

**UNIVERSITÀ
DEGLI STUDI
DI UDINE**

hic sunt futura

Master universitario di I e II livello in "Intelligence e ICT" Anno Accademico 2021/2022

MANIFESTO DEGLI STUDI

Art. 1 - Attivazione e scopo

1 Attivazione

È attivato per l'anno accademico 2021/2022 presso l'Università degli Studi di Udine il Master universitario di I e II livello in "Intelligence e ICT" del valore di 60 crediti formativi universitari.

2 Obiettivi

Il Master universitario di I e II livello in "Intelligence e ICT" si pone l'obiettivo di formare specialisti abili ad operare nel contesto dell'intelligence e della sicurezza, con un profilo particolarmente attento alla gestione delle nuove tecnologie informatiche (Data Analysis, Machine/Deep Learning, Cybersecurity, Biometria, Web Intelligence, Business Intelligence, Open Source Intelligence, Visione Artificiale e realtà aumentata Fake news discovery etc.). La figura professionale formata dal Master sarà in grado di operare nei diversi contesti nazionali ed internazionali, analizzando ed elaborando grandi quantità di dati (Big Data) mediante le più moderne tecnologie informatiche, con la consapevolezza del contesto geopolitico, di diritto nazionale e internazionale in cui deve operare.

Il Master di I livello fornisce le conoscenze e le competenze operative per pianificare, organizzare e realizzare attività nel contesto dell'intelligence e della sicurezza. In modo specifico, il corso, ancorandosi ad una solida conoscenza delle principali tecniche e metodologie dell'Intelligence, permette, inoltre, di sviluppare competenze operative grazie alla dimensione laboratoriale delle attività didattiche previste. Consente infine di integrare le conoscenze specifiche con competenze trasversali utili per accrescere la capacità di inserimento nei diversi contesti lavorativi con particolare attenzione alle tematiche della sicurezza dei dati e delle persone.

Il Master di II livello, completa ed integra le attività previste per il Master di I livello, permettendo inoltre di sviluppare maggiori competenze operative grazie alla più estesa dimensione laboratoriale delle attività didattiche previste.

Il Master di I e II livello è corredato da approfondimenti sulle tematiche specifiche relative alla Leadership, Teoria dei Giochi, Negoziazione di situazioni complesse, Gestione delle situazioni di stress, elementi di Matematica e Crittografia.

3 Segreteria

La Segreteria Corsisti ha sede presso la Direzione Didattica e servizi agli studenti, Ufficio Programmazione Didattica, via Palladio, n. 8 - Udine.

La Segreteria Didattica e di Direzione ha sede presso il DMIF - Dipartimento di Scienze Matematiche fisiche ed informatiche dell'Università degli Studi di Udine, Via delle Scienze, n. 206 - Udine.

Art. 2 - Durata, struttura e programma didattico del Master

1 Periodo didattico, sede delle lezioni e modalità di erogazione della didattica

Il Master, che avrà inizio nel mese di novembre 2021 e terminerà nel mese di settembre 2022, eroga 60 Crediti Formativi Universitari (1500 ore complessive: 300 didattica frontale, 175 di stage, 75 preparazione

della prova finale; 950 studio individuale). È prevista una prova finale che consiste nella preparazione e discussione di una tesi di Master. Le migliori tesi di Master saranno pubblicate in un volume edito da una prestigiosa casa editrice.

L'attività didattica sarà svolta in modalità mista. Tutta l'attività didattica sarà sempre fruibile on-line in modalità streaming in contemporanea da remoto (su piattaforma di e-learning), comprese le attività di laboratorio (programmazione e utilizzo di tools e applicazioni SW) e le verifiche. Tutte le lezioni teoriche e di laboratorio saranno inoltre videoregistrate e messe a disposizione dei corsisti.

Se le misure di contenimento adottate in relazione dell'emergenza epidemiologica COVID 19 lo consentiranno, alcune lezioni e attività, concordate con i corsisti, potranno essere svolte anche in presenza presso la sede del Master di Palazzo Antonini.

