

Università degli Studi di Perugia

Dipartimento di Scienze Politiche

(in collaborazione con l'Ordine degli Assistenti Sociali Regione Umbria)

Master Universitario di I livello

IN

“Costruire, valutare e tutelare il benessere dei minori:
dimensione giuridica, socio-culturale, psicologica e di
intervento”

Regolamento didattico

ART. 1 - ISTITUZIONE

Ai sensi del vigente Regolamento di Ateneo dei corsi per master universitario e del D.M. n. 270/2004, presso il Dipartimento di Scienze Politiche dell'Università degli Studi di Perugia è istituito, per l'a.a 2017/2018 il Master di I livello in «costruire, valutare e tutelare il benessere dei minori: dimensione giuridica, socio-culturale, psicologica e di intervento» (in collaborazione con l'Ordine degli Assistenti Sociali Regione Umbria).

Il Master si inserisce nelle attività di formazione offerte dal Dipartimento di Scienze Politiche dell'Università degli Studi di Perugia.

Un altro aspetto peculiare è la possibilità di effettuare stage formativi presso strutture specializzate nel settore dei servizi socio-assistenziali per minori.

ART. 2 - OBIETTIVI FORMATIVI QUALIFICANTI

Il Master di I livello in «costruire, valutare e tutelare il benessere dei minori: dimensione giuridica, socio-culturale, psicologica e di intervento» », di durata annuale, si articola in 60 crediti formativi e si propone di fornire competenze specifiche ai laureati in possesso di laurea triennale in Servizio Sociale, e ai laureati in possesso di laurea magistrale in Sociologia e Politiche sociali nell'ambito della costruzione, valutazione e tutela del benessere dei minori, affrontandone le tematiche dal punto di vista socio-culturale e psicologico, giuridico e dei servizi sociali.

In particolare il master è finalizzato alla costruzione di competenze teoriche e pratiche di immediata spendibilità nei settori sopracitati, e ha l'obiettivo di formare figure professionalizzate negli ambiti specifici della tutela dei minori riguardanti la famiglia, la disabilità, le dipendenze e i minori autori di reato e i minori vittime di abuso, sfruttamento sessuale e lavorativo.

L'ambito della tutela minorile nella società contemporanea si è particolarmente ampliato rispetto ai decenni precedenti, in particolare per quanto attiene alle tematiche familiari, relative alle questioni dell'affido, dell'adozione, della conflittualità di coppia, con conseguenze che investono l'ambito socio-culturale e psicologico, giuridico e dei servizi sociali. Anche l'ambito dei minori autori di reato penale, compreso l'uso e la vendita di stupefacenti, nonché l'ambito dei minori vittime di abuso – soprattutto i minori stranieri non accompagnati – richiedono un arco di competenze che vanno dall'ambito giuridico a quello della psicologia dello sviluppo, fino alle questioni che investono i professionisti del servizio sociale. Infine l'ambito della disabilità e delle problematiche relative ai disturbi di apprendimento coinvolge esperti nel settore educativo e dei servizi pubblici e privati che si occupano del sostegno e della promozione del

benessere sul piano sociale, dell'integrazione scolastica e successivamente lavorativa.

Si rende perciò necessario formare in maniera più specifica e innovativa, ma al tempo stesso interdisciplinare, professionisti in grado di rispondere ai nuovi bisogni che le questioni minorili impongono per la loro complessità.

Tali professionisti devono essere in grado di orientarsi agevolmente nel complesso sistema della rete dei servizi socio-assistenziali e giuridici, sistema nel quale si integrano più competenze e si sovrappongono le prese in carico al fine di individuare e costruire percorsi progettuali adeguati al raggiungimento dell'obiettivo della tutela e promozione del benessere del minore in linea con le indicazioni fornite a livello locale, nazionale e internazionale.

Ruolo chiave per la formazione dei discenti è svolto dall'approccio metodologico che prevede l'integrazione costante della dimensione teorica e pratica dell'apprendimento attraverso lezioni frontali teoriche ed esercitazioni con professionisti dei vari settori (esercitazioni su casi e costruzioni progettuali).

Infine, la possibilità di svolgere un periodo di stage presso strutture di comprovata professionalità nel settore della tutela, costruzione e valutazione del benessere dei minori garantisce una formazione completa per un professionista con qualifiche rispondenti alle necessità dei servizi socio-assistenziali.

ART. 3 - ACCESSO E DURATA DEL MASTER

Nel rispetto del vigente Regolamento d'Ateneo per i corsi per Master universitario e del D.M. n. 270/2004, il presente Master si configura come Master di I livello avrà durata annuale e si svolgerà nell'a.a. 2017/2018. L'accesso al Master è riservato in via prioritaria ai laureati triennali delle classi L39 e L19.

