

Bando di Ammissione
Bando di Ammissione
Master Universitario annuale di II livello in
“Economia Civile per il Management delle
imprese sociali, cooperative ed imprese non
profit”
“CODICE INPS RICHIESTA BORSA DI STUDIO: SEC”
Anno Accademico 2018/2019

Data di pubblicazione: 28 novembre 2018

Decreto Rettorale di attivazione: n. 231 del 12 ottobre 2018

Scadenza: **25 gennaio 2019**

Segreteria amministrativa: dott.ssa Antonia Anna Crucitti – e-mail: master.digies@unirc.it,
tel.0965/1696323

Art. 1 – Attivazione e obiettivi

- 1 È attivato, per l'Anno accademico 2018/2019, presso l'Università degli Studi Mediterranea di Reggio Calabria, su proposta del Dipartimento di Giurisprudenza, Economia e Scienze Umane (DiGiES), il Master universitario di II livello in **“Economia Civile per il Management delle imprese sociali, cooperative ed imprese non profit”** (di seguito denominato “Master”), della durata di un anno, organizzato in collaborazione con docenti della SEC - Scuola di Economia Civile al termine del quale, con le modalità di seguito descritte, viene rilasciato il titolo di Master universitario di secondo livello.
- 2 L'obiettivo generale del percorso formativo è quello di accrescere le competenze tecniche, giuridiche, economiche e gestionali dei partecipanti nel campo delle imprese cooperative sociali e delle organizzazioni di Terzo Settore che, attraverso la sua pluralità di forme giuridiche (associazioni, cooperative, fondazioni), ha

ormai raggiunto in Italia dimensioni rilevanti da tutti i punti di vista: impatto economico e occupazionale, servizi erogati e utenti raggiunti. Inoltre la recente Riforma del Terzo Settore dà nuovo slancio al mercato sociale con la promozione dei comportamenti donativi e prosociali di cittadini e imprese. In questo senso il Master, attraverso il paradigma dell'economia civile, permette di leggere l'organizzazione d'impresa e più in generale le attività economica secondo schemi concettuali che arricchiscono le visioni convenzionali dell'analisi economica e manageriale. Lo scopo ultimo è quello di trasmettere gli strumenti necessari a gestire le diverse funzioni aziendali, analizzando e affrontando le dinamiche competitive creando le basi per una riflessione manageriale sulla gestione d'impresa cooperativa sociale. Il Master consentirà inoltre ai partecipanti di incontrare e confrontarsi con i protagonisti del mondo del Terzo Settore per uno scambio di buone prassi.

- 3 Al Master potranno partecipare: i laureati con la laurea quadriennale, specialistica, magistrale e vecchio ordinamento. Possono, altresì, accedere al Master discenti in possesso di titoli di studio rilasciati da Università straniere, presentando il titolo di laurea corredato di traduzione ufficiale in lingua italiana.
- 4 Il Master ha sede didattica presso l'Università "Mediterranea" di Reggio Calabria. Afferisce al Dipartimento DiGiES che curerà gli aspetti amministrativo-procedurali e la gestione delle carriere degli studenti.
- 5 Le attività del Master, per l'anno accademico 2018/2019, sono coordinate dal Direttore del Master, prof. Francesco Manganaro, e da un Comitato Tecnico Scientifico composto dal Direttore del Master, dal prof. Domenico D'Amico e dalla dott.sa Amelia Stellino per l'Università Mediterranea e dal prof. Vittorio Pelligra e dal prof. Alberto Frassinetti per la SEC.

Art. 2 – Percorso formativo

- 1 Il Master si consegue a termine di un percorso formativo annuale che consente

l'acquisizione di sessanta (60) Crediti Formativi Universitari (CFU), pari a 1.500 ore complessive, suddivise in didattica frontale (in aula ed e-learning); project work o stage; studio individuale o di gruppo; elaborazione, individuale o per gruppi composti al massimo da tre allievi, e discussione di una tesi scritta.