2 Programma didattico

Il programma didattico, che consta di 1500 ore di attività e prevede l'attribuzione di 60 crediti formativi, sviluppa le seguenti tematiche:

PROGRAMMA DIDATTICO 1° LIVELLO

Attività formative	Teaching	Tipologia dell'attività formativa	SSD	CFU	ORE	Ore in presenza
MODULO 1. Intelligence e Sicurezza Nazionale	MODULE 1. Intelligence and National Security	Lezione frontale	INF/01	4	100	20
MODULO 2. Aspetti di diritto per l'intelligence	MODULE 2. Law and Intelligence	Lezione frontale	IUS/08	4	100	20
MODULO 3. Geopolitica	MODULE 3. Geopolitics	Lezione frontale	SPS/04	4	100	20
MODULO 4. Ciclo di Intelligence e Negoziazione di Situazioni Complesse	MODULE 4. Intelligence Cycle and Complex Negotiation	Lezione frontale e laboratorio	ING-INF/05	4	100	20
MODULO 5. Tecnologie Informatiche per l'Intelligence	MODULE 5. Information Technologies for intelligence	Lezione frontale e laboratorio	ING-INF/05	8	200	40
MODULO 6. Media, comunicazione e Intelligence	MODULE 6. Communication and Intelligence	Lezione frontale e laboratorio	SPS/08	5	125	25
MODULO 7. Cyber Intelligence	MODULE 7. Cyber Intelligence	Lezione frontale e laboratorio	INF/01	7	175	35
MODULO 8. Intelligence Economica	MODULE 8. Economic intelligence	Lezione frontale	ING-INF/05	4	100	20
Seminari di approfondimento di ogni singolo modulo	In-depth seminars on each module	Presentazioni seminariali e lavori di gruppo con i docenti		10	250	100
Stage				7	175	
Prova finale				3	75	
TOTALE				60	1.500	300

PROGRAMMA DIDATTICO 2° LIVELLO

Attività formative	Teaching	Tipologia dell'attività formativa	SSD	CFU	ORE	Ore in presenza
MODULO 1. Intelligence e Sicurezza Nazionale	MODULE 1. Intelligence and National Security	Lezione frontale	INF/01	3	75	15
MODULO 2. Aspetti di diritto per l'intelligence	MODULE 2. Law and Intelligence	Lezione frontale	IUS/08	2	50	10
MODULO 3. Geopolitica	MODULE 3. Geopolitics	Lezione frontale	SPS/04	2	50	10
MODULO 4. Ciclo di Intelligence e Negoziazione di Situazioni Complesse	MODULE 4. Intelligence Cycle and Complex Negotiation	Lezione frontale e laboratorio	ING-INF/05	5	125	25
MODULO 5. Tecnologie Informatiche per l'Intelligence	MODULE 5. Information Technologies for intelligence	Lezione frontale e laboratorio	ING-INF/05	12	300	60
MODULO 6. Media, comunicazione e Intelligence	MODULE 6. Communication and Intelligence	Lezione frontale e laboratorio	SPS/08	4	100	20
MODULO 7. Cyber Intelligence	MODULE 7. Cyber Intelligence	Lezione frontale e laboratorio	INF/01	8	200	40
MODULO 8. Intelligence Economica	MODULE 8. Economic intelligence	Lezione frontale	ING-INF/05	4	100	20
Seminari di approfondimento di ogni singolo modulo	In-depth seminars on each module	Presentazioni seminariali e lavori di gruppo con i docenti		10	250	100
Stage				7	175	
Prova finale				3	75	
TOTALE				60	1.500	300

3 Calendario

Il calendario di massima del Master sarà comunicato all'inizio del corso. Le lezioni previste sono organizzate in 14 weekend (venerdì dalle 14.00 alle 19.00, sabato dalle 09.00 alle 19.00, domenica dalle 09.00 alle 18.00).

4 Frequenza

La frequenza alle attività sopra indicate è obbligatoria e costituisce condizione necessaria per l'ottenimento del titolo finale (70% delle attività didattiche e di laboratorio).

Art. 3 - Requisiti di ammissione e selezione

1 Titolo d'accesso

Per l'iscrizione al Master in "Intelligence e ICT" presso l'Università degli Studi di Udine, che prevede un numero massimo di 50 (totale per entrambi i livelli) iscritti, è necessario essere in possesso:

- **per il Master di I livello:** essere in possesso della laurea, di un titolo di studio universitario di durata almeno triennale conseguito secondo l'ordinamento previgente al D.M. 509/99 ovvero di un altro titolo di studio conseguito all'estero, riconosciuto idoneo dal Consiglio dell'organo competente ai soli fini dell'iscrizione al Master;
 - **per il Master di II livello:** essere in possesso della laurea magistrale o della laurea secondo l'ordinamento previgente al D.M. 509/99 ovvero di un altro titolo di studio conseguito all'estero, riconosciuto idoneo dal Consiglio dell'organo competente ai soli fini dell'iscrizione al Master.
- Verranno accolte con riserva domande di preiscrizione di laureandi che conseguiranno il titolo richiesto per l'ammissione entro il termine previsto per l'iscrizione al Master.

