nel portale copia delle relative pagelle*;**
- caricare il modulo di autocertificazione predisposto, indicando, se presenti, fino a un massimo di 2 comprovate esperienze extrascolastiche in aree economico-informatiche (esempio: partecipazione gare di robotica, olimpiadi di matematica, competizioni informatiche, corsi online che rilasciano certificazione). Per ogni esperienza deve essere indicato un contatto a cui rivolgersi per la verifica;
- caricare, se necessario, la traduzione ufficiale delle pagelle in italiano, tedesco o inglese;

- caricare nel punto menu corrispondente eventuali certificati di lingua.

Attenzione: Le dichiarazioni mendaci verranno sanzionate penalmente e comporteranno l'esclusione dalla graduatoria di ammissione.

[*] Se il sistema scolastico nel Paese di provenienza differisce notevolmente da quello italiano, e quindi gli aspiranti studenti non sono in possesso delle pagelle relative al terzultimo e/o penultimo anno della scuola superiore, la Commissione si riserva la facoltà di valutare eventuali pagelle della scuola superiore fornite dal candidato relative ad anni scolastici diversi dal penultimo e terzultimo.

Graduatorie

La commissione valuta soltanto la documentazione caricata nel portale entro il termine di preiscrizione.

Le graduatorie vengono pubblicate qui e hanno validità limitatamente all'anno accademico per il quale sono state formate.

Conferma del posto di studio ed immatricolazione

Se sei stato/a ammesso/a nelle graduatorie per più corsi, puoi confermare un posto di studio per un massimo di 2 corsi di studio pagando la rata due volte.

1. Nel portale di preiscrizione, scegli il corso di studio ed effettua il pagamento (per confermare il posto di studio).

Le scadenze sono indicate nell'apposita sezione "Scadenze".

Se non rispetti la scadenza, rinunci in automatico al tuo posto, che verrà offerto alla persona che segue in graduatoria.

Solo per i cittadini UE ed equiparati vale quanto segue: Qualora non venissero occupati tutti i posti di studio della I sessione, i posti non assegnati verranno offerti nella II sessione.

Attenzione: con il pagamento della I rata non acquisisci già lo status di studente. Ciò avviene solo all'atto dell'immatricolazione. Se, tramite il pagamento delle tasse, hai confermato un posto di studio, non hai diritto al rimborso di quanto versato. Il rimborso è consentito solo nel caso in cui non superi l'esame di maturità oppure non ottieni – nel caso di cittadini non UE residenti all'estero – i documenti necessari per l'immatricolazione da parte della rappresentanza italiana estera.

2. Nel portale di preiscrizione, effettua l'immatricolazione online

Le scadenze sono indicate nell'apposita sezione "Scadenze".

Ti consigliamo di immatricolarti il prima possibile, per avere la possibilità di caricare eventuali documenti incompleti entro la scadenza.

Se non rispetti la scadenza prevista per l'immatricolazione, perdi il posto di studio, che verrà offerto alla persona che segue in graduatoria.

Se hai conseguito la maturità in Austria e Germania o sei in possesso del Baccellierato Europeo devi caricare nel portale il diploma di maturità.

Se hai conseguito la maturità all'estero in uno dei Paesi firmatari della Convenzione di Lisbona (tranne Austria e Germania) o sei in possesso di un Diploma of the International Baccalaureate, devi caricare nel portale i seguenti documenti:

- diploma di maturità
- traduzione ufficiale del diploma di maturità in lingua italiana (la traduzione non è necessaria in caso di titoli di studio rilasciati in tedesco o inglese)
- attestato di **corrispondenza** del diploma di maturità scaricabile dalla banca dati ARDI - Automatic Recognition Database - Italia

Se hai conseguito la maturità all'estero in un Paese non firmatario della Convenzione di Lisbona, devi caricare nel portale i seguenti documenti:

- diploma di maturità
- traduzione ufficiale del diploma di maturità in lingua italiana (la traduzione non è necessaria in caso di titoli di studio rilasciati in tedesco o inglese)
- attestato di **comparabilità** del diploma di maturità emesso dal Centro di Informazione sulla Mobilità e le Equivalenze Accademiche italiano (CIMEA)
- attestato di **verifica** del diploma di maturità emesso dal Centro di Informazione sulla Mobilità e le Equivalenze Accademiche italiano (CIMEA)

unibz effettua le necessarie verifiche sulla qualifica estera in tuo possesso e si riserva il diritto di richiedere ulteriore documentazione ad integrazione di quella già presentata.

