

UNIVERSITÀ
DEGLI STUDI
FIRENZE

**Scuola di
Economia e
Management**

GUIDA STUDENTI

A.A. 2014/2015

UNIVERSITÀ
DEGLI STUDI
FIRENZE

**Scuola di
Economia e
Management**

Questa breve Guida per lo studente vuole offrire un primo e veloce strumento di orientamento agli studenti che, per la prima volta, si avvicinano all'Ateneo di Firenze. Tutte le indicazioni in essa contenute sono riprese dai principali siti web di Ateneo, ai quali si rimanda sempre per approfondire le informazioni.

<http://www.unifi.it/ls-27-studenti.html>

<http://www.economia.unifi.it/>

INDICE DELLA GUIDA

LA SCUOLA DI ECONOMIA E MANAGEMENT	4
LE PERSONE E GLI UFFICI	5
OFFERTA FORMATIVA 2014-15	6
TEST DI AUTOVALUTAZIONE	8
CORSI DI LAUREA	9
CORSI DI LAUREA MAGISTRALE	18
ORIENTAMENTO	31
RELAZIONI INTERNAZIONALI	33
IMMATRICOLAZIONI	35
TASSE E CONTRIBUTI	36
DIRITTO ALLO STUDIO	37
SERVIZI ONLINE	39
SERVIZI BIBLIOTECARI	40
CLA (Centro Linguistico di Ateneo)	41
ASSISTENZA SANITARIA	42
SUPPORTO PSICOLOGICO	43
STUDENTI CON DISABILITÀ	45
CUS (Centro Universitario Sportivo)	46

La **Scuola di Economia e Management** è la struttura di coordinamento delle attività didattiche svolte nei corsi di laurea e laurea magistrale afferenti alla Scuola. È stata istituita con delibera del Consiglio di Amministrazione del 30 gennaio 2013 nel rispetto della legislazione vigente in materia, nonché dello Statuto, del Regolamento Didattico d'ateneo e del Regolamento di Ateneo delle Scuole e ha la propria sede amministrativa in Firenze (Campus di Novoli)- Via delle Pandette 32.

Alla Scuola partecipano i Dipartimenti di:

- **Scienze Giuridiche (DSG)**
- **Scienze per l'Economia e per l'Impresa (DISEI)**
- **Scienze Politiche (DPS)**
- **Statistica, Informatica, Applicazioni (DISIA)**

Perché scegliere di studiare Economia?

Perché la dimensione economica occupa un ruolo centrale in tutti gli aspetti della nostra vita; ruolo che è diventato sempre più importante di pari passo con lo sviluppo della moderna società industriale e post-industriale, il cui tratto di fondo sta nella capacità di estrarre sempre maggiore utilità dalle limitate risorse a nostra disposizione per soddisfare i nostri tendenzialmente illimitati bisogni. Le discipline economiche hanno, appunto, per oggetto i principi ed i metodi per l'uso razionale delle risorse; non stupisce, quindi, che, per chi possiede competenze in questo campo, si aprano innumerevoli opportunità di lavoro, spesso in ruoli di primo piano come testimoniato dal fatto che i laureati in economia si collocano sempre ai primi posti per tasso di occupazione, sviluppo della carriera e remunerazione.

Studiare economia significa affrontare un percorso formativo multidisciplinare, dove economia teorica, management, diritto, matematica e statistica sono, in varia misura, presenti nei quattro corsi di studio triennali e nei sette magistrali che compongono l'offerta formativa. Ingredienti che, oltre a specifiche competenze, permettono di costruirsi un profilo professionale caratterizzato da estrema flessibilità, visione globale dei

fenomeni, predisposizione all'apprendimento continuo. Tutte capacità essenziali per trovare spazio nella società di oggi e, ancora di più, di domani.

LE PERSONE E GLI UFFICI

Scuola di Economia e Management (scuola@economia.unifi.it) | Via delle Pandette, 32, Novoli, 50127 Firenze

PRESIDENTE DELLA SCUOLA

Prof. Vincenzo Zampi

e-mail: pres-scuola@economia.unifi.it

UFFICI AMMINISTRATIVI DELLA SCUOLA

- **UFFICIO DIDATTICA e ORIENTAMENTO**

Elisa Dolara

e-mail: elisa.dolara@unifi.it; telefono: 055/2759012

orari di ricevimento: lunedì 11.00-12.30; venerdì 9.00-10.30

Donatella Perri

e-mail: donatella.perri@unifi.it; telefono: 055/2759011

orari di ricevimento: lunedì 11.00-12.30; martedì 15.00-16.30; venerdì 9.00-10.30

- **UFFICIO CORSI DI STUDIO (UCOS)**

Anna Maria Agostino

e-mail: seciesa@economia.unifi.it; telefono: 055/2759021

orari di ricevimento: lunedì 11.00-12.30; martedì 15.00-16.30; venerdì 9.00-10.30

Andrea Benincasa

e-mail: clea@unifi.it; telefono: 055/2759020

orari di ricevimento: lunedì 11.00-12.30; martedì 15.00-16.30; venerdì 9.00-10.30

Francesca Dardi

e-mail: segreteria.est-firenze@economia.unifi.it; telefono: 055/2759022

orari di ricevimento: lunedì 11.00-12.30; venerdì 9.00-10.30

- **TESI DI LAUREA**

Anna Maria Gaggioli

e-mail: economia.tesi.online@unifi.it; telefono: 055/2759027

- **STAGE E TIROCINI**

Alessandra Echtner

e-mail: tirocini@economia.unifi.it; telefono: 055/2759016

orari di ricevimento: lunedì 11.00-12.30; venerdì 9.00-10.30

- **RELAZIONI INTERNAZIONALI**

Alessandra Gentile

e-mail: relint@economia.unifi.it; telefono: 055/2759170

orari di ricevimento: lunedì 10.00-12.30; mercoledì 10.00-12.30; venerdì 10.00-12.30

SERVIZI DI SEGRETERIE RELATIVI ALLA CARRIERA DEGLI STUDENTI:

SEDE DI FIRENZE

Via Cittadella, 7, 50144 Firenze | Fax 055 332470 | e-mail: economia@adm.unifi.it

Orario al pubblico: lunedì, mercoledì e venerdì: ore 9.00-13.00 - martedì e giovedì: ore 15.00-16.30

SEDE DI PRATO

Segreteria didattica

e-mail: didattica@pin.unifi.it telefono: 0574/602505-562

orario di ricevimento: martedì e giovedì 11-13 e 14.30- 15,30.

Stage e tirocini (SOLO SEDE DI PRATO)

Francesca Giannotti

e-mail: francesca.giannotti@pin.unifi.it tel: 0574/602557 orari di

orario di ricevimento: lunedì, martedì e giovedì: 9-12.30

SEDE DI PISTOIA

via Pertini, 358 Pistoia;

tel: 0573/964568;

orario di ricevimento: martedì - giovedì: ore 9-13

OFFERTA FORMATIVA 2014-2015

Nella Scuola di Economia e Management sono offerti quattro **Corsi di laurea** (di durata triennale), ai quali si accede con il diploma di scuola secondaria e sette **Corsi di laurea magistrale** (di durata biennale), tre dei quali erogati totalmente in lingua inglese.

Per valutare i contenuti e i possibili sbocchi di ognuno di questi Corsi di studio va considerato, prima di tutto, che gli studi in economia si caratterizzano per l'affrontare quattro principali aree tematiche:

Area Economico-politica (Economics)

L'insieme delle discipline che studiano il funzionamento dei sistemi economici ai loro diversi livelli.

Fra gli insegnamenti che rientrano in questa area: Microeconomia; Macroeconomia; Politica economica; Scienza delle finanze; Economia industriale; Economia dello sviluppo; Economia internazionale; Econometria; Economia dell'ambiente; Storia economica; Geografia economica; Economia agraria etc. etc

Area Economico-aziendale (Management)

L'insieme delle discipline che studiano l'organizzazione, la gestione e il controllo delle imprese e delle altre organizzazioni economiche.

Fra gli insegnamenti che rientrano in questa area: Economia aziendale; Economia e gestione delle imprese; Contabilità e bilancio; Organizzazione aziendale; Economia degli intermediari finanziari; Strategia d'impresa; Marketing; Finanza aziendale etc. etc.

Area Statistico-matematica

L'insieme delle discipline «quantitative» che sono di supporto alle decisioni in ambito economico e forniscono strumenti e modelli per l'analisi economica.

Fra gli insegnamenti che rientrano in questa area: Matematica per le applicazioni economiche; Statistica; Matematica finanziaria; Statistica economica; Demografia; Statistica per la ricerca sperimentale etc. etc.

Area Giuridica

Insieme delle discipline che direttamente hanno rilievo nell'ambito dei rapporti economici. Fra gli insegnamenti che rientrano in questa area: Diritto privato; Diritto pubblico; Diritto commerciale; Diritto tributario; Diritto internazionale; Diritto dell'U.E., Diritto fallimentare etc. etc.

Ogni corso di studio propone, in coerenza con la propria Classe di laurea, un diverso mix di queste competenze.

Tutti i **corsi di laurea** offerti dalla Scuola di Economia e Management forniscono una preparazione che consente l'immediato inserimento nel mondo del lavoro o la prosecuzione degli studi in un corso di laurea magistrale.

Per potersi immatricolare ad un corso di laurea è necessario possedere una buona preparazione di base: saper interpretare un testo, capacità di sviluppare un ragionamento logico rigoroso e discrete competenze matematiche.

Per valutare il possesso di queste competenze è **obbligatorio** sottoporsi a un [test di autovalutazione](#). Il Test **non è selettivo: chi NON sostiene il Test (o chi NON lo supera) può immatricolarsi ad un corso di laurea ma non potrà sostenere gli esami di profitto fino a quando non avrà fatto (o superato) il Test.**

I crediti formativi universitari (CFU) da acquisire per raggiungere la laurea sono 180.

Per iscriversi a un **corso di laurea magistrale** occorre:

- aver conseguito la laurea o il diploma universitario di durata triennale (o titolo di studio estero riconosciuto idoneo);

- soddisfare i requisiti specificati nel Regolamento del corso di ogni laurea magistrale (curricolari e di preparazione).

Ai fini della verifica dei requisiti, prima di immatricolarsi a un corso di laurea magistrale lo studente è tenuto a presentare, alla struttura didattica competente per il corso prescelto, la domanda di valutazione. Il corso di laurea rilascerà il nulla osta o attribuirà un debito formativo. In quest'ultimo caso lo studente potrà immatricolarsi al corso di laurea magistrale solo dopo aver acquisito, attraverso l'iscrizione a corsi singoli, i crediti richiesti.

I crediti formativi universitari (CFU) da acquisire per raggiungere la laurea sono 120.

TEST DI AUTOVALUTAZIONE

Il test di autovalutazione, come strumento di verifica della preparazione di base degli studenti che intendono immatricolarsi ad un corso di laurea triennale, deve essere sostenuto da tutti coloro (cittadini italiani o stranieri) che si vogliono iscrivere a uno dei Corsi di laurea triennale offerti dalla Scuola di Economia e Management. Si tratta di un test **OBBLIGATORIO** ma **NON PRECLUSIVO** dell'immatricolazione.

Sono DISPENSATI dal sostenimento del test di autovalutazione gli studenti che:

- già immatricolati in altro corso di laurea dell'Università di Firenze, hanno chiesto il passaggio ad un corso di laurea della Scuola di Economia e Management, a condizione che abbiano già effettuato e superato il test presso la Scuola (o Facoltà) di provenienza.
- provenendo da altro Ateneo, hanno chiesto il trasferimento a un corso di laurea della Scuola di Economia e Management e ai quali siano stati convalidati un numero di cfu pari o superiore a 18.

Per sostenere il test è necessario prenotarsi collegandosi alla pagina <http://www.accesso.economia.unifi.it>

Il test si svolgerà presso le aule del Polo di Novoli in Via delle Pandette nelle seguenti date:

- ✓ **05 Settembre 2014** ore 9,00, modalità di svolgimento CARTACEA -**PRENOTAZIONI APERTE DAL 21 LUGLIO AL 1 SETTEMBRE 2014**
- ✓ **07 Novembre 2014** ore 14,30, modalità di svolgimento INFORMATICA.
- ✓ **27 Marzo 2015** ore 14,30, modalità di svolgimento INFORMATICA.

Il test prevede 24 domande a risposta multipla una sola della quali è giusta. Le domande sono suddivise nelle tre aree di:

- Logica - 9 domande per rispondere alle quali sono dedicati complessivamente 20 minuti.
- Comprensione del testo - 6 domande per rispondere alle quali sono dedicati complessivamente 20 minuti
- Matematica - 9 domande per rispondere alle quali sono dedicati complessivamente 20 minuti.

A ciascuna domanda vengono attribuiti i seguenti punteggi:

1,00 = Risposta giusta

0,00 = Risposta non data

-0,25 = Risposta errata

Il punteggio minimo per superare la prova è 8.

Lo studente che non supera il test dovrà sostenere, in seguito, un **test di recupero in autoverifica**.