2 Selezione

È previsto un numero massimo di 50 iscritti complessivo per entrambi i livelli.

Qualora il numero delle domande superasse il numero massimo di posti disponibili, l'ammissione al corso avverrà sulla base di una graduatoria predisposta da una Commissione indicata dal Consiglio di Master.

La Commissione valuterà i candidati in base al curriculum vitae e a un eventuale colloquio atto a illustrare le motivazioni per la partecipazione al Master, sulla base dei seguenti criteri:

- (a) Conoscenze e competenze nel settore dell'Intelligence e delle nuove tecnologie con specifico riferimento alle materie del Master;
- (b) Formazione e qualificazione professionale;
- (c) Pubblicazioni scientifiche nel settore dell'Intelligence e delle nuove tecnologie;

In caso di parità di punteggio, i candidati verranno collocati nella graduatoria in base all'ordine alfabetico. I candidati che si trovino a parità di punteggio con l'ultimo concorrente collocato entro il limite fissato a Manifesto, verranno comunque ammessi, anche in deroga al limite stesso.

Qualora il numero definitivo di iscritti al Master di I livello risulti inferiore a 7, l'Università degli Studi di Udine si riserva la possibilità di non attivare il corso. Il secondo livello sarà attivato solo al raggiungimento di almeno 18 partecipanti. Nel caso in cui non venga raggiunto il numero minimo per l'attivazione del Master di II livello sarà data la possibilità agli studenti già iscritti al Master di II livello di optare per l'iscrizione al I livello.

Art. 4 - Titolo di studio conseguito all'estero

I candidati in possesso di titolo di studio conseguito all'estero per potersi iscrivere all'università devono ottenere il riconoscimento del titolo di studio posseduto. Nella pagina del sito <https://www.uniud.it/it/international-area> è possibile reperire tutte le informazioni utili.

In particolare le procedure per il riconoscimento del titolo estero sono curate dal [Cimea](#), Centro di Informazione sulla Mobilità e le Equivalenze Accademiche. Gli studenti interessati ad accedere al Master potranno creare un proprio account direttamente attraverso la pagina dedicata al seguente link: <https://cimea.diplo-me.eu/udine/#/auth/login> scegliendo l'opzione **Attestato di comparabilità del titolo universitario finale estero – Università di Udine** e seguire le indicazioni per richiedere l'attestato di comparabilità ai fini di accesso ad un master universitario di primo o di secondo livello CIMEA - NARIC.

CIMEA - NARIC rilascia un **attestato di comparabilità** entro 15 giorni lavorativi dalla ricezione di tutta la documentazione occorrente per la valutazione. Tale attestato dovrà pervenire all'Ufficio Master (Via Palladio n. 8 - 33100 Udine o via e-mail all'indirizzo master@uniud.it) entro e non oltre i termini previsti per l'ammissione al Corso. In caso di mancata presentazione, l'ammissione viene accettata con riserva e il corsista avrà la possibilità di regolarizzare la propria posizione producendo la documentazione mancante entro e non oltre i termini previsti per l'iscrizione al Corso.

Il costo per il rilascio dell'**attestato di comparabilità** è a carico del candidato che vuole iscriversi al master.

Art. 5 - Procedure di ammissione e termini di scadenza

1 Procedura di ammissione e indicazione della modalità di fruizione della didattica

Per iscriversi alla selezione di ammissione al Master le interessate e gli interessati dovranno utilizzare ESCLUSIVAMENTE la procedura ON-LINE accedendo al sito <https://uniud.esse3.cineca.it/Home.do>, **improrogabilmente entro le 12.00 del 12 ottobre 2021** seguendo le istruzioni.

Alla domanda di ammissione presentata seguendo la procedura on-line sopra indicata dovrà essere allegato in formato pdf il **curriculum vitae** nel quale vanno indicati anche i titoli accademici e professionali.