- 2 Le attività del Master sono articolate in moduli didattici distribuiti secondo le finalità indicate nella definizione del percorso formativo. Ad ogni CFU corrispondono 25 ore di attività formative, ripartite in 6 ore di didattica frontale e 19 ore di studio individuale. Struttura e piano didattico del Master sono indicati nelle seguenti tabelle:

Struttura Master	ORE	CFU
Lezioni, esercitazioni, lavoro di gruppo,	525	21
Visita didattica (stage) presso il Polo imprenditoriale Lionello Bonfanti (Incisa Val d'Arno - Fi) e sede della SEC	100	4
Project work o stage	500	20
Preparazione e discussione prova finale	375	15
Totale	1500	60

MODULO 1. Principi di Economia Civile	SSD	CFU
Economia Civile: Storia e Principi Fondativi /Terzo settore	SECS-P/01	4
L'impresa Civile	SECS-P/01	
Strategia e organizzazioni	SECS-P/02	

Finanza Etica	SECS-P/01	
MODULO 2. Strumenti giuridici per il Terzo Settore		
Diritto del Lavoro	IUS/07	3
Diritto Amministrativo	IUS/10	
Scienze delle Finanze	SECS-P/03	
MODULO 3. Management delle organizzazioni del Terzo Settore		
Come sviluppare un management civile	SECS-P/10	5
Governare con le persone	SECS-P/08	
La performance finanziaria	SECS-P/11	
Curare il lavoro	SECS-P/08	
La Governance nell'impresa socialmente orientata	SECS-P/08	
MODULO 4. Progettazione e Innovazione Sociale		
Le diseguaglianze, origini ed impatto economico-sociale	SECS-P/12	6
Progettazione Sociale	SPS/09	
Strumenti per il Fundraising	SECS-P/07	
Impresa inclusiva e i Beni relazionali	SPS/09	
Il femminile nelle organizzazioni	SPS/09	
Il valore della Cultura e dell'Innovazione	SECS-P/03	
MODULO 5. Laboratori		
La valorizzazione delle persone e dei gruppi	M-PSI/05	3
Impresa e territorio	ICAR/20	

La valutazione d'impatto	ING- IND/35
--------------------------	------------------------

- 3 Il calendario didattico, comprensivo degli insegnamenti somministrati in e-learning, sarà comunicato all'inizio delle lezioni, che avranno luogo, di norma il venerdì pomeriggio ed il sabato mattina.
- 4 Il project work e lo stage hanno una durata minima di 500 ore. Le attività di formazione esterna e gli stage sono svolti presso enti pubblici e privati con i quali viene stipulata apposita convenzione. Nel caso in cui i corsisti dimostrino di non poter svolgere lo stage, il CTS può sostituire l'attività di stage con project work individuali.
- 5 Per i differenti moduli didattici si svolgeranno prove intermedie di verifica, che saranno effettuate sulla base di linee-guida omogenee definite dal Comitato Tecnico Scientifico. La valutazione sarà espressa in trentesimi. Il superamento della prova di verifica e la certificazione dell'avvenuta partecipazione alle attività integrative e/o complementari costituiscono condizione per accedere alla discussione della tesi finale.
- 6 Il superamento di tutte le verifiche previste dall'ordinamento didattico, la certificazione dell'avvenuta partecipazione alle attività didattiche frontali integrative e/o complementari, senza aver superato il massimale delle assenze pari al 25% del monte ore di lezioni frontali, costituiscono condizione per accedere alla prova finale, consistente nella discussione dell'elaborato, redatto durante il periodo di affiancamento e stage, davanti ad una apposita Commissione esaminatrice, costituita dal Consiglio Scientifico del Master.
- 7 Il Master si consegue a conclusione del percorso formativo, dopo aver superato con esito positivo tutte le verifiche previste dall'ordinamento didattico e aver superato la prova finale. La valutazione complessiva del master è espressa in centodecimi.