NB: Il mancato assolvimento degli Obblighi Formativi Aggiuntivi nei tempi indicati comporta la NON ammissione agli esami di profitto.

Per ulteriori informazioni consulta la pagina del sito della Scuola di Economia e Management (www.economia.unifi.it) dedicata al test di autovalutazione

CORSI DI LAUREA TRIENNALE

L-18 ECONOMIA AZIENDALE (EA)

Presentazione del Corso

Il corso si rivolge agli studenti che intendono dotarsi di una solida preparazione di base in campo economico dedicando particolare attenzione agli aspetti fondamentali inerenti il governo, la gestione, l'organizzazione ed il controllo delle imprese e delle altre istituzioni volte alla produzione di beni e servizi sviluppando un profilo di competenze, dunque, che li metta in grado di affrontare in modo appropriato le principali problematiche della gestione aziendale in qualità di *imprenditori*, di *manager* o di *liberi professionisti*.

La struttura del corso nasce da una pluriennale esperienza maturata anche attraverso il confronto con il mondo del lavoro quali imprenditori, imprese, associazioni di categoria, enti pubblici ed anche nel confronto con i corsi di studio di livello superiore (lauree magistrali e master).

Obiettivi formativi specifici e ambiti occupazionali previsti

Al fine di soddisfare gli obiettivi formativi, il piano di studi riserva ampio spazio ad attività formative necessarie per il raggiungimento di una solida preparazione sui contenuti scientifici e professionali più generali dell'economia.

Lo scopo di tali attività è fornire conoscenze di base nell'ambito dell'economia aziendale e della gestione d'impresa, del diritto privato e pubblico, dei principi di matematica generale e dell'economia politica. Sono poi fornite conoscenze caratterizzanti di ragioneria generale ed applicata, organizzazione, marketing, economia degli intermediari finanziari, diritto commerciale, statistica. Si intende poi fornire conoscenze affini e integrative in tutte e quattro le aree disciplinari tipiche degli studi di economia (economica, aziendale, giuridica, matematico-statistica); è prevista la possibilità di integrare nel percorso di studio la conoscenza, dal punto di vista tecnico-economico, di almeno una lingua straniera e di un tirocinio di orientamento e di formazione.

Piano di Studio

Il corso prevede il primo anno in comune e, dal secondo anno, la possibilità di scegliere uno dei due curricula attivati: *Economia aziendale; Management, internazionalizzazione e qualità*.

Il primo curriculum è quello corrispondente alla formazione completa nelle principali discipline aziendali e per il proseguimento degli studi. Il secondo curriculum prevede tirocinio e laboratori obbligatori in chiave professionalizzante. Gli insegnamenti del primo curriculum comprendono, oltre alle discipline ricordate, il diritto tributario, la strategia aziendale, la finanza aziendale. Gli insegnamenti del secondo curriculum comprendono le discipline comuni e il marketing internazionale, la merceologia, le discipline per la gestione dei processi della qualità.

Il piano di Studio si compila online al secondo anno di corso. Sede degli insegnamenti: Campus di Novoli; gli insegnamenti del terzo anno del percorso *Management, internazionalizzazione e qualità* si svolgono prevalentemente presso la sede di PRATO

	insegnamento	settore scientifico disciplinare	crediti
primo anno	Economia aziendale	Secs-p/07	9
	Matematica per le applicazioni economiche I	Secs-s/06	9

	Istituzioni di diritto privato	Ius/01	9
	Microeconomia	Secs-p/01	9
	Economia e gestione delle imprese	Secs-p/08	9
	Statistica	Secs-s/01	9
	Lingua inglese – test (idoneità)	L-lin/12	3

percorso Economia aziendale

	insegnamento	settore scientifico disciplinare	crediti
secondo anno	Istituzioni di diritto pubblico	Ius/09	9
	<i>Un insegnamento a scelta tra:</i> Macroeconomia; Economia dell'impresa	Secs-p/01	9
	Contabilità e bilancio	Secs-p/07	9
	Matematica finanziaria	Secs-s/06	6
	Diritto commerciale	Ius/04	9
	Organizzazione aziendale	Secs-p/10	6
	Intermediari finanziari e finanza	Secs-p/11	9
		secs-p/09	6
	Statistica economica (aziendale)	Secs-s/03	6
	insegnamento	settore scientifico disciplinare	crediti
terzo anno	Marketing (principi e strumenti)	Secs-p/08	6
	Programmazione e controllo	Secs-p/07	6
	Strategia d'impresa	Secs-p/08	9
	Diritto tributario	Ius/12	9
	<i>Un insegnamento a scelta tra:</i> Economia dell'impresa agroalimentare Economia dei sistemi agroalimentari (<i>non attivato 2014-15</i>)	Agr/01	6
	<i>Insegnamenti a libera scelta dello studente</i>	-	15
	Prova finale	-	3

percorso Management internazionalizzazione e qualità

	insegnamento	settore scientifico disciplinare	crediti
secondo anno	Istituzioni di diritto pubblico	Ius/09	9
	<i>Un insegnamento a scelta tra:</i> Macroeconomia; Economia dell'impresa	Secs-p/01	9
	Contabilità e bilancio	Secs-p/07	9
	Matematica finanziaria	Secs-s/06	6
	Diritto commerciale e industriale	Ius/04	12
	Organizzazione aziendale	Secs-p/10	6
	Intermediari finanziari	Secs-p/11	9
	Statistica economica (aziendale)	Secs-s/03	6
	insegnamento	settore scientifico disciplinare	crediti
terzo anno	Marketing (principi e strumenti)	Secs-p/08	6
	Marketing internazionale	Secs-p/08	9
	Controllo statistico qualità	Secs-s/03	6
	Merceologia e qualità delle risorse	Secs-p/13	6
	Qualità affidabilità e certificazione	Ing-inf/07	6
	<i>Scelta tra uno dei Laboratori attivati* e il tirocinio</i>	-	6
	<i>Idoneità di lingua straniera (a scelta tra uno dei laboratori di lingua attivati**i)</i>	-	3
	<i>Insegnamenti a libera scelta dello studente</i>	-	12
	Prova finale	-	3

*Per l'a.a. 2014-15 i Laboratori attivati sono:

Laboratorio di economia distrettuale

Laboratorio di merceologia e qualità delle risorse

Laboratorio di strumenti di management e marketing

** Per l'a.a. 2014-15 i Laboratori di lingua attivati sono:

Laboratorio di lingua francese 1

Laboratorio di lingua inglese 1

Laboratorio di lingua spagnola 1 (idoneità presso il Centro Linguistico di Ateneo)

Riferimenti utili

Presidente del CdL	prof. Simone Guercini	tel: 055 2759704; e-mail: simone.guercini@unifi.it
Segreteria didattica	Andrea Benincasa c/o Scuola di Economia e Management	tel: 055 2759020; e-mail: clea@unifi.it Orario apertura al pubblico: lunedì 11.00 - 12.30; martedì 15.00 - 16.30; venerdì 9.00 - 10.30
Segreteria didattica percorso MIQ (sede Prato)	Ufficio didattica c/o PIN Prato	tel: 0574/602505-562 e-mail: didattica@pin.unifi.it Orario apertura al pubblico: martedì e giovedì 11-13 e 14.30-15.30
Tirocini e Piani di Studio percorso MIQ (sede Prato)	Francesca Giannotti	Tel: 0574/602557 e-mail: francesca.giannotti@pin.unifi.it orario apertura al pubblico: lunedì, martedì e giovedì 9-12.30
Sito web del CdL: http://www.economiaaziendale.unifi.it/mdswitch.html		

L-33 ECONOMIA E COMMERCIO (EC)

Presentazione del Corso

Il corso ha come obiettivo formativo generale la formazione di persone per una serie di ruoli e figure professionali che richiedono competenze di livello universitario nelle varie discipline economiche generali, applicate e aziendali, matematico-statistiche, giuridiche e in cui si favorisce la costituzione di una capacità di elaborazione autonoma di temi interni alle stesse discipline. Gli studenti possono articolare il proprio piano di studi operando attente scelte utilizzando i crediti della scelta libera in modo tale da privilegiare la formazione di tipo generale in campo economico, aziendale e giuridico commerciale oppure più orientata verso un determinato settore.

Obiettivi formativi specifici e ambiti occupazionali previsti

Al fine di soddisfare gli obiettivi generali e di permettere ai laureati di ricoprire ruoli specifici, il corso ha un tronco comune di attività didattiche, soprattutto basi e caratterizzanti e, nel secondo e terzo anno, consente scelte differenziate che permettono di rafforzare la formazione di economista junior entro due ambiti di interessi culturali e di collegati profili professionali. Economia e commercio mira a formare la figura del "generalista" in campo economico e giuridico commerciale, per una gamma di posizioni lavorative di tipo impiegatizio, e libero professionali di base anche nei tessuti di piccola media impresa e nel non profit; la figura del laureato vocato all'analisi economica e quantitativa, in grado di inserirsi in posizione junior in attività di studio economico, di regolazione economica, e di

supporto all'integrazione fra sistemi produttivi, ambiente e territorio, in vari enti pubblici e organismi professionali, associativi e sindacali, specie locali, oltre che per l'insegnamento scolastico e la diffusione della cultura economica.

Il CdS permette la continuazione degli studi nell'ambito di lauree magistrali, soprattutto in quelle di area economica.

Piano di Studio

Il primo anno è in comune mentre, dal secondo anno, si può scegliere tra i due curricula attivati: *Economia e commercio*; *Turismo e territorio*. Gli insegnamenti comuni sono volti alla formazione di alcune competenze e conoscenze basilari per ogni laureato del corso, nelle aree disciplinari economica, giuridica, aziendale, e in alcune aree trasversali. Per le attività a libera scelta sono riconosciuti 18 crediti. Gli studenti possono articolare il proprio piano di studio in modo tale da privilegiare una preparazione di tipo generale oppure più orientata verso studi economici, giuridici o aziendali.

Il piano di Studio si compila online al secondo anno di corso. Sede degli insegnamenti: Campus di Novoli.

	insegnamento	settore scientifico disciplinare	crediti
primo anno	Economia aziendale	Secs-p/07	9
	Matematica per le applicazioni economiche I	Secs-s/06	9
	Istituzioni di diritto privato	Ius/01	9
	Microeconomia	Secs-p/01	9
	Economia e gestione delle imprese	Secs-p/08	9
	Statistica	Secs-s/01	9
	Lingua inglese – test (idoneità)	L-lin/12	3

percorso Economia e commercio

	insegnamento	settore scientifico disciplinare	crediti
secondo anno	Storia economica	Secs-p/12	6
	Macroeconomia	Secs-p/01	9
	Scienza delle finanze	Secs-p/03	9
	Economia dello sviluppo e dell'organizzazione industriale	Secs-p/06	6
	Economia internazionale	Secs-p/01	9
	Istituzioni di diritto pubblico	Ius/09	9
	<i>Un insegnamento a scelta tra:</i> Matematica per le applicazioni economiche II; Matematica finanziaria	Secs-s/06	6
	<i>Un Laboratorio a scelta tra:</i> Laboratorio di Matematica per le applicazioni economiche II; Laboratorio di Matematica finanziaria	Secs-s/06	3
terzo anno	insegnamento	settore scientifico disciplinare	crediti
	Introduzione all'econometria	Secs-p/05	6
	Geografia economica	M-ggr/02	6
	Contabilità e bilancio	Secs-p/07	9
	Statistica economica	Secs-s/03	6
	Diritto commerciale	Ius/04	9
	Politica economica	Secs-p/02	9
	<i>Insegnamenti a libera scelta dello studente</i>	-	18
Prova finale	-	3	

percorso Turismo e territorio

	insegnamento	settore scientifico disciplinare	crediti
secondo anno	Storia economica e del turismo	Secs-p/12	6
	Macroeconomia	Secs-p/01	9
	Scienza delle finanze	Secs-p/03	9
	Economia dello sviluppo e dell'organizzazione industriale	Secs-p/06	6
	Economia internazionale	Secs-p/01	9
	Istituzioni di diritto pubblico	Ius/09	9
	Matematica finanziaria	Secs-s/06	6
	Statistica economica del turismo	Secs-s/03	6
	insegnamento	settore scientifico disciplinare	crediti
terzo anno	Geografia economico politica del turismo	M-ggr/02	6
	Gestione e marketing delle imprese turistiche	Secs-p/08	6
	Finanziamenti bancari alle imprese turistiche	Secs-p/11	6
	Diritto commerciale	Ius/04	9
	Agricoltura e turismo rurale	Agr/01	9
	<i>A scelta tra:</i> Tirocinio Laboratorio linguistico per il turismo	-	6
	<i>Insegnamenti a libera scelta dello studente</i>	-	18
	Prova finale	-	3

Riferimenti utili

Presidente del CdL	prof. Maurizio Ammendola	tel: 055 2759637; e-mail: maurizio.ammendola@unifi.it
Segreteria didattica	Francesca Dardi c/o Scuola di Economia e Management	tel: 055 2759022; e-mail: clec@unifi.it Orario apertura al pubblico: lunedì 11.00 - 12.30; venerdì 9.00 - 10.30
Sito web del CdL: http://www.economiaecommercio.unifi.it/mdswitch.html		

L-37 SVILUPPO ECONOMICO COOPERAZIONE INTERNAZIONALE SOCIO-SANITARIA E GESTIONE DEI CONFLITTI (SECI)

Presentazione del Corso

Il corso di laurea ha lo scopo di formare una professionalità attiva nel lavoro di cooperazione allo sviluppo, con una particolare enfasi per la cooperazione socio-sanitaria, e per la costruzione dei processi di pace e di gestione costruttiva dei conflitti. Il corso di laurea affronta le varie tematiche con un approccio fortemente interdisciplinare.