Il master è aperto anche ai possessori di altro titolo equipollente conseguito all'estero in discipline e tematiche attinenti, purché riconosciute idonee in base alla normativa vigente.

La quota d'iscrizione è pari ad € 3000.

Per l'attivazione del Master sarà necessario il raggiungimento del numero minimo di 10 iscritti; il numero massimo sarà di 25 partecipanti.

In caso di superamento del numero massimo degli iscritti, il Collegio dei docenti procederà a nominare una Commissione al fine di procedere alla selezione per titoli. I criteri di attribuzione dei punteggi per i titoli sono i seguenti:

- Voto di laurea fino a 102 = 2 punti; da 103 a 105 = 4 punti; da 106 a 109 = 8 punti; 110 = 9 punti; 110 e lode = 10 punti.

- Possesso di altri titoli relativi a percorsi formativi pertinenti all'oggetto del Master e pubblicazioni in materia fino a un massimo di 10

A parità di punteggio sarà ammesso il candidato di età minore come previsto dall'art. 5 comma 5 lett. C) del Decreto del Presidente della Repubblica 9 maggio 1994 n. 487.

ART. 4 – ORGANI DEL MASTER

Organi del Master, ai sensi dell'art. 99 del Regolamento Generale d'Ateneo, sono:

il Collegio dei Docenti che definisce la programmazione delle attività didattiche e formative, provvede all'organizzazione e svolge ogni altra funzione inerente i fini istituzionali;

il Direttore;

il Consiglio direttivo, composto dal Direttore e da due componenti eletti dal Collegio dei docenti.

Il Direttore è eletto dal Collegio dei docenti, a maggioranza assoluta dei suoi componenti, tra i professori del Collegio stesso. Il Direttore è nominato con provvedimento del Rettore, dura in carica per la durata del corso e comunque per non più di tre anni e può essere eletto consecutivamente una sola volta.

Il Collegio dei docenti è composto dai docenti responsabili delle aree disciplinari del Master universitario, è presieduto dal Direttore ed è nominato dal Rettore.

ART. 5 - ATTIVITÀ FORMATIVE E CREDITI CORRISPONDENTI

La durata del Corso per il conseguimento del titolo di Master è di 1500 ore così ripartite:

300 ore di lezione frontale – con parte di e-learning e videoconferenza interattiva (*eventuale*) - e assistita;

700 ore per studio individuale;

250 ore per l'elaborato finale;

250 ore per la partecipazione al periodo di stage.

Al raggiungimento degli obiettivi e alla maturazione delle conoscenze e capacità operative e relazionali di cui all'art. 2, corrisponde il conseguimento di 60 crediti formativi universitari.

In particolare, la ripartizione fra i crediti formativi è la seguente:

12 crediti formativi per attività didattica frontale, assistita /laboratoriale

28 studio individuale;

10 crediti formativi per l'elaborato e la prova finale;

10 crediti formativi per lo stage.

Le attività formative del corso di Master sono articolate in moduli, come da programma. Non è previsto il riconoscimento di crediti per esami già sostenuti nei corsi di studio precedenti seguiti dagli iscritti.

PROGRAMMA DEL MASTER

ATTIVITÀ FORMATIVA (insegnamento, laboratorio, tirocinio, stage, esame finale)	ORE				DOCENTE	ATENEIO E DIPARTIMENTI DI AFFERENZA SSD
	CFU	Didattica frontale	Studio individuale	Esercitazioni		
Denominazione con relativo settore scientifico disciplinare						
AMBITO TRASVERSALE: I MINORI NELLA SOCIETÀ CONTEMPORANEA	6.93	52	121.33			
SOTTO - AMBITO SOCIO-CULTURA PSICOLOGICO	2.93	22	51.33			
Immigrazione e seconde generazioni e minori non accompagnati (MDEA/01)		4			Giacalone	Dipartimento scienze politiche Unipg
La costellazione delle famiglie contemporanee: famiglie omogenitoriali, famiglie monoparentali, famiglie eterogenitoriali (MPSI/05)		2			Pacilli	Dipartimento scienze politiche Unipg
Identità di genere e stereotipi di genere nell'infanzia e nell'adolescenza (MPSI/05)		4			Pacilli	Dipartimento scienze politiche Unipg
Promozione del benessere dei minori (MPSI/05)		4				Esperto esterno
Riti di passaggio adolescenziali nella società contemporanea (MDEA/01)		2			Giacalone	Dipartimento scienze politiche Unipg
La deumanizzazione come strategia di disimpegno morale, facilitatore di		2				Esperto esterno