Art. 3 – Durata e Calendario didattico

- 1 Il calendario delle lezioni e il programma del corso saranno comunicati tempestivamente agli iscritti. La frequenza da parte degli iscritti è obbligatoria per almeno il 75% dell'attività frontali e delle altre attività formative. Il non raggiungimento di tale limite comporterà l'esclusione dal Master.
- 2 L'accertamento delle presenze ha luogo mediante controllo formale. Assenze superiori ai limiti predetti non consentiranno al formando di sostenere la prova finale, salvo che tali assenze siano dipendenti da motivi di salute o da altre gravi motivazioni, debitamente documentate, nei limiti di un ulteriore 10% dell'attività didattica e che il Consiglio Scientifico, su richiesta dell'interessato, ne deliberi egualmente il proseguimento, disponendo preventivamente le modalità di recupero del debito formativo.
- 3 Non è consentita la contemporanea iscrizione a corsi di laurea, di laurea specialistica/magistrale, di perfezionamento, di Specializzazione, di Dottorato di Ricerca, ad altri Master di I o II livello, o a corsi singoli universitari.

Art. 4 – Domanda di ammissione

- 1 La domanda di ammissione alla selezione, redatta in carta libera e secondo il modello allegato, dovrà essere inviata all'indirizzo di posta elettronica certificata digies@pec.unirc.it ovvero presentata all'Ufficio Protocollo del Dipartimento DiGiES, Via dei Bianchi, 2 - 89127 Reggio Calabria **entro le ore 12 del 25 gennaio 2019.**
- 2 Per le domande spedite a mezzo posta, fa fede la data di spedizione della domanda, comprovata da timbro e data apposti dall'ufficio postale accettante. **Non saranno comunque prese in considerazione le domande che, anche se**

spedite nei termini, pervengono oltre cinque giorni lavorativi dalla scadenza del bando.

- 3 Il recapito della domanda rimane ad esclusivo rischio del mittente ove per qualsiasi motivo la stessa non giunga entro il termine sopraindicato. L'Amministrazione non assume alcuna responsabilità per la dispersione di comunicazioni dipendente da inesatta indicazione del recapito da parte del concorrente oppure da mancata o tardiva comunicazione del cambiamento di indirizzo indicato nella domanda, né per eventuali disguidi postali o telegrafici o comunque imputabili a fatto di terzi, a caso fortuito o a forza maggiore.
- 4 Alla domanda dovranno essere allegati:
 - a) autocertificazione a norma del DPR 28 dicembre 2000 n. 445, che attesti il possesso del titolo di studio conseguita entro la data di scadenza del presente bando, il titolo della tesi di laurea, la votazione finale (Allegato A);
 - b) dichiarazione sostitutiva di certificazione che attesti che il candidato alla selezione del Master non sarà, se vincitore, contemporaneamente iscritto a corsi di laurea, laurea specialistica, altri master di I o II livello (Allegato B);
 - c) dichiarazione di autorizzazione al trattamento dei dati ai sensi del D.Lgs. 196/2003 (Allegato C).
 - d) fotocopia di valido documento di identità debitamente firmata.
- 5 In caso di spedizione a mezzo posta, la busta contenente la domanda e la documentazione richiesta dovrà riportare la dicitura **MASTER UNIVERSITARIO in "Economia Civile per il Management delle imprese sociali, cooperative ed imprese non profit"**.
- 6 Nella domanda di ammissione il candidato diversamente abile dovrà indicare l'ausilio necessario in relazione alla propria particolare condizione.
- 7 Sono esclusi, con provvedimento motivato, dalla partecipazione alla selezione, i candidati che:
 - hanno ommesso le dichiarazioni previste dal bando;
 - hanno prodotto dichiarazioni mendaci in merito al proprio status e alla

documentazione allegata alla domanda di ammissione, ferme restando le sanzioni penali di cui all'art. 76 del DPR n. 445 del 28/12/2000 e s.m.i.