L'inserimento nella procedura on line dei dati relativi al titolo conseguito vale come autocertificazione resa ai sensi del T.U. in materia di documentazione amministrativa n. 445 del 28.12.2000 relativa al possesso del titolo di studio sopra citato.

Non verranno accolte domande di ammissione pervenute con modalità diverse da quella on-line.

Gli **studenti residenti all'estero (Paesi extra UE)** devono inoltre compilare la procedura di PRE-ISCRIZIONE on-line presso il portale UNIVERSITALY (www.university.it/index.php/registration/firststep) al fine dell'ottenimento del visto per studio. Ulteriori informazioni sono reperibili alla pagina web [procedura studenti extra UE](#).

2 **Graduatoria**

L'ammissione dei corsisti al Master verrà formalizzata con comunicazione pubblicata **entro il 19 ottobre 2021** nel sito del Master. La pubblicazione in rete ha valore di comunicazione ufficiale agli interessati: non sono previste comunicazioni al domicilio degli stessi.

Nel caso in cui al termine della fase di ammissione rimangano vacanti alcuni posti, il Consiglio del Master valuterà l'opportunità di ammettere in ritardo eventuali candidature, purché presentate prima dell'inizio del corso. Anche in questo caso la domanda di ammissione dovrà essere presentata utilizzando ESCLUSIVAMENTE la procedura ON-LINE con le modalità che saranno indicate sulla pagina web del Master.

Art. 6 - Tasse di iscrizione

1 **Costo Totale**

Il Master prevede una tassa di iscrizione pari a:

	Costo totale (a cui vanno aggiunti € 32,00 di imposta di bollo assolta in modo)	Costo ridotto per gli iscritti appartenenti alle forze dell'ordine (a cui vanno aggiunti € 32,00 di imposta di bollo assolta in modo virtuale)
Master di I livello	€ 3.500,00	€ 2.800,00
Master di II livello	€ 4.000,00	€ 3.200,00

Per entrambi i Master è prevista una riduzione della quota di iscrizione per gli **iscritti appartenenti alle Forze dell'Ordine e della Difesa**; per tale categoria l'ammontare della tassa di iscrizione è pari a € 2.800,00 e € 3.200,00 rispettivamente per il I livello e per il II livello. Per avere diritto alla **riduzione della quota di iscrizione**, che verrà applicata sulla seconda rata delle tasse, sarà necessario durante la procedura di ammissione al corso, selezionare la categoria "Appartenenti alle forze dell'ordine".

2 **Modalità di pagamento**

Per effettuare i pagamenti, l'utente deve accedere alla sezione "Segreteria" e poi alla voce "pagamenti" dell'area riservata del servizio on-line di Esse3, ed usare il servizio PagoPA. L'Università non risponde per disguidi derivanti dall'utilizzo di procedure di pagamento diverse, errate o non preventivamente autorizzate dal competente ufficio. Le singole operazioni di pagamento sono soggette a commissioni stabilite dai soggetti abilitati al servizio di acquisizione pagamenti e non dipendono in alcun modo dall'Ateneo. L'utente è tenuto a verificare tipologia di servizio e correttezza dell'operazione di pagamento con il PSP (prestatore del servizio di pagamento) prescelto. Per pagamenti eseguiti da soggetti terzi (Enti pubblici, Fondazioni, Aziende, etc.) e liberi professionisti a favore del/la corsista, attenersi alle disposizioni di cui all'art. 7.

3 **Prima Rata**

Il versamento della I rata del contributo di iscrizione per entrambi i master è pari a € **2.016,00** (che comprende l'imposta di bollo da € 16,00 assolta in modo virtuale) e andrà versato in fase di iscrizione (come indicato all'art. 5).

4 **Seconda Rata**

Gli importi della II rata, che andrà versata entro il 28 febbraio 2022, sono i seguenti:

	Costo II rata (a cui vanno aggiunti € 16,00 di imposta di bollo assolta in modo virtuale)	Costo ridotto per gli iscritti appartenenti alle forze dell'ordine (a cui vanno aggiunti € 16,00 di imposta di bollo assolta in modo virtuale)
Master di I livello	€ 1.500,00	€ 800,00
Master di II livello	€ 2.000,00	€ 1.200,00

Sarà cura della/del corsista effettuare il pagamento entro i termini previsti accedendo alla sezione "pagamenti" dell'area riservata di "Esse3".