discriminazione e violenza (MPSI/05)						
Analisi dei processi comunicativi ed educazione digitale (SPS/08)		2			Dominici	Dipartimento scienze politiche Unipg
Cyber bullismo e dispersione scolastica		2				Esperto esterno
SOTTO - AMBITO GIURIDICO	3.2	24	56			
Tutela amministrativa dei minori: la figura del garante		2				Esperto esterno
Minori e social media (IUS/10)		2			Ponti	Dipartimento scienze politiche Unipg
Cyberbullismo		2				Esperto esterno
Il tribunale per i minorenni, esercizio della giurisdizione penale, civile e amministrativa		4				Esperto esterno
Ruolo del Tribunale per i minorenni per la creazione e organizzazione della rete dei servizi socio-sanitari: impatto sulla società civile		2				Esperto esterno
Integrazione socio-sanitaria e servizi all'infanzia, fra disciplina nazionale e regionale e soluzioni locali IUS/10		4			Pioggia	Dipartimento scienze politiche Unipg
Politiche per i minori		4				Esperto esterno
I diritti fondamentali dei minori (IUS/01)		2			Valongo	Dipartimento scienze politiche Unipg
Minori e diritto all'istruzione (IUS/10)		2			Carloni	Dipartimento giurisprudenza Unipg
SOTTO - AMBITO DEL SERVIZIO SOCIALE	0.8	6	14			
Tra l'obbligo di segnalazione e il rispetto della normativa sulla privacy: buone pratiche operative per gli assistenti sociali		2				Esperto esterno
L'integrazione socio-sanitaria dal punto di vista del servizio sociale (SPS/07)		2			Cecchetti	Dipartimento scienze politiche Unipg
Ruoli, funzioni e competenze del servizio sociale comunale in ambito minorile		2				Esperto esterno
AMBITO SPECIFICO:	10.27	77	179.66			

LA FAMIGLIA						
SOTTO - AMBITO SOCIO-CULTURA PSICOLOGICO	3.73	28	65.33			
La relazione genitori – figli nelle istituzioni primarie (SPS/07)		2			Fornari	Dipartimento di filosofia, scienze sociali, umane e della formazione Unipg
Aspetti psicologici ed emotivi del bambino nelle fasi dell'età evolutiva (MPSI/07)		2			Mazzeschi	Dipartimento di filosofia, scienze sociali, umane e della formazione Unipg
Gli aspetti relazionali ed emotivi nella crisi della famiglia nelle fasi dell'età evolutiva del minore (MPSI/07)		2			Mazzeschi	Dipartimento di filosofia, scienze sociali, umane e della formazione Unipg
Valutazione delle competenze genitoriali nella pluralità dei modelli familiari contemporanei (MPSI/05)		4			Pacilli	Dipartimento scienze politiche Unipg
La responsabilità genitoriale SPS/11		4			Cristofori	Dipartimento scienze politiche Unipg
Antropologia e ricerca-azione nei servizi per minori (MDEA/01)		2				Esperto esterno
L'etnografia: gli strumenti dell'antropologo tra ricerca e operatività (MDEA/01)		2				Esperto esterno
L'affido extra-familiare temporaneo: un progetto di ricerca-azione (MDEA/01)		2				Esperto esterno
educare la generazione Z: sfide pedagogiche e nuovi percorsi educativi nell'era dell'iperconnessione globale		2				Esperto esterno
La cosiddetta PAS o disaffezione verso un genitore come disfunzionalità del sistema familiare e come comportamento punibile (aspetti giuridici, sociali e psicologici)		2				Esperto esterno
La rilevazione e la valutazione delle condotte pregiudizievoli dei genitori viste dal CTU		2				Esperto esterno