Art. 5 – Ammissione e Borse di Studio

1. Il Master prevede un numero minimo di 10 e un massimo di 30 partecipanti. E' possibile attivare il Master, tenendo conto del numero di domande pervenute, anche se inferiori al numero minimo previsto. In caso pervengano domande di ammissione superiori al numero previsto, il Direttore Scientifico valuterà l'opportunità di ammettere al Master un numero ulteriore di partecipanti, dandone comunicazione agli Uffici competenti.
2. Al Master potranno partecipare, previa presentazione dell'apposita domanda di ammissione all'Università, tutti coloro i quali sono in possesso dei requisiti di cui al comma 3 dell'art. 1.
3. La selezione dei partecipanti, previa valutazione di idoneità del titolo di accesso al Master di II livello, avverrà secondo l'ordine CRONOLOGICO di arrivo delle domande di ammissione
4. **Sul totale dei posti disponibili 6 (sei) sono riservati all'INPS per i beneficiari BORSE DI STUDIO in favore dei FIGLI e degli orfani di dipendenti e pensionati della Pubblica Amministrazione iscritti alla gestione Unitaria delle Prestazioni creditizie e sociali e pensionati utenti della gestione Dipendenti pubblici.**
5. I beneficiari delle borse di studio INPS vengono individuati attraverso una **autonoma** procedura selettiva gestita dall'INPS, a cui va presentata una autonoma ed apposita domanda, **dopo aver presentato richiesta di iscrizione all'Università**, tramite l'accesso riservato sul sito INPS.it raggiungibile mediante l'utilizzo del PIN INPS.
6. Al solo fine della individuazione dei predetti beneficiari delle borse di studio INPS, agli ammessi verrà attribuito un punteggio, assegnando un valore parametrato al voto di laurea, espresso in centesimi ed arrotondato a due cifre decimali, secondo la tabella sotto riportata. In caso di parità di punteggio, prevale il più giovane di età. Tale punteggio verrà comunicato all'INPS al solo fine dell'individuazione dell'attribuzione della borsa di studio a coloro che ne abbiano fatto richiesta:

110 e lode	100
110	98,00
109	97,09
108	96,18
107	95,27
106	94,36
105	93,45
104	92,55
103	91,64
102	90,73
101	89,82
100	88,91
99	88,00
98	87,09
97	86,18
96	85,27

95	84,36
94	83,45
93	82,55
92	81,64
91	80,73
90	79,82
89	78,91
88	78,00
87	77,09
86	76,18
85	75,27
84	74,36
83	73,45
82	72,55
81	71,64
80	70,73

79	69,82
78	68,91
77	68,00
76	67,09
75	66,18
74	65,27
73	64,36
72	63,45
71	62,55
70	61,64
69	60,73
68	59,82
67	58,91
66	58,00

7. L'elenco degli ammessi, con l'indicazione del punteggio, sarà trasmesso all'INPS ai fini dell'individuazione degli aventi diritto alla borsa di studio, in esito alla procedura concorsuale bandita dal medesimo.

8. A conclusione della selezione effettuata dall'INPS per l'individuazione dei destinatari delle borse di studio, l'elenco DEFINITIVO degli ammessi sarà pubblicato sul sito Internet del Dipartimento DiGiES. **La pubblicazione costituirà notifica per gli interessati.**

9. I candidati che figureranno ai primi 30 posti acquisiscono il diritto di partecipare al Master e dovranno regolarizzare l'iscrizione entro dieci giorni dalla pubblicazione della graduatoria definitiva. Decorso il termine per l'iscrizione, in caso di intervenuta rinuncia o

mancata iscrizione di candidati ammessi al corso, saranno ammessi altrettanti candidati, secondo l'ordine dell'elenco degli idonei, a condizione che essi provvedano, entro tre giorni effettivi lavorativi dalla comunicazione, anche telematica, a regolarizzare l'iscrizione.