Attenzione: Se non sei in possesso di un valido titolo d'accesso, potrai essere escluso/a con decreto del Rettore anche successivamente all'immatricolazione.

Se sei un cittadino non-UE residente all'estero:

Se risulti idoneo/a a partecipare alla procedura di selezione e ti sei preiscritto anche sul portale University, la Rappresentanza italiana del tuo Paese di provenienza rilascerà il visto d'ingresso per motivi di studio/università: questo ti consentirà di arrivare in Italia per partecipare alla prova di conoscenza della lingua italiana (per i corsi di laurea triennali) e di immatricolarti al corso per il quale hai effettuato la preiscrizione, una volta superata la procedura di selezione.

La prova di lingua italiana, prevista per tutti gli iscritti ai corsi di laurea triennali, avrà luogo a inizio settembre nel campus di Bolzano. La prova orale di lingua può anche essere sostenuta online.

Per legge, entro 8 giorni lavorativi dall'ingresso in Italia dovrai richiedere il rilascio del permesso di soggiorno: al tuo arrivo dovrai contattare il Servizio orientamento, che ti darà le informazioni necessarie per avviare la procedura.

Una volta ottenuto il permesso di soggiorno, dovrai consegnarlo in originale o inviarlo via mail alla Segreteria studenti.

Se intendi trasferirti da un altro ateneo italiano a unibz, dovrai consegnare in Segreteria studenti, all'inizio dell'anno accademico, copia della domanda di trasferimento presentata all'ateneo di provenienza.

Tasse di iscrizione

Le tasse di iscrizione ammontano a **1373 €**.

- **I rata (773 €)**: comprende la tassa provinciale per il diritto allo studio di 173 € e l'imposta di bollo da 16 €.
- **Il rata (600 €)**: va corrisposta entro marzo dell'anno successivo.

Il ritardato pagamento della II rata comporta l'applicazione di un'indennità di mora. Se non sei in regola con il pagamento non puoi sostenere gli esami né trasferirti ad un'altra università o passare ad altro corso di studi.

Se abbandoni gli studi, vi rinunci o ne vieni escluso non hai diritto al rimborso di quanto versato.

Hanno diritto all'esonero totale dalle tasse universitarie (e dalla tassa provinciale):

- Le persone con una disabilità riconosciuta ai sensi dell'articolo 3, comma 1, della legge n. 104/1992, o con un'invalidità pari o superiore al 66%; a tal fine devono consegnare all'inizio dell'anno accademico il certificato rilasciato dall'autorità sanitaria.
- Le persone straniere che beneficiano di una borsa di studio del governo italiano.

Hanno diritto a un rimborso delle tasse universitarie gli studenti che nel relativo anno accademico ricevono una borsa di studio della Provincia Autonoma di Bolzano.

Riconoscimento di crediti formativi

Solo dopo l'immatricolazione puoi chiedere il riconoscimento di crediti formativi conseguiti durante precedenti studi universitari, se i contenuti delle discipline sono equivalenti a quelli di unibz. La richiesta di riconoscimento va compilata online ad immatricolazione avvenuta e presentata presso la Segreteria della Facoltà.

Il Servizio orientamento ti supporta nella scelta consapevole del percorso di studio. Spesso può bastare una semplice chiamata o una e-mail per chiarire eventuali dubbi (Tel. +39 0471 012100).

Advisory Service

Opening Hours

Subject to change.
Latest update: 16.02.2024