La valutazione delle capacità genitoriali e la CTU nei procedimenti separativi		2				Esperto esterno
SOTTO - AMBITO GIURIDICO	2.4	18	42			
Diritti del minore e responsabilità genitoriale (IUS/01)		4			Bellelli	Dipartimento scienze politiche Unipg
Separazione dei coniugi, divorzio, affidamento dei figli: aspetti normativi procedurali		2				Esperto esterno
Le condotte pregiudizievoli: il punto di vista del magistrato minorile		2				Esperto esterno
Ordini di protezione contro gli abusi familiari e procedimenti de potestate		2				Esperto esterno
L'affidamento al genitore omosessuale (IUS/01)		2			Valongo	Dipartimento scienze politiche Unipg
Crisi della coppia genitoriale, separazione dei coniugi, divorzio, diritto alla bigenitorialità e affidamento dei figli aspetti normativi procedurali (IUS/01)		2			Valongo	Dipartimento scienze politiche Unipg
I provvedimenti giudiziari (La conflittualità genitoriale: il punto di vista del magistrato)		2				Esperto esterno
le figure di tutela e rappresentanza del minore: il tutore, il curatore speciale, l'avvocato del minore		2				Esperto esterno
SOTTO- AMBITO DEL SERVIZIO SOCIALE	4.13	31	72.33			
Il ruolo dell'assistente sociale nei percorsi di affido e adozione: buone pratiche, relazioni con altri servizi e con il tribunale		2				Esperto esterno
Il servizio affido familiare e le buone pratiche		2				Esperto esterno
Adozioni internazionali		2				Esperto esterno
Sostegno alla genitorialità		2				Esperto esterno
L'allontanamento del minore dalla famiglia, quale intervento di protezione del servizio		2				Esperto esterno

sociale in situazioni di pregiudizio						
Il ruolo del servizio sociale nelle situazioni di pregiudizio per il minore		2				Esperto esterno
Le équipes per la valutazione delle capacità genitoriali: linee guida nazionali, il modello della Regione Umbria, il percorso di integrazione tra Ente Locale, UUSSLL e Magistratura (SPS/07)		4			Cecchetti	Dipartimento scienze politiche Unipg
Accompagnamento della genitorialità vulnerabile: pratiche di intervento del programma P.I.P.P.I. (programma di intervento per la prevenzione dell'istituzionalizzazione)		4				Esperto esterno
Gli interventi di protezione del minore: educativa domiciliare, l'inserimento in comunità educativa, gli incontri protetti		2				Esperto esterno
Gli interventi di protezione del minore: L'affido eterofamiliare - L'adozione		2				Esperto esterno
Gli interventi di sostegno alla genitorialità: scuole per genitori, mediazione familiare, family group conference, gruppi di parola		2				Esperto esterno
Spazio neutro - servizi per il diritto di visita e relazione /interventi psicoeducativi per il recupero della genitorialità maltrattante		2				Esperto esterno
Esercitazione		3				Esperto esterno
AMBITO SPECIFICO: LA DISABILITÀ	6.27	47	109.66			
SOTTO - AMBITO SOCIO-CULTURA PSICOLOGICO	3.73	28	65.33			
Il pregiudizio verso la disabilità in un'ottica psicosociale		4				Esperto esterno
Disabilità cognitiva e disturbi specifici dell'apprendimento SPS/12		2			Caniglia	Dipartimento scienze politiche Unipg
Disturbi del neurosviluppo		4				Esperto esterno
Disturbi emotivi e dell'affettività		4				Esperto esterno

Statistiche sulla disabilità: Osservatorio regionale sulla condizione delle persone con disabilità in Umbria SECS-S/01		2				Esperto esterno
Le classificazioni: il concetto di disabilità M-ped/03		2			Sannipoli	Dipartimento di filosofia, scienze sociali, umane e della formazione Unipg
Dalla conoscenza alla comprensione: l'identità al plurale M-ped/03		2			Sannipoli	Dipartimento di filosofia, scienze sociali, umane e della formazione Unipg
La relazione d'aiuto M-ped/03		2			Sannipoli	Dipartimento di filosofia, scienze sociali, umane e della formazione Unipg
Osservazione e documentazione M-ped/03		6			Arcangeli	Dipartimento di filosofia, scienze sociali, umane e della formazione Unipg
SOTTO - AMBITO GIURIDICO	0.53	4	9.33			
I diritti dei minori disabili: la normativa nazionale e regionale		2				Esperto esterno
Diritto allo studio dei disabili		2				Esperto esterno
SOTTO - AMBITO DEL SERVIZIO SOCIALE	2	15	35			
Ruoli, funzioni e competenze del servizio sociale delle ASL, nell'ambito della disabilità minorile (SPS/07)		4			Cecchetti	Dipartimento scienze politiche Unipg
La costruzione di percorsi e progetti individuali per minori con disabilità		4			Cagnoni	Dipartimento scienze politiche Unipg
La rete da attivare: la famiglia, la scuola e i servizi socio-sanitari		2				Esperto esterno
La promozione del benessere dei minori disabili e il ruolo del terzo settore		2				Esperto esterno
Esercitazione (SPS/07)		3			Cagnoni	Esperto esterno + Dipartimento scienze politiche Unipg (2h)