Obiettivi formativi specifici e ambiti occupazionali previsti

La tematica di sviluppo economico e cooperazione internazionale si propone di fornire allo studente gli strumenti essenziali per la comprensione della realtà del sottosviluppo, dei problemi inerenti la crescita economica e lo

sviluppo sostenibile, delle politiche di lotta alla povertà, e dei processi di modernizzazione, democratizzazione, globalizzazione e regolazione internazionale.

Inoltre, il corso di laurea intende offrire le conoscenze e competenze necessarie alla formazione di una figura professionale esperta nei processi di costruzione della pace e di mediazione dei conflitti.

Il percorso di studi è strutturato in modo da fornire le conoscenze e le capacità necessarie sia a chi intende, dopo il triennio, iniziare una attività professionale nella cooperazione non governativa e decentrata, sia a chi vuole operare in settori della Pubblica Amministrazione o in enti e imprese private che hanno rapporti con paesi in via di sviluppo, ma anche a coloro che desiderano continuare gli studi nel biennio della laurea magistrale (Economics and Development), proponendosi di imboccare la via della ricerca nell'Università o in Centri di studio pubblici e privati, oppure aspirano a posizioni di elevato livello nella Pubblica Amministrazione o nelle Organizzazioni internazionali.

I laureati potranno trovare impiego in enti e imprese private che hanno rapporti con l'estero, nei media, in organizzazioni non governative, in agenzie internazionali o nella Pubblica Amministrazione.

Piano di Studio

Il corso è articolato in un unico percorso. Il piano di Studio si compila online al secondo anno di corso. Sede degli insegnamenti: campus di Novoli.

	insegnamento	settore scientifico disciplinare	crediti
primo anno	Economia dello sviluppo	Secs-p/06	6
	Antropologia dello sviluppo	M-dea/01	6
	Storia delle relazioni internazionali	Sps/06	6
	Sociologia dei processi culturali, teoria del conflitto e della mediazione	Sps/08	9
	Scienza politica e relazioni internazionali	Sps/04	12
	Lingua inglese	L-lin/12	6
	Sistemi giuridici comparati	Ius/02	6
	Elementi di matematica per l'economia	Secs-s/06	6
	<i>Test di idoneità seconda lingua straniera</i>		3
secondo anno	insegnamento	settore scientifico disciplinare	crediti
	Economia politica	Secs-p/01	12
	Fonti e metodi per l'analisi dei dati economici e sociali	Secs-s/03	12
	<i>Un insegnamento a scelta tra:</i> Diritto internazionale; Diritto dell'U.E	Ius/13	6
	<i>Un insegnamento a scelta tra:</i> Geografia dello sviluppo, ambiente e territorio; Geografia dello sviluppo e pianificazione territoriale per la cooperazione; Geografia dello sviluppo, ambiente e risorse energetiche	M-ggr/02	12
<i>Un insegnamento a scelta tra:</i> Sociologia generale e metodi di ricerca per le scienze sociali; Sociologia del territorio e metodi di ricerca per le scienze sociali	Sps/07	12	
terzo anno	insegnamento	settore scientifico disciplinare	crediti
	Politica economica dello sviluppo	Secs-p/02	6

	Demografia	Secs-s/04	6
	Economia pubblica dei paesi in via di sviluppo	Secs-p/03	6
	<i>Un insegnamento a scelta tra: Economia internazionale; Economia dello sviluppo e della cooperazione internazionale</i>	Secs-p/01	6
	<i>Laboratorio (con voto) a scelta tra quelli attivati*</i>	-	6
	<i>Laboratorio (con idoneità) a scelta tra quelli attivati **</i>	-	6
	<i>Insegnamenti a libera scelta dello studente</i>	-	18
	Tirocinio	-	6
	Prova finale	-	6

* Per l'a.a. 2014-15 i Laboratori con voto attivati sono:

Laboratorio di analisi e pianificazione delle operazioni di pace
 Laboratorio di cooperazione internazionale e tra sistemi territoriali
 Laboratorio di economia dello sviluppo e delle istituzioni
 Laboratorio di finanza etica e microcredito per lo sviluppo
 Laboratorio di metodologia della formazione attiva: training for change
 Laboratorio di pedagogia sociale ed educazione alla pace
 Laboratorio di ricerca etnografica e antropologia della violenza
 Laboratorio di statistica sociale

** Per l'a.a. 2014-15 i Laboratori con idoneità attivati sono:

Laboratorio di economia aziendale (introduzione)
 Laboratorio di politica comparata
 Laboratorio di salute globale e disuguaglianza nella salute
 Laboratorio di tecniche della mediazione civile e della democrazia partecipativa

Riferimenti utili

Presidente del CdL	prof. Giovanni Scotto	tel: 055 2756068; e-mail: giovanni.scotto@unifi.it
Segreteria didattica	Anna Maria Agostino c/o Scuola di Economia e Management	tel: 055 2759021; e-mail: seciesa@economia.unifi.it Orario apertura al pubblico: lunedì 11.00 - 12.30; martedì 15.00-16.30; venerdì 9.00 - 10.30
Sito web del CdL: http://www.seci-gc.unifi.it/mdswitch.html		

L-41 STATISTICA

Presentazione del Corso

Il corso di laurea in STATISTICA è disegnato per fornire una preparazione che consente sia la prosecuzione degli studi in corsi di laurea magistrali (in ambito statistico, teorico e applicato ma anche in ambito economico, gestionale, sperimentale), sia l'inserimento immediato nel mondo del lavoro.

In particolare il corso di Laurea in Statistica si propone di ottenere una figura di laureato che, dotato di una adeguata preparazione di base nell'ambito della Matematica, della Statistica e della Gestione informatica dei dati, sia capace di operare in vari settori di applicazione con buon grado di autonomia e responsabilità e di inserirsi sul mercato del lavoro come esperto qualificato, in grado di produrre e gestire flussi informativi e utilizzare sistemi informatici per raccogliere informazioni, elaborarle e ricavarne indicazioni strategiche, distribuirle ai giusti livelli di dettaglio e con le

modalità tecnologiche più opportune oppure alla prosecuzione degli studi in un corso di laurea magistrale, in ambito sia statistico, teorico o applicato, che economico, gestionale o sperimentale.

Obiettivi formativi specifici e ambiti occupazionali previsti

La preparazione generale garantisce una grande flessibilità di impiego all'interno delle imprese e istituzioni pubbliche e private in qualità di esperto in servizi statistici, servizi informatici, servizi di documentazione, studi e ricerche. In particolare per ciò che concerne gli sbocchi professionali in ambito pubblico, si segnala che, con l'introduzione del SISTAN, presso le amministrazioni centrali della Stato, gli enti locali, ivi comprese le unità sanitarie locali, sono stati istituiti uffici di statistica. Infine i laureati quinquennali possono insegnare Matematica e Matematica Applicata nelle scuole medie superiori.

Per la caratteristica di trasversalità della statistica, i laureati in Statistica possono lavorare in svariati campi applicativi (economico, medico, biologico, sociale, industriale, ecc.) e, quindi, svolgere attività stimolanti e creative.

Le abilità acquisite nel corso di laurea (utilizzo di metodologie statistiche e di strumenti informatici) sono riconosciute come competenze strategiche in molte realtà lavorative.

La laurea in Statistica consente, inoltre, di accedere al corso di laurea magistrale in STATISTICA, SCIENZE ATTUARIALI E FINANZIARIE (LM-82) attivato presso la Scuola di Economia e Management dell'Università di Firenze. Altri sbocchi possibili sono le lauree magistrali in Informatica (Scuola di Scienze), Finance and Risk Management (LM-16), Progettazione dei sistemi turistici (LM-49), Scienze dell'economia (LM-56).

Piano di Studio

Il corso è articolato in un unico percorso. Il piano di Studio si compila online al secondo anno di corso.

Il corso di laurea in Statistica ha la sua sede presso il Centro Didattico Morgagni (viale Morgagni, 40); le lezioni che prevedono l'uso del computer si svolgono presso il Dipartimento di Statistica, informatica, applicazioni "Giuseppe Parenti" (Viale Morgagni, 59).

	insegnamento	settore scientifico disciplinare	crediti
primo anno	Elementi di informatica	Inf/01	6
	Calcolo	Mat/05	12
	Algebra lineare e geometria analitica	Mat/02	6
	Statistica I	Secs-s/01	9
	Statistica II	Secs-s/01	6
	Statistica computazionale	Secs-s/01	6
	Economia politica	Secs-p/01	9
	Lingua inglese test (idoneità)	L-lin/12	3
	Laboratorio	-	3
secondo anno	insegnamento	settore scientifico disciplinare	crediti
	Indagini campionarie	Secs-s/01	9
	Analisi multivariata	Secs-s/01	6
	Modelli statistici	Secs-s/01	9
	Sistemi informativi statistici	Secs-s/03	9
	Statistica economica	Secs-s/03	9
	Controllo statistico della qualità	Secs-s/03	6
	Statistica per la ricerca sperimentale	Secs-s/02	6
<i>Un insegnamento a scelta tra:</i> Programmazione; Reti di calcolatori;	Inf/01	6	

	Sistemi operativi		
	insegnamento	settore scientifico disciplinare	crediti
terzo anno	Demografia	Secs-s/04	9
	Statistica aziendale	Secs-s/03	9
	<i>Un insegnamento a scelta tra: Statistica sanitaria A; Statistica sociale A Demografia sociale</i>	Secs-s/05 Secs-s/04	6
	<i>Un insegnamento a scelta tra: Statistica sanitaria; Statistica sociale</i>	Secs-s/05	9
	<i>Insegnamenti a libera scelta dello studente</i>	-	12
	Tirocinio	-	9
	Prova finale	-	6

Riferimenti utili

Presidente del CdL	prof.ssa Carla Rampichini	tel: 055 22751557; e-mail: rampichini@disia.unifi.it
Segreteria didattica	c/o il Dipartimento di Statistica, Informatica, Applicazioni "Giuseppe Parenti" (DiSIA) viale Morgagni, 59	tel: 055 2751579; e-mail: cl.statistica@disia.unifi.it
Sito web del CdL: http://www.statistica.unifi.it/mdswitch.html		

CORSI DI LAUREA MAGISTRALE

LM-77 ACCOUNTING E LIBERA PROFESSIONE (ALP)

Presentazione del Corso

Il corso offre un'approfondita preparazione nell'ambito dell'Economia Aziendale e di altre aree disciplinari complementari, come quella economica, matematico-statistica e giuridica. Il corso ha un percorso formativo che prevede lezioni frontali, esercitazioni, seminari, attività di tirocinio e di laboratorio. Il corso si incentra sui temi dell'accounting che si distingue per l'enfasi posta sulla contabilità e sul bilancio, primari strumenti per soddisfare esigenze conoscitive interne ed esterne, e che annovera discipline quali: Analisi di bilancio, Contabilità internazionale e Revisione aziendale; sulla preparazione alla libera professione che si caratterizza per l'attenzione rivolta all'azienda in situazione sia di positivo che di negativo funzionamento. Ciò è dimostrato dall'esistenza di insegnamenti quali Operazioni straordinarie e Valutazione d'azienda. Gli insegnamenti impartiti, oltre a Diritto fallimentare e Diritto tributario II, appartengono ai SSD: SECS-P/07, SECS-P/01, SECS-S/06, SECS-P/08.

Il tirocinio, alternativo al laboratorio e scelto dalla maggioranza degli studenti, prevede la compilazione, da parte dell'azienda o dello studio ospitante lo studente, di un rapporto in cui tra, l'altro, vengono sempre indicati in maniera analitica i compiti svolti dal tirocinante, compiti che di frequente sono di alto livello, e che spesso riporta anche pareri positivi sulla preparazione tecnico-specifica e su certe doti personali (ad esempio, capacità di risolvere i problemi o attitudine al lavoro di gruppo).

Obiettivi formativi specifici e ambiti occupazionali previsti

Il corso è finalizzato a formare figure professionali che, dotate di un'approfondita preparazione nell'ambito dell'Economia aziendale e di altre aree disciplinari complementari (economica, matematico-statistica e giuridica), siano capaci di inquadrare e affrontare taluni dei principali problemi posti dall'amministrazione aziendale con il dovuto grado di autonomia e responsabilità ed inserirsi nel mercato del lavoro come esperti qualificati con responsabilità manageriali oppure in veste di consulenti d'impresa e liberi professionisti.

Più in particolare, a quest'ultimo riguardo il corso offre la formazione sia per l'accesso "agevolato" alla professione di dottore commercialista sia per lo svolgimento dell'attività di revisione legale dei conti.