Art. 6 – Modalità di Iscrizione

1. La tassa di iscrizione al Master è pari a € 10.000,00. **A seguito di convenzioni con gli Enti, le Aziende e gli Ordini professionali partner progettuali la quota di iscrizione al Master è pari a € 3.000,00.**
2. Per l'iscrizione al Master è richiesto il versamento della prima rata, pari a € 1.000,00, mediante bonifico bancario intestato a Università degli Studi Mediterranea di Reggio Calabria, IBAN IT55V0200816303000401060714, indicandone la causale (Cognome e Nome - Iscrizione MASTER in "**Economia Civile per il Management delle imprese sociali, cooperative ed imprese non profit**".a.a 2018-2019"), entro 10 giorni dalla pubblicazione della graduatoria definitiva di merito. **Il pagamento della somma residua dovrà essere effettuato in due soluzioni di pari importo, con cadenza trimestrale a decorrere dalla data di iscrizione.**
3. Il pagamento integrale del contributo è condizione per l'accesso all'esame finale.

Art. 7 - Borse di Studio

1. Nell'ambito delle iniziative INPS, per come indicate all'art. 5 comma 4 del presente bando, sono messe a concorso 6 (dieci) **BORSE DI STUDIO in favore dei FIGLI e degli ORFANI di dipendenti e pensionati della Pubblica Amministrazione iscritti alla gestione Unitaria delle Prestazioni creditizie e sociali e pensionati utenti della gestione Dipendenti pubblici.**
2. Non sono ammessi al concorso i candidati che risultino già iscritti, nell'anno accademico 2018-2019, ad altri corsi di laurea, master, corsi di perfezionamento, scuole di specializzazione e dottorati oltre a quello per cui concorrono in forza del presente Bando.
3. Per poter essere ammesso al concorso, il candidato deve essere in possesso dei seguenti requisiti:

- a) essere figlio o orfano di dipendente o pensionato iscritto alla Gestione Unitaria delle prestazioni creditizie e sociali o di pensionato utente della Gestione Dipendenti Pubblici, così come indicato all'art. 1, comma 2;
- b) avere un indicatore ISEE ordinario riferito al proprio nucleo familiare, valido alla data di presentazione della domanda;
- c) aver presentato, presso l'Ateneo prescelto, domanda di iscrizione al Master/ Corso universitario di

Perfezionamento per cui si intende richiedere la borsa di studio;

- d) essere inoccupato o disoccupato alla data di presentazione della domanda;
- e) avere un'età inferiore ai 40 anni alla data di presentazione della domanda;
- f) non aver già ricevuto dall'Istituto, in uno degli anni accademici, 2013/2014, 2014/2015, 2015/2016 2016/2017e 2017/2018 borse di studio, della stessa natura di quelle di cui al presente Bando, per Master di I e II livello, Corsi universitari di perfezionamento, Corsi universitari di specializzazione, Dottorati di ricerca, convenzionati e finanziati dall'Istituto. Il richiedente la prestazione, all'atto della presentazione della domanda, DEVE aver presentato la Dichiarazione Sostitutiva Unica (DSU) per la determinazione dell'ISEE ordinario, ai sensi delle vigenti disposizioni di legge. L'attestazione ISEE è rilasciata dall'Inps o dagli Enti Convenzionati (Caf, Comuni, etc.) previa presentazione della predetta Dichiarazione Sostitutiva Unica da parte del richiedente.

4. L'attestazione ISEE riferita al nucleo familiare in cui compare il beneficiario è necessaria per determinare la posizione in graduatoria. Il valore dell'attestazione ISEE è acquisito automaticamente dall'Inps.

5. Qualora, in sede di istruttoria della domanda, il sistema non rilevi la presentazione di una Dichiarazione Sostitutiva Unica valida alla data di inoltro della domanda, ai fini dell'attribuzione del punteggio per la redazione delle graduatorie di cui all'art. 8, verrà attribuito il punteggio corrispondente alla classe di indicatore ISEE massima. L'attestazione ISEE deve essere riferita al nucleo familiare in cui compare il beneficiario.

6. La Borsa di Studio copre integralmente i costi di partecipazione. Nulla è dovuto a carico del partecipante borsista salvo eventuali tasse di immatricolazione.