5 **Carta Docente**

È possibile effettuare il pagamento del contributo di iscrizione utilizzando la "Carta del Docente". Tutte le informazioni e le indicazioni relative alla procedura sono reperibili alla pagina del sito <https://www.uniud.it/uniud/it/didattica/formazione-post-laurea/formazione-abilitazione-insegnanti/cartadoc>

Art. 7 - Pagamento del contributo da parte di soggetti terzi

- 1 Il pagamento della quota di iscrizione dello studente al Corso può essere sostenuto da soggetti terzi (Enti pubblici, Fondazioni, Aziende, etc.) e liberi professionisti a favore del/la corsista. In tali ipotesi è necessario contattare l'Ufficio Master, prima di effettuare il pagamento (sia della I che della II rata), inviando una mail all'indirizzo master@uniud.it per avere indicazioni sulle modalità relative al versamento.
- 2 Il pagamento del contributo da parte di un ente pubblico deve essere formalizzato (lettera di impegno o determina) entro e non oltre la data prevista per l'iscrizione.
- 3 Il corso rientra nell'attività istituzionale dell'Ateneo. Il contributo di iscrizione resta, pertanto, al di fuori del campo di applicazione dell'IVA (DPR 633/72 artt. 1 e 4) e i relativi pagamenti non sono soggetti a fatturazione.
Su richiesta dell'ente, successivamente all'effettivo incasso, l'Ateneo potrà rilasciare nota contabile quietanzata.

Art. 8 - Procedure di Iscrizioni e termini di scadenza

- 1 Una volta decretata l'ammissione, le candidate/i ammesse/i dovranno effettuare l'iscrizione all'Università di Udine utilizzando **ESCLUSIVAMENTE** la procedura ON-LINE accedendo al sito <https://uniud.esse3.cineca.it/Home.do>, improrogabilmente **entro le ore 12.00 del giorno 4 novembre 2021**.
In fase di inserimento dei dati di immatricolazione nella procedura on-line, è necessario indicare il CODICE IBAN del conto corrente intestato allo studente/alla studentessa.
Al termine dell'inserimento on-line sarà necessario stampare la domanda di iscrizione e caricarla debitamente compilata e firmata nel sistema di immatricolazione Esse3 unitamente a:
 - fotocopia fronte-retro, leggibile, di un documento di identità in corso di validità;
 - fotocopia del codice fiscale (obbligatoria anche per i cittadini stranieri, sia comunitari che extracomunitari);
 - le cittadine e i cittadini extraeuropei legalmente soggiornanti in Italia dovranno altresì allegare fotocopia del permesso di soggiorno.*L'inserimento nella procedura on line dei dati relativi al titolo conseguito vale come autocertificazione resa ai sensi del T.U. in materia di documentazione amministrativa n. 445 del 28.12.2000 relativa al possesso del titolo di studio sopra citato.*

- 2 I candidati ammessi che non avranno provveduto a regolarizzare la propria iscrizione entro i termini sopra indicati (tramite compilazione della domanda di immatricolazione on line e il versamento del contributo di iscrizione) saranno considerati rinunciatori e pertanto si provvederà a convocare gli idonei subentranti sino alla copertura dei posti. In tal caso, i candidati subentranti verranno contattati, secondo l'ordine della graduatoria, tramite e-mail all'indirizzo di posta elettronica comunicato all'atto della presentazione della domanda di ammissione.
- 3 Nel caso in cui al termine della fase di iscrizione rimangano vacanti alcuni posti, il Consiglio del Master valuterà l'opportunità di ammettere in ritardo eventuali candidature. Saranno resi noti, con avviso pubblicato sul sito d'Ateneo alla pagina del corso, i tempi e le modalità per procedere ad una eventuale iscrizione in ritardo.
- 4 Chi ha ottenuto l'iscrizione al Master non ha diritto al rimborso del contributo (salvo il caso di non attivazione del corso da parte dell'Università e a esclusione dell'imposta di bollo).

Art. 9 - Agevolazioni economiche per gli iscritti

Sono previste delle agevolazioni economiche finalizzate ad abbattere in toto o in parte le tasse di iscrizione ai master.

È prevista l'erogazione di un'agevolazione economica a copertura del 50% della quota di iscrizione per almeno 4 iscritti al master e del 20% per 10 iscritti al master.

Ulteriori benefici saranno riconosciuti in relazione al numero degli iscritti e agli incrementi di budget.