Emergeranno, così, professionisti dotati delle conoscenze ed esperienze di cui le imprese sempre necessitano e che sono riconducibili all'analisi delle dinamiche aziendali, a dati adempimenti di legge e a una gestione aziendale che risponda agli irrinunciabili requisiti di efficacia ed efficienza. A ciò si aggiunge la capacità di orientare alla ricerca scientifica gli studenti più meritevoli, mettendoli in grado di affrontare la continuazione degli studi verso la formazione di terzo livello.

Piano di Studio

Il piano di Studio si compila online al primo anno di corso. Gli insegnamenti si svolgono presso la sede del campus di Novoli.

Il corso è articolato in un unico percorso.

	insegnamento	settore scientifico disciplinare	crediti
primo anno	<i>Cinque insegnamenti a scelta tra:</i> Amministrazione della cooperazione e del non profit Analisi di bilancio Contabilità internazionale Cost management Economia dei gruppi e delle concentrazioni Operazioni straordinarie Public management and accounting Revisione aziendale Valutazione d'azienda	Secs-p/07	45
	<i>Un insegnamento a scelta tra:</i> Complementi di matematica finanziaria Metodi ed applicazioni per la ricerca operativa	Secs-s/06	6
	Diritto tributario II	Ius/12	9
secondo anno	insegnamento	settore scientifico disciplinare	crediti
	<i>Due insegnamenti a scelta tra:</i> Economia internazionale International economics II Economia dell'organizzazione Economics of innovation Teoria economica avanzata	Secs-p/01	12
	<i>Un insegnamento a scelta tra:</i> Consulenza direzionale Turnaround management Retail marketing Marketing strategico e comunicazione	Secs-p/08	9
	Diritto fallimentare	Ius/04	9
	<i>A scelta tra:</i> Tirocinio Laboratorio	-	3
	<i>Insegnamenti a libera scelta dello studente</i>	-	9
	Prova finale	-	18

Riferimenti utili

Presidente del CdL	prof.ssa Anna Maria Nati	tel: 055 2759713; e-mail: annamaria.nati@unifi.it
Segreteria didattica	Andrea Benincasa c/o Scuola di Economia e Management	tel: 055 2759020; e-mail: clea@unifi.it Orario apertura al pubblico: lunedì 11.00 - 12.30; martedì 15.00 - 16.30; venerdì 9.00 - 10.30
Sito web del CdL: http://www.clmalp.unifi.it/mdswitch.html		

LM-77 GOVERNO E DIREZIONE D'IMPRESA (GDI)

Presentazione del Corso

Il corso di laurea magistrale in Governo e Direzione d'Impresa ha come obiettivo lo sviluppo della capacità di interpretare e risolvere i problemi gestionali e organizzativi delle imprese nell'ottica integrata propria della direzione aziendale.

Il corso si propone di formare un laureato che abbia acquisito un'approfondita conoscenza degli aspetti strategici e organizzativi dell'attività d'impresa e sviluppato capacità interpretative e decisionali sui problemi che caratterizzano l'attività della direzione e dei responsabili delle principali funzioni aziendali, con specifico riferimento alla strategia e allo sviluppo del business, al marketing, alla organizzazione d'impresa e gestione del personale e alla finanza.

L'attività didattica è organizzata con il ricorso a lezioni frontali, esercitazioni, seminari, attività di tirocinio e di laboratorio.

Obiettivi formativi specifici e ambiti occupazionali previsti

Le conoscenze e le competenze acquisite nel corso di Studi sono finalizzate ad offrire un ampio ventaglio di possibilità di inserimento del laureato nel mondo del lavoro.

I laureati in Governo e Direzione d'Impresa saranno in grado di assumere responsabilità manageriali all'interno delle imprese e di altre organizzazioni che svolgono attività economica, di svolgere professionalmente consulenza direzionale alle stesse o di avviare nuove imprese e iniziative imprenditoriali.

I principali sbocchi occupazionali dei laureati sono rappresentati dalle figure professionali che ricoprono ruoli con responsabilità gestionali nelle imprese industriali, nelle banche, in società di consulenza e di servizi, nella pubblica amministrazione.

Piano di Studio

Per l'a.a. 2014-15 Il corso si articola in due percorsi tra i quali lo studente può scegliere: *Management; Marketing*. Il piano di Studio si compila online al primo anno di corso.

Gli insegnamenti si svolgono presso la sede del campus di Novoli.

percorso Management

	insegnamento	settore scientifico disciplinare	crediti
primo anno	Corporate finance	Secs-p/09	6
	Imprenditorialità, innovazione e cambiamento organizzativo	Secs-p/08	6
		Secs-p/10	6
	Consulenza direzionale	Secs-p/08	9
	Microeconomia	Secs-p/01	6
		Secs-s/06	6
	Strategia e valore d'impresa	Secs-p/08	6
<i>Un insegnamento a scelta tra:</i> Analisi di bilancio Revisione aziendale Valutazione d'azienda	Secs-p/07	9	
secondo anno	insegnamento	settore scientifico disciplinare	crediti
	Corporate governance	Ius/04	6
		Secs-p/08	6
	Turnaround management	Secs-p/08	9
	Storia dell'impresa	Secs-p/12	6
	Operations management	Ing-Ind/17	6
	<i>Un laboratorio a scelta tra:</i> Laboratorio - Business intelligence Laboratorio - Etica d'impresa Laboratorio - Innovazione e sviluppo nuovi		6

	prodotti Laboratorio - Strumenti di business on line Laboratorio - Tecnica professionale Laboratorio - Business communication in English Laboratorio - Diritto civile dell'economia e dei contratti		
	<i>Insegnamenti a libera scelta dello studente</i>	-	9
	Prova finale	-	18

percorso Marketing

	insegnamento	settore scientifico disciplinare	crediti	
primo anno	Corporate finance	Secs-p/09	6	
	Marketing strategico e comunicazione	Secs-p/08	9	
	Imprenditorialità, innovazione e cambiamento organizzativo	Secs-p/08	6	
		Secs-p/10	6	
	Microeconomia	Secs-p/01	6	
		Secs-s/06	6	
	Internazionalizzazione dell'impresa	Secs-p/08	6	
	<i>Un insegnamento a scelta tra:</i> Analisi di bilancio Revisione aziendale Valutazione d'azienda	Secs-p/07	9	
secondo anno				
	Corporate governance	Ius/04	6	
		Secs-p/08	6	
	Retail marketing	Secs-p/08	9	
	Storia dell'impresa	Secs-p/12	6	
	Economia dei mercati agroalimentari	Agr/01	6	
		<i>Un laboratorio a scelta tra:</i> Laboratorio - Business intelligence Laboratorio - Etica d'impresa Laboratorio - Innovazione e sviluppo nuovi prodotti Laboratorio - Strumenti di business on line Laboratorio - Tecnica professionale Laboratorio - Business communication in English Laboratorio - Diritto civile dell'economia e dei contratti		6
		<i>Insegnamenti a libera scelta dello studente</i>	-	9
		Prova finale	-	18

Riferimenti utili

Presidente del CdL	prof. Andrea Paci	tel: 055 2759722; e-mail: andrea.paci@unifi.it
Segreteria didattica	Andrea Benincasa c/o Scuola di Economia e Management	tel: 055 2759020; e-mail: clea@unifi.it Orario apertura al pubblico: lunedì 11.00 - 12.30; martedì 15.00 - 16.30; venerdì 9.00 - 10.30
Sito web del CdL: http://www.governo-impresa.unifi.it/mdswitch.html		

LM-56 SCIENZE DELL'ECONOMIA

Presentazione del Corso

Il corso è espressione di linee culturali e tradizioni di ricerca presenti nella Scuola di Economia. L'obiettivo generale è la formazione di capacità di sviluppo di strumenti specifici e di attitudini per analisi di tipo economico e per interventi in sistemi economici complessi, grazie a un insieme di conoscenze di ambito economico generale e applicato, economico aziendale, matematico-statistico e giuridico, e col supporto di competenze trasversali e interdisciplinari. La formazione del corso ha fondamento in una comune e solida preparazione di primo livello negli ambiti succitati.

Il corso propone una formazione specifica, basata da una parte sul confronto fra dimensioni economiche e giuridiche nel funzionamento delle imprese e dei sistemi produttivi e finanziari, ivi comprese la prospettiva storico-evolutiva e l'analisi degli aspetti territoriali e di sostenibilità ambientale delle attività produttive, e dall'altra sullo sviluppo degli approcci di economia politica e il confronto coi metodi quantitativi e analitici di interpretazione della realtà sociale.

Il corso presenta due curricula, Economia istituzioni imprese ed Economia politica, che corrispondono ai due tipi di obiettivi formativi specifici, e possono consentire allo studente di sviluppare conoscenze sulle quali abbia già maturato un orientamento entro gli studi del primo livello. Il curriculum in Economia politica non è attivato nell'a.a. 2014/15, vista l'attivazione di un curriculum in Economics nella nuova Laurea magistrale di classe LM-56 Economics and Development Economics.

Le conoscenze, competenze e attitudini sviluppati all'uscita consentono l'inserimento professionale in vari campi di operatività, privati o pubblici, dalle professioni per le imprese, a quelle per uffici studi e di programmazione delle politiche di enti associativi e pubblici di vario ordine e grado, in Italia ma anche all'estero. Il tipo di formazione impartita si propone anche di sollecitare alla ricerca scientifica gli studenti più portati, mettendoli in grado di affrontare la continuazione degli studi verso la formazione di terzo livello.

Obiettivi formativi specifici e ambiti occupazionali previsti

L'obiettivo formativo consiste nel preparare figure professionali in grado di acquisire una elevata padronanza nell'analisi e intervento in sistemi economici complessi grazie a un insieme di competenze in ambito economico generale e applicato, economico aziendale, matematico-statistico e giuridico nonché linguistico. La formazione è articolata con riferimento specifico a varie aree tematiche, fra le quali quella caratterizzata da una stretta interazione tra gli aspetti economici generali e aziendali e gli aspetti giuridici, quella dell'analisi teorica e quantitativa del fenomeno economico, quella dell'acquisizione di capacità di interpretazione di fenomeni e problemi economici in prospettiva storico-evolutiva, e quella dell'analisi applicata in maniera più specifica agli aspetti territoriali e di sostenibilità ambientale dell'attività economica. A ciascuna di queste tematiche corrisponde la presenza di consolidate tradizioni di ricerca nell'ambito della ex-Facoltà di Economia. Il corso offre allo studente la possibilità di effettuare, nel suo percorso di studio, varie scelte opzionali su tematiche differenti; questo gli consentirà di sviluppare competenze specifiche, fortemente orientate alla interdisciplinarietà e alla capacità di inserimento professionale in contesti collegati alla formazione ricevuta, ivi compresa la qualificazione professionale del dottore commercialista.

La formazione del corso si presta peraltro al proseguimento degli studi nell'ambito di iniziative formative del terzo ciclo. In ogni caso, il corso di laurea offre la formazione per l'accesso alla professione di dottore commercialista.

Gli sbocchi occupazionali principali sono relativi a impieghi che portano a funzioni di elevata responsabilità nell'ambito di imprese, organizzazioni profit e no-profit, pubbliche amministrazioni e altri enti del settore pubblico e privato, organismi territoriali, organismi sindacali, enti di ricerca nazionali e internazionali. I laureati possono trovare occupazione anche nel campo della formazione e dell'insegnamento scolastico delle materie di ambito economico.

Piano di Studio

Il corso si articola in un unico percorso, denominato *Economia, Istituzioni, imprese*. Il piano di Studio si compila online al primo anno di corso.