7. Le procedure per la partecipazione ai concorsi indetti dall'INPS sono reperibili sul sito INTERNET dell'Istituto nella sezione “Avvisi, bandi e fatturazione / Welfare, assistenza e mutualità / Formazione Welfare / Master e Corsi di Perfezionamento / Bandi Attivi”

Art. 8 - Titolo rilasciato

1. La prova finale consiste nell'elaborazione di una tesi scritta su un argomento affrontato nel master, proposta dall'interessato e approvato dal Comitato Scientifico.
2. La commissione esaminatrice è nominata con Decreto del Direttore del Dipartimento, su proposta del Direttore del Master.
3. Nella data stabilita dal Comitato Scientifico si terrà davanti alla Commissione esaminatrice la discussione della tesi. La votazione è prevista in cento decimi. Il conferimento del Titolo è subordinato al superamento della prova.
4. A conclusione del Master, ai partecipanti che abbiano adempiuto agli obblighi previsti per ciascuna fase del corso e abbiano superato l'esame finale, sarà rilasciato dal Rettore dell'Università degli Studi Mediterranea di Reggio Calabria, ai sensi dell'art. 34 del Regolamento Didattico di Ateneo, il Titolo di Master Universitario di II livello in " **Economia Civile per il Management delle imprese sociali, cooperative ed imprese non profit** ".

Reggio Calabria, 27 novembre 2018

f.to II DIRETTORE

Prof. Massimiliano Ferrara

DOMANDA DI AMMISSIONE

Anno accademico 2018/2019

Al Direttore
del Dipartimento di Giurisprudenza, Economia e Scienze Umane
dell'Università degli Studi Mediterranea
Via dei Bianchi, 2
89127 – REGGIO CALABRIA

IL/LA SOTTOSCRITTO/A

CODICE FISCALE	
COGNOME E NOME	
LUOGO E DATA DI NASCITA	
TEL.	
EMAIL	
RESIDENTE A (PROV.)	
VIA/P.ZZA CIVICO	
CAP	
LAUREA IN	
CONSEGUITA PRESSO	
IN DATA	
CON VOTO	

CHIEDE

L'AMMISSIONE, PER L'A.A. 2018/2019 AL MASTER UNIVERSITARIO DI 2° LIVELLO:

" Economia Civile per il Management delle imprese sociali, cooperative ed imprese non profit "

DICHIARA

- sotto la propria responsabilità di essere in possesso del titolo di studio sopra indicato;
- di essere a conoscenza di tutte le norme contenute nel bando di ammissione.
- di richiedere all'INPS la concessione della borsa di studio

ALLEGA ALLA PRESENTE:

- Curriculum Vitae;
- Fotocopia di un valido documento di identità debitamente firmata; Allegati A, B e C.

Eventuali candidati diversamente abili dovranno indicare l'ausilio necessario in relazione alla propria particolare condizione.

I dati riportati assumono il valore di dichiarazione sostitutiva di certificazione (DPR n. 445/2000 art. 46), per cui si applicano, in caso di falsità in atti e dichiarazioni mendaci, le disposizioni di cui agli artt. 75 e 76 del DPR n. 445/2000, che prevedono la decadenza dei benefici ottenuti e sanzioni di carattere amministrativo e penale.

(data)

(firma)

Facoltà/il Dipartimento di _____
dell'Università/Politecnico di _____
con una tesi dal
titolo: _____
Anno di prima immatricolazione |__|__|__|__| / |__|__| presso
l'Università di _____

INOLTRE DICHIARA

di essere a conoscenza che, ferme restando le responsabilità penali, in caso di dichiarazioni false: le prove d'esame saranno annullate, ove sostenute; decadrà automaticamente dal diritto di iscrizione al Master e dal diritto al rimborso delle tasse erariali e contributi versati.

(data)

(firma)

decadrà automaticamente dal diritto di iscrizione al Master e dal diritto al rimborso delle tasse erariali e contributi versati.

data e luogo

firma