I benefici saranno attribuiti a seguito di specifica domanda, sulla base del CV, di una lettera motivazionale e di un colloquio che terrà conto di:

- (a) Conoscenze e competenze nel settore dell'Intelligence, dell'ICT e delle nuove tecnologie;
- (b) Motivazioni e interesse nelle materie del Master

Coloro che sono interessati alle suddette agevolazioni economiche dovranno in fase di procedura di ammissione allegare la lettera motivazionale.

Le riduzioni verranno applicate alla seconda rata della tassa di iscrizione.

Maggiori informazioni su eventuali ulteriori agevolazioni economiche verranno pubblicate sul [sito del master](#)

Art. 10 – Iscrizione a corsi singoli

- 1 È prevista l'offerta di corsi singoli che compongono il programma del Master. Per potersi iscrivere ai singoli moduli è necessario essere in possesso di titolo idoneo per l'ammissione a corsi di studio universitari, previa valutazione del Consiglio di Master.
Le iscrizioni ai singoli moduli saranno subordinate al solo caso in cui non venga raggiunto il numero massimo di iscritti sul master (pari a 50).
- 2 La quota di iscrizione varia in base all'attività formativa ed è specificata nella tabella qui di seguito riportata:

Attività Formativa	Costo
Modulo 1	200 €
Modulo 2	200 €
Modulo 3	200 €
Modulo 4	400 €
Modulo 5	1000 €
Modulo 6	600 €
Modulo 7	800 €
Modulo 8	400 €

- 3 La domanda di ammissione ai singoli moduli deve essere presentata **ESCLUSIVAMENTE** attraverso la procedura ON-LINE accedendo al <https://uniud.esse3.cineca.it/Home.do>, improrogabilmente entro **le ore 12.00 del giorno 12 ottobre 2021** seguendo le istruzioni e poi scegliendo nella procedura l'opzione corsi singoli. Alla domanda di ammissione on line dovrà essere allegato il modulo di pre-adesione in cui

saranno indicati i corsi singoli per i quali si chiede iscrizione, reperibile sulla pagina web del [master](#), e il curriculum vitae, in formato pdf.

L'inserimento nella procedura on line dei dati relativi al titolo conseguito vale come autocertificazione resa ai sensi del T.U. in materia di documentazione amministrativa n. 445 del 28.12.2000 relativa al possesso del titolo di studio sopra citato.

- 4 I candidati ai corsi singoli verranno valutati in base al curriculum vitae presentato in fase di ammissione. L'ammissione ai singoli moduli è comunque subordinata alla disponibilità di posti non coperti dagli iscritti al corso complessivo (max 50). La graduatoria dei candidati che chiedono l'iscrizione ai corsi singoli verrà pubblicata entro il 19 ottobre 2021 sul sito [master](#). L'Ufficio Master provvederà a comunicare ai candidati ammessi in base all'ordine di graduatoria i tempi per procedere all'iscrizione che dovrà essere effettuata utilizzando esclusivamente la procedura ON-LINE e accedendo al sito <https://uniud.esse3.cineca.it/Home.do>

Al termine dell'inserimento on-line sarà necessario stampare la domanda di iscrizione e caricarla debitamente compilata e firmata nel sistema di immatricolazione Esse3 unitamente a:

- fotocopia fronte-retro, leggibile, di un documento di identità in corso di validità;
- fotocopia del codice fiscale (obbligatoria anche per i cittadini stranieri, sia comunitari che extracomunitari);
- le cittadine ed i cittadini extraeuropei legalmente soggiornanti in Italia dovranno altresì allegare fotocopia del permesso di soggiorno.

- 5 La frequenza è obbligatoria: ciò implica la partecipazione ad almeno il 70% delle ore previste per ciascuna delle attività didattiche.

I candidati ammessi che non presentino domanda di iscrizione entro i termini sopra indicati saranno considerati rinunciatari e pertanto si provvederà a convocare gli idonei subentranti (sino alla copertura dei posti).

- 6 Nel caso in cui al termine della fase di iscrizione rimangano vacanti alcuni posti, il Consiglio del corso valuterà l'opportunità di ammettere in ritardo eventuali iscrizioni a corsi singoli purché presentati fino a 10 giorni prima dell'inizio della corrispondente attività didattica ma comunque non oltre il 28 febbraio 2022 (data di scadenza della seconda rata). Alla domanda di ammissione on line, dovrà essere allegato il modulo di pre-adesione in cui saranno indicati i corsi singoli per i quali si chiede iscrizione, reperibile sulla pagina web del [master](#), e il curriculum vitae, in formato pdf.