Gli insegnamenti si svolgono presso la sede del campus di Novoli.

percorso *Economia istituzioni imprese*

	insegnamento	settore scientifico disciplinare	crediti
primo anno	<i>Un insegnamento a scelta tra:</i> International and financial economics Economics of innovation Economia dell'ambiente Economia dell'organizzazione	Secs-p/01	6
	Storia economica della moneta e della banca	Secs-p/12	6
	Economia e politica industriale	Secs-p/06	6
	Metodi quantitativi per le analisi economiche	Secs-s/06	12
		Secs-s/03	
	Politica dell'ambiente	M-ggr/02	6
	<i>Un insegnamento a scelta tra:</i> Diritto fallimentare – mod. A Diritto industriale – mod. A Diritto dell'ambiente – mod. A Diritto del lavoro	Ius/04 Ius/10 Ius/07	6
	<i>Un insegnamento a scelta tra:</i> Diritto fallimentare Diritto industriale Diritto dell'ambiente	Ius/04 Ius/10	9
	<i>Un insegnamento a scelta tra:</i> Politiche agroambientali e rurali Politica agraria e agroalimentare	Agr/01	6
	secondo anno	insegnamento	settore scientifico disciplinare
Economia pubblica		Secs-p/03	6
<i>Un insegnamento a scelta tra:</i> Economia e gestione dei settori e dei sistemi locali Corporate governance e istituzioni finanziarie		Secs-p/08 Secs-p/08 e Secs-p/11	12
<i>Un Laboratorio a scelta tra quelli attivati*</i>		-	6
<i>Insegnamenti a libera scelta dello studente</i>		-	18
Prova finale		-	21

*Per l'a.a. 2014-15 i Laboratori attivati sono:

Laboratorio - Diritto civile dell'economia e dei contratti

Laboratorio di Lingua inglese (magistrale)

Laboratorio di macroeconomia avanzata

Laboratorio di metodologie di ricerca per la storia economica

Laboratorio di statistica economica

Laboratorio di sviluppo industriale e locale

Laboratorio GIS

Riferimenti utili

Presidente del CdL	prof.ssa Annalisa Luporini Florence	tel: 055 2759612; e-mail: annalisa.luporini@unifi.it
Segreteria didattica	Francesca Dardi c/o Scuola di Economia e Management	tel: 055 2759022; e-mail: clec@unifi.it Orario apertura al pubblico: lunedì 11.00 - 12.30; venerdì 9.00 - 10.30
Sito web del CdL: http://www.clmsce.unifi.it/mdswitch.html		

LM-82 STATISTICA, SCIENZE ATTUARIALI E FINANZIARIE (SSAF)

Presentazione del Corso

Il corso è indirizzato a chi intende arricchire il proprio bagaglio conoscitivo dotandosi di una strumentazione teorico-metodologica relativamente avanzata: la Statistica quale strumento quantitativo capace di trasformare i dati statistici in informazioni e queste in conoscenza come indispensabile ausilio nello svolgimento ottimale dei processi decisionali. Il corso oltre a rappresentare la naturale prosecuzione della formazione degli studenti che conseguono la laurea triennale in Statistica, è indirizzato in modo specifico a quanti, durante i loro studi triennali, hanno avuto modo di "ricepire" le potenzialità della Statistica quale disciplina matematica ad elevato contenuto operativo. Con la scelta del percorso "attuariale" è offerta agli studenti la possibilità di acquisire una specializzazione in ambito assicurativo.

Obiettivi formativi specifici e ambiti occupazionali previsti

Il corso si propone di ottenere una figura di laureato che sia capace di operare in vari settori di applicazione con autonomia e responsabilità e di inserirsi sul mercato del lavoro come esperto qualificato di analisi quantitative, in grado di produrre e gestire flussi informativi nonché utilizzare sistemi informatici e reti telematiche per raccogliere informazioni, elaborarle e ricavarne indicazioni strategiche.

La preparazione del laureato garantisce un'ampia flessibilità di impiego in uffici studi e programmazione della pubblica amministrazione e degli enti locali, in uffici statistici di medie-grandi imprese, nelle compagnie di assicurazione, in uffici marketing di imprese di produzione e di distribuzione, in società di gestione di sistemi informativi, in istituti di ricerca che operano nel campo delle scienze della vita, in attività di consulenza professionale, con funzioni di elevata responsabilità. Il laureato che abbia scelto la specializzazione in ambito attuariale ha una preparazione idonea per sostenere l'esame di Stato che consente l'iscrizione, con la qualifica di Attuario, nella sezione A dell'Albo dell'Ordine Nazionale degli Attuari.

Piano di Studio

Il corso si articola due percorsi, *Statistica* e *Attuariale finanziario*. Il piano di Studio si compila online al primo anno di corso.

Le lezioni frontali in forma tradizionale si svolgono nelle aule del Centro Didattico Morgagni (viale Morgagni, 40). Le lezioni che prevedono l'uso del computer, invece, si svolgono nel dipartimento "Giuseppe Parenti".

	insegnamento	settore scientifico disciplinare	crediti
primo anno	Calcolo (avanzato)	Secs-s/06	12
	Inferenza statistica	Secs-s/01	12
	Modelli statistici (avanzato)	Secs-s/01	12
	Modelli econometrici e metodi numerici	Secs-p/05	6
	Modelli demografici	Secs-s/04	9
	<i>Insegnamenti a libera scelta dello studente</i>		9

percorso Statistico

	insegnamento	settore scientifico disciplinare	crediti
secondo anno	<i>Tre insegnamenti a scelta tra:</i> Statistica ambientale Statistica multivariata (avanzato) Inferenza statistica bayesiana Inferenza causale e metodi di valutazione Teoria statistica delle decisioni (<i>non attivato per l'a.a. 2014-15</i>)	Secs-s/01	27
	<i>Due insegnamenti a scelta tra:</i> Teoria dei campioni Disegno degli esperimenti Analisi statistica di dati socio-sanitari Statistica Applicata alla Banca e alle Assicurazioni	Secs-s/01	12
	<i>A scelta tra:</i> Laboratorio o Tirocinio		1
	Prova finale	-	20

percorso Attuariale-finanziario

	insegnamento	settore scientifico disciplinare	crediti
secondo anno	<i>Tre insegnamenti a scelta tra:</i> Metodi per l'analisi del rischio e la gestione del portafoglio; Tecniche finanziarie ed attuariali per i Fondi Pensione; Tecnica attuariale delle assicurazioni sulla vita; Teoria del rischio e tecniche attuariali contro i danni;	Secs-s/06	27
	<i>Due insegnamenti a scelta tra:</i> Teoria dei campioni Disegno degli esperimenti Analisi statistica di dati socio-sanitari Statistica Applicata alla Banca e alle Assicurazioni	Secs-s/01	12
	<i>A scelta tra:</i> Laboratorio o Tirocinio		1
	Prova finale	-	20

Riferimenti utili

Presidente del CdL	prof. Giorgio Calzolari	tel: 055 2751566; e-mail: calzolari@disia.unifi.it
Segreteria didattica	Francesca Dardi c/o Scuola di Economia e Management	tel: 055 2759022; e-mail: clec@unifi.it Orario apertura al pubblico: lunedì 11.00 - 12.30; venerdì 9.00 - 10.30

Sito web del CdL: <http://www.safs.unifi.it>

LM-49 DESIGN OF SUSTAINABLE TOURISM SYSTEMS – PROGETTAZIONE DEI SISTEMI TURISTICI (DoST)

Presentation of the MoS Program

The Master Program aims to provide a thorough understanding, at the university master level, of the modern techniques of organization and management of tourism activities.

The graduates will possess the basic competence in the fields of human and social sciences, a good command of information technology and of statistical techniques indispensable for a correct interpretation of tourism trends and of taste changes of the tourist population.

The Program deals with topics related with the sustainable management of natural, cultural and historical resources. The remarkable growth of tourism requires considerable planning activities by both the public and private sectors in order to maximise economic returns while containing the potential negative impacts on the environment.

Learning outcomes

The Master Degree in Design of Sustainable Tourism Systems provides interdisciplinary competencies that involve:

- measuring and monitoring the results and impacts of tourism (Economic statistics for tourism, Statistical information systems for tourism);
- managing and developing activities related
- new tendencies and technology for environmental issues (New technology and environment chemistry).

The degree program provides seminars by experts and professionals. Moreover, the School of economics and management is currently engaged in providing knowledge and competencies useful to promote sustainable economic development. In particular, this School is an academic representative of [NECSTouR](#) (the Network of European Region for a Sustainable and Competitive Tourism) which involves 28 Tourism Regional Authorities (among these, the Tuscany Region) and representatives of the academic and business sectors.

Study plan

	insegnamento	settore scientifico disciplinare	crediti
1st year	<i>Choose one from:</i> English – advanced level French – advanced level Spanish – advanced level German – advanced level	L-lin/12 L-lin/04 L-lin/07 L-lin/14	9
	Economic history of tourism	Secs-p/12	9
	Travel and tourism contracts	Ius/01	9
	Environment and landscape geography	M-ggr/01	9
	Business demography	Secs-s/04	6
	<i>Choose three from:</i> Agri-food economics Financial markets and institutions Food quality and analytical control New technologies and environmental chemistry Statistical methodologies for tourism	Agr/01 Secs-p/11 Secs-p/13 Secs-p/13 Secs-s/01	18
	2nd year	insegnamento	settore scientifico

	disciplinare	
<i>Choose one from:</i> Statistical information systems – advanced level Economic statistics for tourism	Secs-s/03	6
Italian tourism legislation	Ius/09	6
Tourism and sport marketing	Secs-p/08	9
<i>Choose one from:</i> Stage Foreign language lab Computer science and applications lab Event and sport management lab	-	3
<i>Optional courses</i>	-	18
Final examination	-	18

Contacts

Director of the master degree program	prof.ssa Laura Grassini	tel: 055 2751517; e-mail: grassini@disia.unifi.it
Student office	Francesca Dardi c/o Scuola di Economia e Management	tel: 055 2759022; e-mail: segreteria.est-fiorenze@economia.unifi.it Orario apertura al pubblico: lunedì 11.00 - 12.30; venerdì 9.00 - 10.30
Sito web del CdL: http://www.dsts.unifi.it		

LM-16 FINANCE AND RISK MANAGEMENT – FINANZA E GESTIONE DEL RISCHIO (FIRM)

Presentation of the MoS Program

Students will be prepared for high profile careers as risk and asset managers, actuaries, business specialists, quantitative analysts in finance, insurance and consultancy firms.

Learning outcomes

The MSc in Finance and Risk Management (CLM FiRM) offers its prospective students an advanced education in finance and quantitative risk management. The course is a combination of economic theory for finance with mathematical methods (probability theory, statistics, numerical analysis) for finance and insurance.

Graduates should be able to work as specialists in quantitative-oriented areas of the financial services industry, such as trading, risk or asset management, or to work in specialized areas of an insurance company.

The MSc in Finance and Risk Management aims at preparing students for high-level careers as risk and assets managers, actuaries, business specialists, quantitative analysts in banks, insurance companies and consultancy firms.

The students who complete the MSc in Finance and Risk Management are eligible to achieve professional status as an Actuary in Italy

Study plan

	insegnamento	settore scientifico disciplinare	crediti
1st year	Quantitative Finance and Derivatives	Secs-s/06	9
	Computational Finance	Secs-s/06	6
	Corporate Finance	Secs-p/09	6
	Corporate Governance and Financial	Secs-p/08	12

	Institution	Secs-p/11	
	International Financial Economics	Secs-p/01	6
	Financial Services and Markets Law	Ius/05	6
	Quantitative Risk Management	Secs-s/06	6
2nd year	insegnamento	settore scientifico disciplinare	crediti
	<i>Choose one from:</i> Risk Theory and Solvency Models Portfolio Choice and Optimization	Secs-s/06	12
	Merger and Acquisition Valuation	Secs-p/09	9
	Econometrics of Financial Markets	Secs-p/05	9
	Financial statement analysis	Secs-p/07	6
	<i>Choose two from:</i> stage workshop English for business		6
	<i>Optional courses</i>	-	9
	Final examination	-	18

Contacts

Director of the master degree program	prof.ssa Maria Elvira Mancino	tel: 055 2759660; e-mail: mariaelvira.mancino@unifi.it
Student office	Francesca Dardi c/o Scuola di Economia e Management	tel: 055 2759022; e-mail: segreteria.est-firenze@economia.unifi.it Orario apertura al pubblico: lunedì 11.00 - 12.30; venerdì 9.00 - 10.30
Sito web del CdL: http://www.frm.unifi.it		

LM-56 ECONOMICS AND DEVELOPMENT

Presentation of the MoS Program

The two years Master of Sciences program aims at providing students with the following skills and key competences:

- Capacity to conduct theoretical and applied research in the fields of economic development, poverty analysis and international cooperation and integration; and, more generally in local, national and global development policy;
- Ability to develop and manage complex cooperation programs within national and international organizations including Non Governmental Organisations (NGOs) and private sector companies with an interests in developing countries;
- Capability to evaluate and formulate global and sectorial economic policies.

Learning outcomes

Graduates will be able to collect and analyze quantitative and qualitative information from local, national and international datasets. They will also be able to apply decision methodologies and analysis within full or incomplete information frameworks.

The MSc in Development Economics is ideal for medium-high level entry into research or professional jobs in the field of economic and/or social development. Notable careers include academic teaching and research, civil service

appointments and posts in national and international organisations. Graduates are also eligible to apply for the Ph.D. programme in Development Economics at the University of Florence (admission is based on a selection test). They will also be well placed to access a range of doctoral programmes in other universities.

Study plan

The MSc program offers a range of distinct pathways that can be tailored to the individual student's preferences and needs. Individual study programmes can be organised around two distinct curricula:

- *Economics* which provides students with advanced quantitative methods and skills for conducting both theoretical and applied research in economics and for evaluating and formulating policies;
- *Development Economics*. This curriculum can be maintained general; be tailored to a *more Quantitative analysis for developing Economies*, which equips students with advanced quantitative methods and skills for studying economic development phenomena; be oriented more to *Development Studies*, with a less technical and more interdisciplinary approach.

The degree program includes participating to seminars and short courses, also taught by researchers of the European University Institute or the Syracuse University in Florence, to best take advantage of the international collaborations undertaken. They may also participate in a study exchange program and/or take up internships.

At the end of the course, students write a Master thesis (15 CFU). During the MSc they will be in the position to acquire all the tools and skills needed to write it.

Curriculum Development Economics

	insegnamento	settore scientifico disciplinare	crediti
1st year	Development microeconomics	Secs-p/01	9
	Development macroeconomics	Secs-p/02	9
	Statistical inference	Secs-s/01	9
	<i>Choose one from:</i> - Economics of Innovations, Human Development and International Cooperation - Public economics and international cooperation - Public economics and innovation	Secs-p/01 Secs-p/03	12
	<i>Choose one between:</i> Mathematical methods for economic analysis Measurement and causes of poverty	Secs-s/06 Secs-s/05	6
	<i>Choose one from:</i> Corporate Governance and Financial Institutions Economics and management of local systems	Secs-p/08 e Secs-p/11 Secs-p/08	12
	<i>Choose from:</i> Agricultural and environmental policy evaluation Lab. Econometrics Lab. English Spanish French German Statistical data elaboration lab. Economics of innovation lab.	Vari ssd	6
2nd year	insegnamento	settore scientifico disciplinare	crediti
	<i>Choose one from:</i> International Economics II International and Financial Economics	Secs-p/01	6
	<i>Choose one from:</i> Financial services and markets law International law	lus/05 lus/13	6
	<i>Choose two from:</i> Economic history of globalisation International conflict transformation	Secs-p/12 Sps/11	12

	Politics of globalisation and human rights Anthropology and Development Environment and Development Agriculture Development and Poverty Microeconometrics Local and Industrial Development Economics Labour economics	Ius/20 M-dea/01 M-ggr/02 Agr/01 Secsc-p/05 Secs-p/06 Secs-p/02	
	<i>Optionale courses</i>	-	18
	Final examination	-	15

Curriculum Economics

	insegnamento	settore scientifico disciplinare	crediti
primo anno	Microeconomics 1	Secs-p/01	9
	Microeconomics 2	Secs-p/01	9
	Macroeconomics 1	Secs-p/01	9
	Statistical inference	Secs-s/01	6
	Mathematics for Economics	Secs-s/06	9
	<i>Choose one from:</i> Corporate Governance and Financial Institutions Economics and management of local systems	Secs-p/08 e Secs-p/11 Secs-p/08	12
	Economic History of Globalization	Secs-p/12	6
	insegnamento	settore scientifico disciplinare	crediti
secondo anno	Macroeconomics 2	Secs-p/01	9
	Econometrics	Secs-p/05	12
	<i>Choose one from:</i> Financial services and markets law International law	Ius/05 Ius/13	6
	Econometrics Lab	Secs-p/05	6
	<i>Optional courses</i>	-	12
	Final examination	-	15

Contacts

Director of the master degree program	prof. Giorgia Giovannetti	tel: 055 2759601; e-mail: giorgia.giovannetti@unifi.it
Student office	Anna Maria Agostino c/o Scuola di Economia e Management	tel: 055 2759021; e-mail: seciesa@economia.unifi.it Orario apertura al pubblico: lunedì 11.00 - 12.30; martedì 15.00-16.30; venerdì 9.00 - 10.30
Sito web del CdL: http://www.development-lm.unifi.it		

ORIENTAMENTO

Orientamento in ingresso

Le iniziative di orientamento in ingresso hanno lo scopo di favorire una scelta soddisfacente del corso di studi da intraprendere.

A questo scopo vengono organizzate, tutti gli anni, a partire da febbraio:

- giornate di porte aperte (Open Day) in cui il Presidente della Scuola e dei Corsi di Laurea presentano l'offerta formativa della Scuola, i programmi di mobilità Internazionale, le strutture del Polo con possibilità di visita guidata della Biblioteca delle Scienze Sociali, rispondendo ai quesiti dei partecipanti. Nell'anno in corso sono stati organizzati due Open Day.
- Lezioni orientative di Economia Aziendale, Diritto, Economia Politica, Management, Inglese, Matematica, Geografia Economica, Statistica, Storia Economica, Marketing tenute da docenti universitari, rivolte principalmente agli studenti delle Scuole secondarie per dare l'opportunità di vivere un'esperienza da matricola.
- Allestimento di un info-point matricole presso le strutture del Polo per fornire supporto alle matricole.

Delegato all'Orientamento in ingresso è il **prof. Vincenzo Zampi** (vincenzo.zampi@unifi.it).

Orientamento in itinere

L'orientamento in itinere aiuta gli studenti nelle scelte successive (piani di studio, trasferimenti, strategie di formazione), con l'obiettivo di ridurre il numero degli abbandoni e la durata media dei percorsi di studio.

Presso la Scuola di Economia e Management l'attività di orientamento in itinere è attualmente focalizzata sulla collaborazione con l'Unione giovani Dottori Commercialisti, da cui è nata l'idea di uno sportello informativo rivolto a laureandi e laureati della Scuola che fornisce informazioni relative al reperimento della modulistica per l'iscrizione nel registro dei praticanti Dottori Commercialisti e Revisori Legali dei Conti; Reperimento della modulistica per l'iscrizione all'Esame di Stato; aggiornamento sulla normativa che regola l'accesso alla professione di Dottore Commercialista, Esperto Contabile e Revisore Legale dei Conti; svolgimento del tirocinio e possibili sviluppi lavorativi; corso praticanti organizzato dalla Fondazione dei Dottori Commercialisti ed Esperti Contabili di Firenze; piani di studio (forniti da parte del Referente per l'Università) finalizzati al sostenimento dell'esame di Stato ed all'esonero dalla prima prova; attività svolta dall'Unione Giovani Dottori Commercialisti di Firenze a tutela dei praticanti; possibile inserimento di inserzioni da parte di studi professionali e praticanti (o aspiranti tali) per la ricerca di un praticante e di uno studio professionale dove svolgere il tirocinio.

Lo sportello informativo è aperto presso l'edificio D6 del Polo di Novoli secondo il calendario pubblicato sul sito della Scuola.

Delegato all'Orientamento in itinere è la **prof.ssa Cristina Martelli** (cristina.martelli@disia.unifi.it)

Orientamento in uscita

L'orientamento in uscita ha lo scopo di facilitare l'avvicinamento degli studenti al mondo del lavoro con l'obiettivo di ridurre i tempi di inoccupazione.

A questo scopo le attività di orientamento in uscita consistono:

- nell'aggiornamento, nella sezione del sito della Scuola dedicata <http://www.economia.unifi.it/vp-223-premi-di-laurea-borse-di-studio-e-opportunita-di-lavoro.html>, circa le posizioni lavorative aperte che arrivano dalle aziende, gli stage, le borse di studio, i premi di laurea;
- nella promozione delle iniziative già organizzate a livello di Ateneo dall'Orientamento al lavoro e Job Placement;
- nella stipula di apposite Convenzioni con enti, società, Banche finalizzate a stage, inserimenti lavorativi, svolgimento della tesi.

Delegato all'Orientamento in uscita è la **prof.ssa Cristina Martelli** (cristina.martelli@disia.unifi.it)

Riferimenti utili

Ufficio Orientamento e Test di autovalutazione	Donatella Perri, Elisa Dolara	Tel 055-2759011; tel 055-2759012 scuola@economia.unifi.it FB Orientamento Economia
Orari di apertura al pubblico: lunedì 11-12,30, martedì 15-16,30; venerdì 9-10,30. In alternativa è possibile concordare un orario e/o un giorno di ricevimento personalizzato		

RELAZIONI INTERNAZIONALI

Grazie agli accordi stipulati con atenei di altri paesi, gli studenti regolarmente iscritti possono trascorrere un periodo all'estero per studiare, lavorare, conoscere altre culture e confrontarsi con altri sistemi educativi.

IN EUROPA

Il progetto di mobilità all'interno di nazioni europee prende il nome di "Erasmus +". Questo programma, istituito dall'Unione Europea nel dicembre 2013, rappresenta il nuovo strumento dell'UE dedicato ai settori dell'istruzione, formazione, gioventù e sport per il periodo 2014-2020. La **mobilità individuale** ai fini dell'apprendimento, prevista nell'ambito mobilità è suddivisa in:

- mobilità per studio: Il periodo di mobilità ERASMUS+ per Studio può essere finalizzato a:
 - a) frequentare intere unità didattiche come previsto dall'ordinamento dell'Università straniera ospitante (corsi e/o moduli) e svolgere, a conclusione dell'unità didattica frequentata, la prova d'esame;
 - b) elaborare la tesi di laurea o parte di essa sulla base di un piano di lavoro approvato dal relatore e dal docente responsabile nell'istituzione ospitante;
 - c) svolgere periodi di studio integrati con periodi di tirocini, ove previsto dagli ordinamenti didattici;
 - d) svolgere periodi di studio integrati nei corsi di specializzazione;
 - e) svolgere attività nell'ambito dei dottorati di ricerca, secondo modalità stabilite dal Collegio dei Docenti;
 - f) frequentare corsi post-lauream sulla base di accordi interistituzionali e seguire attività relative ai Master. Lo studente Erasmus può ricevere un contributo comunitario ad hoc, ha la possibilità di seguire corsi e di usufruire delle strutture disponibili presso l'Istituto ospitante senza ulteriori tasse di iscrizione, con la garanzia del riconoscimento del periodo di studio all'estero tramite il trasferimento dei rispettivi crediti. Prima della partenza ogni studente Erasmus deve essere in possesso del piano di studio (Learning Agreement) da seguire all'estero, approvato sia dall'Istituto di appartenenza che dall'Istituto ospitante.

- mobilità per tirocinio: mobilità ERASMUS+ per Traineeship, (*ex Placement*).
Il periodo di mobilità ERASMUS+ traineeship è destinato a studenti che intendono svolgere attività di tirocinio curriculare ("stage") presso imprese, centri di formazione e di ricerca partner dell'Ateneo presenti in uno dei Paesi partecipanti al Programma. La mobilità per traineeship può essere effettuata anche da neo-laureati entro 12 mesi dal conseguimento del titolo purché lo studente presenti la propria candidatura quando è ancora iscritto all'Università di Firenze.

NEL MONDO

Ogni anno, generalmente a febbraio, il Dipartimento di Scienze per l'Economia e l'impresa pubblica diversi Bandi di selezione per la Mobilità Extraeuropea, a cui possono partecipare gli studenti iscritti alle scuole afferenti (Economia e Management e Scienze Politiche). L'idoneità alla mobilità dà agli studenti la possibilità di frequentare unità didattiche in alcuni istituti di istruzione superiore al di fuori della comunità Europea, distribuite in tutti i continenti: U.S.A., Australia, Messico, Cina, Argentina, Brasile, India, Canada. Nel bando vengono indicati i requisiti necessari per l'ammissione, la modalità e la scadenza per presentare la domanda, l'elenco delle sedi straniere partner, e tutte le informazioni necessarie per partecipare. Le sedi che non vengono assegnate nel corso di questa prima selezione,

saranno riassegnate nel corso di eventuali Riaperture Termini previste generalmente nel mese di settembre, con le stesse modalità.

Per ottenere maggiori informazioni è possibile rivolgersi al Servizio Relazioni Internazionali della Scuola di Economia e Management, o consultare il seguente link:

<http://www.economia.unifi.it/ls-11-mobilita-internazionale.html>

IMMATRICOLAZIONI

- CORSI DI LAUREA TRIENNALE

I requisiti per immatricolarsi

Possono immatricolarsi a qualsiasi corso di laurea triennale o corso di laurea magistrale a ciclo unico coloro che siano in possesso di un diploma di scuola secondaria superiore o di altro titolo di studio conseguito all'estero, riconosciuto idoneo. I regolamenti didattici dei corsi di studio possono richiedere il possesso o l'acquisizione di un'adeguata preparazione iniziale. A tal fine gli stessi regolamenti didattici definiscono le conoscenze richieste per l'accesso e ne determinano le modalità di verifica (test di autovalutazione). Se la verifica non è positiva vengono indicati specifici obblighi formativi aggiuntivi da soddisfare nel primo anno di corso.

Quando presentare la domanda di immatricolazione

Dal 15 settembre al 17 ottobre 2014 sono aperte, per l'anno accademico 2014/2015 le immatricolazioni ai corsi di laurea triennale e magistrale a ciclo unico.

Il Rettore può accogliere domande di immatricolazione in ritardo, adeguatamente motivate, da presentarsi in Segreteria studenti, con pagamento dei diritti di mora.

Per ottenere tutte le informazioni su questo argomento consultare il [Manifesto degli studi 2014-2015](#) alle sezioni 2 e 3 (consulta).

- LAUREE MAGISTRALI

I requisiti per immatricolarsi

Per essere ammessi a un corso di laurea magistrale occorre essere in possesso della laurea o del diploma universitario di durata triennale, ovvero di altro titolo di studio conseguito all'estero, riconosciuto idoneo, nonché essere in possesso di specifici requisiti curriculari e di adeguata personale preparazione, verificata con modalità definite nei regolamenti didattici dei corsi di laurea magistrale, che indicano altresì gli specifici criteri di accesso.

Il corso di laurea magistrale valuta il possesso dei suddetti *requisiti curriculari* e della *personale preparazione*, sulla base degli esami sostenuti dallo studente - ai fini del conseguimento del titolo di studio necessario per l'accesso - e sulla base della verifica della preparazione individuale. Prima dell'immatricolazione, infatti, lo studente deve presentare al corso di laurea magistrale domanda di valutazione e acquisire il nulla osta all'immatricolazione.