Chi ha ottenuto l'iscrizione ai corsi singoli non ha diritto al rimborso del contributo di cui al comma 3 (salvo il caso di non attivazione del corso da parte dell'Università e ad esclusione dell'imposta di bollo).

Art. 11 - Candidati con disabilità (DIS) o con Disturbi Specifici dell'Apprendimento (DSA)

In caso di ammissione al corso, i candidati con DSA (certificati ai sensi della legge n. 170/10 e successive modificazioni) e i candidati con disabilità (attestata da certificazione rilasciata dalla struttura sanitaria pubblica competente per il territorio, ai sensi della legge n. 104/92 e successive modificazioni), al fine di poter fruire dei servizi previsti dal Regolamento specifico d'Ateneo, potranno prendere appuntamento con il Servizio per gli studenti con disabilità e con DSA in modo da valutare le eventuali tipologie di supporti erogabili sulla base delle possibilità e disponibilità logistico/temporali.

Art. 12 - Titolo rilasciato

- 1 Al termine del Master, dopo la verifica dell'assolvimento degli obblighi previsti, verrà rilasciato il titolo di Master Universitario di primo o secondo livello in "Intelligence e ICT".
- 2 A coloro che si iscriveranno ai Corsi singoli sarà rilasciato, su richiesta dell'interessata/o, un certificato di frequenza, con relativi CFU previo superamento delle relative prove d'esame
- 3 Durante lo svolgimento delle attività didattiche, agli iscritti potranno essere rilasciati, a richiesta, certificati di iscrizione.

Art. 13 - Responsabile del procedimento

Ai sensi della legge 7 agosto 1990, n. 241 e ss mm e ii, responsabile del procedimento di accesso di cui al presente Manifesto degli Studi è il Responsabile della Direzione didattica e servizi agli studenti. I dati

raccolti saranno trattati secondo quanto disciplinato dal Regolamento (UE) 2016/679 (c.d. "GDPR") e dal D.Lgs. 196/03.

Art. 14 - Trattamento dei dati personali

- 1 Ai sensi del Regolamento (UE) 2016/679 (c.d. "GDPR") e del D.Lgs. 196/03, i dati personali forniti al fine dell'iscrizione al Corso, sono raccolti presso gli uffici dell'Università degli Studi di Udine – Direzione didattica e servizi agli studenti.
- 2 Il trattamento dei suddetti dati avverrà per le finalità connesse alla gestione dei servizi erogati agli studenti.
- 3 I dati personali forniti dai candidati possono essere comunicati dall'Università al Ministero dell'istruzione, dell'università e della ricerca per le finalità istituzionali proprie.
- 4 Ai candidati sono riconosciuti i diritti di cui al Regolamento (UE) 2016/679 (c.d. "GDPR") e del D.Lgs. 196/03, in particolare il diritto di accesso ai dati che li riguardano e il diritto di ottenerne l'aggiornamento o la cancellazione se erronei, incompleti o raccolti in termini non conformi alla legge, nonché il diritto, per motivi legittimi, di opporsi al loro trattamento. Tali diritti possono essere fatti valere nei confronti dell'Università degli Studi di Udine che ha sede in via Palladio, 8 – 33100 Udine titolare del trattamento.

Art. 15 - Norme finali

- 1 L'Università degli Studi di Udine si riserva di effettuare i controlli di legge sulle dichiarazioni rese e, qualora queste risultassero non veritiere, di procedere ad inviare la documentazione all'autorità giudiziaria competente.
- 2 Per tutto quanto non espressamente previsto nel presente Manifesto si fa rinvio al Regolamento per l'istituzione e il funzionamento dei master universitari e dei corsi di perfezionamento dell'Università di Udine.

Direttore del Master

Prof. Gian Luca Foresti

SEGRETERIA CORSISTI

Direzione didattica e servizi agli studenti – Ufficio Programmazione Didattica - via Palladio, n. 8 – UDINE

Sportello: solo su appuntamento telefonando al numero 0432/556706 da lunedì a giovedì 9.30-11.30

master@uniud.it

Gli uffici dell'Università di Udine resteranno chiusi dal 9 al 13 agosto 2021.