Ai sensi della normativa in materia non è consentita l'immatricolazione ai corsi di laurea magistrale ai laureati a cui venga riconosciuto un debito formativo sul titolo di accesso: lo studente dovrà acquisire i relativi crediti prima dell'immatricolazione, attraverso l'iscrizione a corsi singoli.

Quando presentare la domanda di immatricolazione

Le immatricolazioni ai corsi di laurea magistrale sono aperte dal **28 agosto 2014 al 7 gennaio 2015**. Per ottenere tutte le informazioni su questo argomento consultare il [Manifesto degli studi 2014-2015](#) alla sezione 3, paragrafo 4.

TASSE E CONTRIBUTI

Le tasse universitarie sono distribuite, per ogni anno accademico, in **due rate**: la prima da versare al momento dell'iscrizione, la seconda entro e non oltre il **30 Aprile 2015**. L'ammontare delle tasse annuali varia in base al reddito del nucleo familiare in cui è inserito lo studente; a questo fine, viene richiesto allo studente di presentare la **Dichiarazione Sostitutiva Unica (modulo D.S.U.)** e la relativa **Attestazione ISEE** dei redditi e dei patrimoni dell'anno 2013, nonché la documentazione integrativa ai fini della determinazione del valore **ISEEU**, per essere collocato in una delle fasce di reddito previste.

Lo studente che non presenta la Dichiarazione Sostitutiva Unica (modulo D.S.U.) e la relativa Attestazione ISEE o ISEEU nei termini previsti verrà collocato nella fascia massima di contribuzione.

MODALITÀ DI PAGAMENTO

Le tasse (prima e seconda rata) si pagano presso qualsiasi sportello bancario, ma solo con il bollettino Mav, che lo studente deve scaricare e stampare dall'area dei servizi online del sito di ateneo, usando le proprie credenziali di accesso. Lo studente che si immatricola usa il bollettino MAV, generato al termine della procedura di immatricolazione online.

Si ricorda che lo studente che non sia in regola col pagamento delle tasse e dei contributi, di eventuali more o oneri amministrativi, non può essere ammesso agli esami, né può essere iscritto al successivo anno di corso.

Ogni versamento effettuato oltre i termini sarà soggetto al pagamento dei diritti di mora:

- per ritardi fino a 15 giorni, € 15
- per ritardi da 16 a 30 giorni, € 60
- per ritardi superiori a 30 giorni, € 100

Consultare la pagina web:

<http://www.unifi.it/vp-8737-tasse-e-contributi-universitari.html.html>

RIDUZIONI E AGEVOLAZIONI ECONOMICHE

Sono previste riduzioni e agevolazioni economiche sia per determinate categorie di studenti sia per produttività e merito. Consultare la pagina web:

<http://www.unifi.it/vp-7689-rimborsi-delle-tasse-e-agevolazioni-economiche.html>

Gli studenti che soddisfano determinati requisiti di merito e di reddito e che presentano richiesta al DSU Toscana entro la data di scadenza prevista possono ottenere l'esonero dal pagamento delle tasse universitarie. Per maggiori informazioni leggere il paragrafo della guida apposito o consultare la pagina web:

<http://www.dsu.toscana.it/it/benefici/borsa/index.html>

DIRITTO ALLO STUDIO

L'azienda DSU Toscana attua servizi (mense, orientamento, cultura) per tutti gli studenti universitari della Regione ed assegna per concorso benefici (borse di studio, alloggi, contributi economici) a coloro che sono capaci e meritevoli, ma si trovano in condizioni economiche disagiate.

Il DSU Toscana ha sedi territoriali a Firenze, Pisa e Siena e possono usufruirne tutti gli studenti, anche le matricole, regolarmente iscritti a corsi di laurea, laurea magistrale, dottorati di ricerca e scuole di specializzazione di Università, Accademia di Belle Arti, Conservatori e ISIA della Toscana.

Orientamento

Per inserirsi consapevolmente nei percorsi formativi universitari e per agevolare l'ingresso nel mondo del lavoro e delle professioni, i diplomati, gli iscritti a corsi universitari e i neolaureati possono rivolgersi ai **servizi di orientamento** del DSU Toscana per una **consulenza** utile a compiere una scelta formativa e professionale mirata che corrisponda al meglio alle proprie caratteristiche personali. **Il servizio offre alla generalità degli studenti incontri, colloqui individuali di consulenza orientativa, corsi di orientamento, dossier informativi su aziende italiane ed europee**, un elenco aggiornato delle **opportunità di lavoro e i percorsi post laurea** in Italia e all'estero.

Consultare il sito web: <http://www.dsu.toscana.it/it/orientamento/index.html>

Mensa

Il servizio mensa è gestito dal **DSU Toscana** ed è indirizzato a tutti gli studenti universitari (iscritti a corsi di laurea di primo e secondo livello, master, corsi di perfezionamento, corsi di aggiornamento professionale, dottorati di ricerca e scuole di specializzazione). In prossimità delle sedi universitarie si trovano diversi punti ristoro del DSU Toscana (a gestione diretta, appalto o convenzionati) presso i quali gli studenti possono fare un pasto completo a prezzi ridotti.

Consultare il sito web: <http://www.dsu.toscana.it/it/ristorazione/index.html>

Le tariffe della mensa sono modulate in base all'ISEE – Indicatore della Situazione Economica Equivalente.

Fascia ISEE	Pasto completo	Pasto ridotto 1	Pasto ridotto 2
vincitori borsa di studio ARDSU	Gratuito	gratuito	gratuito
da € 0,00 fino a € 36.000,00	€ 2,80	€ 1,80	€ 2,30
> € 36.000,00 fino a € 75.000,00	€ 3,00	€ 2,00	€ 2,50
> € 75.000,00	€ 4,00	€ 3,00	€ 3,50

Per accedere alle mense universitarie occorre essere in possesso di un **badge magnetico personale**. La tessera mensa è rilasciata presentando un **documento di identità** ed un'**attestazione della regolare iscrizione universitaria**. Il rilascio della tessera è **gratuito**. L'eventuale riemissione, per furto o smarrimento, costa 4,00 €. Per accedere alle strutture di Firenze se non si è iscritti occorre presentare la propria tessera magnetica e firmare l'apposito modulo.

Luoghi in cui è possibile richiedere la tessera mensa:

Residenza Caponnetto	Via Miele 3, Firenze	lunedì, mercoledì, venerdì 10.00-13.00 martedì, giovedì 14.30-17.00
Sportello Unico Studenti	Viale Gramsci 36	martedì, mercoledì, giovedì 10.00-13.00
Residenza Calamandrei	Viale Morgagni 51	lunedì, mercoledì, venerdì 10.00-13.00 martedì, giovedì 14.30-17.00

Mense:

Caponnetto	Via Miele, 2	Pranzo: da lunedì a sabato 12.00-14.15 Cena: da lunedì a venerdì 19.00-21.00
Bar Novoli	Via delle Pandette	Pranzo: da lunedì a venerdì 12.00-14.15
Calamandrei	Viale Morgagni, 51	Pranzo: da lunedì a sabato 12:00 - 14:15 Cena: da lunedì a sabato 19:00 - 21:00
Coffee.To	Viale Morgagni, 51	Pranzo: dal lunedì a venerdì 12:00 - 14:15 Bar: dal lunedì a venerdì 8:00 - 18:30

Alloggi

Il DSU Toscana assegna, **per concorso, posti alloggio nelle proprie strutture agli studenti residenti fuori sede** che siano in possesso di determinati requisiti economici e di merito stabiliti nel **bando di concorso pubblicato ogni anno a luglio con scadenza a settembre** (novembre per gli studenti iscritti a corsi di dottorato o scuole di specializzazione).

Il servizio alloggio è gratuito per i vincitori di borsa di studio. In alcuni casi gli studenti già beneficiari del posto letto presso le

residenze universitarie, sono autorizzati a permanere negli alloggi oltre il periodo di assegnazione ad un canone mensile. Gli alloggi assegnati sono disponibili per undici mesi l'anno, con chiusura durante il mese di agosto.

Residenze universitarie di Firenze:

Caponnetto	Via Miele, 3	tel 055 2261368
Calamandrei e ATER	Viale Morgagni, 51	tel 055 42811
Il Cipressino	Via Fanfani, 2	tel 055 2261400
Luzi	Piazza Dallapiccola, 6	tel 055 3245386
Salvemini	Piazza indipendenza, 15	tel 055-2261371
San Gallo	Via San Gallo, 58	tel 055 2261410
Varlungo	Via di Varlungo, 8	tel 055 2261380
Mezzetta	Via del Mezzetta n. 9/C	

SERVIZI ONLINE

All'indirizzo <http://sol.unifi.it/> sono elencati e descritti i servizi che consentono agli studenti di svolgere via Internet alcune funzioni relative all'attività didattica ed alle segreterie studenti. Tramite i **servizi online** potete ottenere **informazioni sulla vostra carriera universitaria**, fare il vostro **piano di studi**, **prenotarvi agli esami** ed altro ancora, per poter accedere ai servizi online dell'Università di Firenze dovete utilizzare

- **Identificativo utente:** il numero di **matricola** assegnato dalla Segreteria Studenti, all'atto dell'immatricolazione
- **Password:** la password viene assegnata dalla Segreteria Studenti all'atto dell'immatricolazione; essa dovrà essere subito modificata autenticandosi alla pagina <https://sol.unifi.it/studpwd/modpwdstud>.

Accesso Wi-Fi

Nel Polo delle Scienze Sociali è attivo l'accesso **Wi-Fi** ad Internet, per usufruirne è necessario:

- Attivare la scheda wireless sul proprio pc e verificare la presenza di segnale;
- Cliccare sul browser in dotazione (Internet Explorer, Mozilla, Firefox, Opera, etc.);
- Rispondere SI all'accettazione del certificato di sicurezza;
- Attendere la schermata di autenticazione;
- Digitare nei campi Username e Password la propria matricola e la propria password utilizzata per i **Servizi on-line** (la stessa dovrà essere subito modificata autenticandosi alla pagina <https://sol.unifi.it/studpwd/modpwdstud>).

SERVIZI BIBLIOTECARI

Utenti

Gli utenti del Sistema si suddividono in due categorie, rispetto alle quali possono essere differenziate le modalità di erogazione e fruizione dei servizi: **utenti interni** e **utenti esterni**.

1. Sono **utenti interni**:

- a) il **personale docente** dell'Università di Firenze
- b) il personale docente e il personale tecnico amministrativo dell'Unifi collocato a riposo
- c) gli **studenti** regolarmente iscritti all'Università di Firenze.

2. Sono **utenti esterni**:

- a) tutti coloro che, per motivi di studio o di ricerca, sono stati accreditati direttamente dal Dirigente del Sistema, o dai Direttori delle Biblioteche d'area sulla base delle modalità definite dai regolamenti interni delle Biblioteche
- b) gli studenti, il personale docente e tecnico-amministrativo che

afferisce ad istituzioni scientifiche e culturali con cui l'Università di Firenze ha stipulato apposite convenzioni.

Sedi e Orari

Scienze sociali	Via delle Pandette, 2	Tel: 055.4374010 E-mail: scienze sociali@sba.unifi.it	da lunedì a venerdì 8.30-19.00
Statistica	Viale Morgagni, 57	Tel: 055.4237234 E-mail: biblstat@disia.unifi.it	lunedì, mercoledì, venerdì 9.00-13.30

Che servizi offrono le biblioteche dell'Università?

Nelle biblioteche, durante l'orario di apertura, è possibile:

- **consultare** libri, riviste e cataloghi;
- prendere libri in **prestito**;
- **fotocopiare** materiale della biblioteca o ottenere **copie digitali** nel rispetto delle norme sul **diritto d'autore**;
- interrogare le **banche dati** e le piattaforme di periodici elettronici;
- **accedere alla rete Internet**, dai pc dedicati o dal proprio portatile, sfruttando le aree wireless presenti;
- ricevere **assistenza alla ricerca bibliografica**;
- ottenere il **prestito interbibliotecario** e la fornitura di articoli di riviste;
- seguire **corsi di formazione** sulle fonti bibliografiche disponibili e sulle modalità del loro utilizzo;
- partecipare a **visite guidate** o a incontri di promozione delle collezioni e dei servizi.

CLA (centro linguistico di ateneo)

Il **CLA** (Centro linguistico di ateneo) organizza **Corsi Praxis** (formazione generica) e **Corsi Speciali** di francese, inglese, tedesco, spagnolo, portoghese, giapponese, arabo, cinese, russo e italiano per stranieri.

Di norma per i corsi Speciali vengono forniti materiali e dispense ad hoc.

Per accedere al corso l'utente può utilizzare modalità che si integrano tra loro: può autovalutarsi, fare un colloquio di orientamento, scegliere il corso in base al programma.

Questi moduli si rivolgono a un piccolo gruppo (**16/18 persone**) in aule attrezzate con apparecchiature multimediali.

I corsi non saranno attivati se non verrà raggiunto il numero minimo di 8 iscrizioni.

Il CLA assicura lezioni anche nelle fasce orarie serali: le lezioni si svolgono, **dal lunedì al venerdì, dalle 8,30 alle 19.**

I corsi sono di **30 ore** e sono organizzati in due tipologie di cicli:

- **ciclo estensivo**: due lezioni alla settimana di 1 ora e mezzo ciascuna per 10 settimane oppure una lezione settimanale di 3 ore per 10 settimane;

- **ciclo intensivo**: due lezioni alla settimana di 3 ore ciascuna per 5 settimane.

Ci sono anche cicli di 3 settimane (ciclo pre-autunnale e ciclo estivo). In totale il CLA attiva 11 cicli a cui lo studente può iscriversi secondo le proprie necessità e i propri tempi di apprendimento

Esercitazioni OnLine

Dietro richiesta a staffmoodle@cla.unifi.it, lo studente può avere accesso a esempi di prova e svolgere delle esercitazioni per il superamento della verifica obbligatoria della conoscenza linguistica.

Per accedere ai corsi, gratuiti, è necessaria l'iscrizione on line.

Contatti e informazioni:

tel. 055.2756910 (dal lunedì al venerdì ore 11:00-13:00 e 15:00-16:30)

sito web: www.cla.unifi.it

Segreteria dei corsi: Via degli Alfani, 58

(lunedì, mercoledì e venerdì ore 10:00-13:00; martedì e giovedì ore 14:00-16:30)

Punto informativo Novoli; Segreteria Centro Linguistico di Ateneo presso il Polo di Novoli, piano terra edificio D14 (accanto al bar). Orari di apertura al pubblico: lun, merc, ven dalle 11,00 alle 15,00; telefono 055/2756910.

ASSISTENZA SANITARIA

Gli studenti **“fuori sede”**, non residenti anagraficamente a Firenze, possono usufruire **dell’assistenza sanitaria**, iscrivendosi ad uno degli **Sportelli dell’Anagrafe Sanitaria**.

Per studenti italiani

È necessario che effettuino **l’iscrizione temporanea del domicilio sanitario**, consegnando la documentazione seguente ad uno degli **“Sportelli dell’anagrafe sanitaria”**.

- Modulo di iscrizione temporanea domicilio sanitario
- Tessera TEAM (Tessera Europea Assicurazione Malattia)
- Tessera sanitaria cartacea
- Copia documento d'identità
- Certificato attestante l’iscrizione all’Università degli studi di Firenze o fotocopia del libretto universitario;

Questa procedura consente di effettuare la scelta del **“medico di base”** in sostituzione a quello del comune di residenza per un periodo di un anno, periodo che potrà essere eventualmente rinnovato. Ciò comporta la temporanea esclusione dagli elenchi della **propria ASL di appartenenza**.

Per studenti stranieri

Gli studenti stranieri - **comunitari e non** - iscritti all'Università hanno diritto all'iscrizione volontaria per la durata del corso di studi. L'iscrizione **volontaria** dà diritto all'iscrizione al **servizio sanitario regionale**, alla **scelta del medico** ed a tutte le **prestazioni al pari del cittadino italiano**. L'iscrizione ha **durata annuale per anno solare**, quindi scade il 31 dicembre dell'anno di riferimento e ha un **costo forfettario di € 149.77** (da versare **su c/c postale n° 289504** intestato a **Regione Toscana**, causale: **iscrizione volontaria SSR anno 201...**).

Per i cittadini extracomunitari è necessario il **permesso di soggiorno** per motivi di "studio". Se il permesso di soggiorno ha scadenza precedente al 31 dicembre, l'iscrizione si chiuderà alla scadenza del permesso di soggiorno, e verrà riaperta alla presentazione della domanda di rinnovo, senza costi aggiuntivi.

Gli studenti stranieri che desiderano usufruire dell’assistenza medica devono provvedere all’iscrizione volontaria, consegnando la documentazione richiesta ad uno degli **“Sportelli dell’Anagrafe Sanitaria”**.

- Documentazione richiesta agli studenti **comunitari**: documento di identità e codice fiscale; autocertificazione scuola frequentata; attestazione del versamento contributo volontario; scheda statistica di cui al D.M. 8.10.1986
- Documentazione richiesta agli studenti **extracomunitari**: permesso di soggiorno per motivi di "studio" e codice fiscale; attestazione del versamento contributo volontario; scheda statistica di cui al D.M. 8.10.1986

Sedi

Presidio G. D'Annunzio	Via G. D'Annunzio, 29 Tel. 05569341	lunedì 08-12.20 e 14.30-17.30; dal martedì al venerdì ore 8.00-12.30.
Poliambulatorio Santa Rosa	Lungarno Santa Rosa, 13 Tel. 055 69351	dal lunedì al venerdì ore 8.00-12.30; mercoledì pomeriggio anche dalle 14.30 - 17.30.
Distretto "Canova"	Via Chiusi Tel. 055 6935406	martedì e il giovedì ore 8.00 - 12.30
Poliambulatorio Morgagni	Viale Morgagni, 33 Tel. 055 6935300	dal lunedì al venerdì ore 8.00 - 12.30, giovedì pomeriggio anche dalle 14.30 - 17.30
Poliambulatorio "Le Piagge"	Via dell'Osteria, 8 Tel. 0556934200	lunedì, mercoledì e venerdì ore 8.00 - 12.00

Pronto soccorso

Santa Maria Nuova, Piazza S.M.Nuova 1

Careggi, Viale Pieraccini 17

SUPPORTO PSICOLOGICO

Per tutti gli studenti dell'Ateneo fiorentino è disponibile un **Servizio di Consulenza Psicologica**, volto a migliorare il rendimento negli studi e la qualità della vita universitaria aiutando lo studente ad affrontare:

- difficoltà nello studio e nell'apprendimento;
- problematiche relative all'orientamento, alla scelta, al cambiamento del proprio percorso formativo, alla costruzione del progetto professionale;
- la transizione al mondo del lavoro, con azioni mirate ad agevolare le scelte professionali e facilitare competenze d'inserimento;
- difficoltà nella gestione dello stress e dell'ansia da esame;
- difficoltà di adattamento alla vita universitaria;
- disagi e problematiche di carattere personale e socio-relazionale.

La consulenza si articola in un **primo colloquio di "analisi della domanda"** al fine di individuare il servizio adeguato al tipo di richiesta e alle necessità dello studente con la possibilità di un indirizzamento verso:

- **il "laboratorio per i metodi di studio"** che, in una situazione di gruppo, permette di aiutare lo studente ad individuare e/o potenziare il metodo di studio più idoneo alle sue esigenze e caratteristiche;
- **una successiva serie di 3-5 colloqui individuali di counseling di orientamento e/o career counseling** a cadenza settimanale, finalizzati a:
 - potenziare la progettualità dello studente in relazione alle scelte connesse con il proprio percorso accademico e/o il proprio inserimento lavorativo;
 - fornire un aiuto agli studenti che presentino problemi riferibili ad una scelta di studi non adeguata rispetto ai loro reali interessi;
 - supportare gli studenti che si confrontano con problemi di indecisione nella prosecuzione del percorso universitario;
 - facilitare gli studenti che mostrino difficoltà in relazione alla costruzione della propria identità professionale ed a processi di career planning;
 - offrire una relazione professionale di aiuto agli studenti che vivono con difficoltà il raggiungimento degli obiettivi accademici.
- **una successiva serie di 5-7 colloqui individuali di counseling clinico**, a cadenza settimanale, finalizzati a:
 - favorire una maggiore consapevolezza di sé e autodeterminazione nei momenti critici di cambiamento, transizione e disagio personale
 - fornire un aiuto relativamente a problematiche connesse alla necessità di prendere decisioni, effettuare scelte, mettere in atto cambiamenti in situazioni di vita percepite come difficili – nel rispetto dei valori della persona e della sua capacità di autodeterminazione – che possano essere affrontate mediante la riorganizzazione delle risorse personali non richiedendo un più approfondito intervento di psicoterapia

I colloqui sono **gratuiti** e vengono, inoltre, garantite la **massima riservatezza e privacy**. Ad una distanza di almeno tre mesi dall'ultimo colloquio effettuato, qualora se ne presentasse la necessità, è possibile fissare altri incontri (colloqui di verifica).

Come si accede

Per avere informazioni o prenotare un appuntamento per una consulenza psicologica gli studenti possono scrivere un'e-mail a **psicorienta@unifi.it**

STUDENTI CON DISABILITA'

L'Università di Firenze, per offrire agli studenti con disabilità pari condizioni nel diritto allo studio, è impegnata da anni in azioni specifiche mirate alla progressiva rimozione degli ostacoli che limitano il loro inserimento nel mondo universitario.

I servizi del CESPDP

Il Centro di Studio e Ricerca per le Problematiche della Disabilità (**CESPDP**) è stato istituito per:

- accogliere gli studenti disabili, rilevandone le esigenze e individuando gli interventi necessari da adottare
- predisporre ed erogare servizi al fine di promuovere il pieno accesso alle risorse offerte dal percorso universitario

Gli studenti disabili, sulla base delle loro esigenze specifiche, possono richiedere un **sostegno didattico individuale**. Chi necessita di un'assistenza personalizzata può richiedere un **collaboratore individuale**, o chi presenta una particolare tipologia di disabilità, può richiedere **sussidi o attrezzature specifiche** o il supporto di un **interprete della lingua dei segni**. Le richieste di sostegno didattico devono essere presentate al CESPDP che, valutate le esigenze, predispone gli interventi e le misure da attivare.

I dettagli sul sito del CESPDP (<http://www.cedis.unifi.it/mdswitch.html>).

I delegati di Scuola per la disabilità

Inoltre, in ogni Scuola uno o più docenti, su delega del preside, si occupano delle problematiche degli studenti disabili. Delegato del Presidente della Scuola di Economia e Management è la dott.ssa Laura Magi, afferente al Dipartimento di Scienze per l'Economia e l'Impresa (laura.magi@unifi.it; 055 2759647).

I servizi bibliotecari

Per consentire agli utenti con disabilità l'accesso alle risorse e ai materiali presenti nelle biblioteche, sono stati attivati alcuni servizi specifici, tra cui il servizio di prestito a domicilio "La biblioteca... viene da te!"

Per maggiori informazioni consultare il sito: <http://www.sba.unifi.it/CMpro-v-p-64.html>.

I servizi dell'Azienda per il Diritto allo Studio

Infine, ulteriori agevolazioni a favore di studenti disabili sono offerte dall'Azienda per il Diritto allo Studio (DSU-Toscana). Consultare il link: http://www.dsu.toscana.it/it/benefici/contributo_disabili/index.html.

CUS

IL CENTRO UNIVERSITARIO SPORTIVO DI FIRENZE (C.U.S. Firenze A.S.D)

- “Palazzetto Universitario dello Sport”: via Vittoria della Rovere, 40 Firenze - Tel. 055 450244 - 055 451789 (zona Careggi);
- Impianto “Val di Rose”: via Lazzerini, 217, Sesto Fiorentino - Tel. 055 4251150;
- Impianto di Atletica – Via V. della Rovere – Tel. 055 450244 – 055 451789.

Per informazioni consultare il sito internet www.cus.firenze.it

Il C.U.S. - **Centro Universitario Sportivo di Firenze** - è l'organizzazione sportiva amatoriale e senza fine di lucro che, da oltre 60 anni, organizza e promuove l'attività sportiva tra gli studenti universitari fiorentini.

Il C.U.S. è ente periferico del C.U.S.I. (Centro Universitario Sportivo Italiano). Istituzionalmente il C.U.S. organizza: **attività ricreativo-promozionali, manifestazioni competitive e ricreative, tornei interfacoltà, incontri nazionali ed internazionali con rappresentative di altre università, corsi base e preagonistici per numerosi sport e attività agonistica a livello federale.** Propone a tutti gli studenti dell'Ateneo Fiorentino corsi di Body Building, GAG, Bosu, Acquagym Aerobica, Karate, Yoga, Capoeira, Danze caraibiche, Pilates, Tiro con l'arco, Tennis, con istruttori qualificati, negli impianti dell'Università.

Gli studenti possono usufruire di agevolazioni per l'affitto di campi da gioco: calcio, calcio a 5, calcio a 7, polivalente presso impianti convenzionati. Inoltre possono partecipare a tornei interfacoltà, attività ricreativo-promozionali, campus invernali ed estivi e manifestazioni competitive (Campionati Nazionali Universitari, etc.).

Per informazioni consultare il sito internet www.cus.firenze.it.

SEDI

Il Palazzetto dello Sport Universitario

Via Vittoria della Rovere 40 - 50141 Firenze

telefono 055 450244 e 055 451789 dove è situata la Segreteria Generale

L'Impianto di Atletica

Via Vittoria della Rovere - 50141 Firenze

telefono 055 450244 e 055 451789

Centro Universitario Sportivo Val di Rose - Polo Scientifico - Sesto Fiorentino

Via Lazzerini 213 - Sesto Fiorentino (Fi) dove è situata la sede distaccata della Segreteria Generale

Tel.e Fax 055 4251150