AMBITO SPECIFICO: IL MINORE AUTORE DI REATO	3.33	25	58.33			
SOTTO - AMBITO SOCIO-CULTURA PSICOLOGICO	1.07	8	18.67			
Le bade dei latinos sudamericane		2			Cruzzolin	Dipartimento scienze politiche Unipg
Standard culturali e transizione all'età adulta		2				Esperto esterno
La commissione del reato in adolescenza e l'impatto con il sistema penale		2				Esperto esterno
Statistiche sui minori autori di reato SECS-S/01		2			Gnaldi	Dipartimento scienze politiche Unipg
SOTTO - AMBITO GIURIDICO	1.33	10	23.33			
L'autore di reato e la giustizia riparativa		4				Esperto esterno
La vittima di reato e la giustizia riparativa		4				Esperto esterno
Le nuove frontiere dell'educazione e comunità locale		2				Esperto esterno
SOTTO - AMBITO DEL SERVIZIO SOCIALE	0.93	7	16.33			
L'iter penale minorile: funzioni e compiti dei Servizi Minorili della giustizia		2				Esperto esterno
"Condotte riparative" e messa alla prova: scopo, metodologia, operatività		2				Esperto esterno
Esercitazione		3				Esperto esterno
AMBITO SPECIFICO: IL MINORE VITTIMA DI ABUSO, SFRUTTAMENTO SESSUALE E LAVORATIVO	5.73	43	100.33			
SOTTO - AMBITO SOCIO-CULTURA PSICOLOGICO	2.13	16	37.33			
Definizione e classificazione dell'abuso all'infanzia (SPS/07)		2			Fornari	Dipartimento di filosofia, scienze sociali, umane e della formazione Unipg
Violenza di genere assistita (MPSI/05)		2			Pacilli	Dipartimento scienze politiche Unipg

Aspetti psicologici ed emotivi del bambino nelle fasi dell'età evolutiva e le conseguenze a distanza		2				Esperto esterno
Approccio multidisciplinare integrato sulla tutela dei minori: all'abuso sui minori modello integrato per la prevenzione e il contrasto		2				Esperto esterno
Esperienza specifica del progetto PIUMA		2				Esperto esterno
Il problema della tratta dei ragazzi e delle ragazze		2				Esperto esterno
gli ambiti di intersezione fra psicologico-sociale-giuridico: la ricezione di una rivelazione di abuso (ascolto clinico vs testimonianza - psicoterapia vs accompagnamento giudiziario), il problema delle false denunce e delle denunce a reticolo		2				Esperto esterno
Come riconoscere ed affrontare le emozioni (e le difese) che si attivano nei singoli professionisti (e nel sistema dei curanti) nel contatto con la sofferenza traumatica, spesso concause di azioni ed interventi intempestivi, inappropriati, collusivi o iatrogeni		2				Esperto esterno
SOTTO - AMBITO GIURIDICO	1.87	14	32.67			
Il lavoro dei minori: la normativa italiana alla luce dei principi internazionali IUS/07		2			Giubboni	Dipartimento scienze politiche Unipg
L'ascolto del minore in ambito giudiziario		2				Esperto esterno
Il sospetto e /o rivelazione, la segnalazione e la denuncia		2				Esperto esterno
I provvedimenti dell'autorità giudiziaria minorile		2				Esperto esterno
La tutela penale contro i maltrattamenti familiari IUS/17		2			Falcinelli	Dipartimento di Giurisprudenza Unipg
Diritto penale minorile: minori vittime di abuso		2			Falcinelli	Dipartimento di

IUS/17						Giurisprudenza Unipg
Gli abusi dei genitori verso i figli. Gli ordini di protezione familiare (IUS/01)		2			Valongo	Dipartimento scienze politiche Unipg
SOTTO - AMBITO DEL SERVIZIO SOCIALE	1.73	13	30.33			
Il ruolo del servizio sociale nell'accoglienza e assistenza ai minori vittime di abuso e maltrattamenti		2				Esperto esterno
La costruzione di percorsi e progetti individuali per minori vittima di abuso e sfruttamento		2				Esperto esterno
Traffico e tratta di esseri umani: i percorsi di accoglienza e di inclusione sociale dei Minori Stranieri Non Accompagnati, vittime di questo fenomeno		2				Esperto esterno
La rete dei centri anti violenza		2			Cagnoni	Dipartimento scienze politiche Unipg
Dall'accertamento alla gestione della presa in carico		2				Esperto esterno
Esercitazioni		3				Esperto esterno
AMBITO SPECIFICO: LE DIPENDENZE	3.73	28	65.33			
SOTTO - AMBITO SOCIO-CULTURA PSICOLOGICO	1.87	14	32.67			
minori e droghe: gli atteggiamenti SPS/07		2			Santambrogio,	Dipartimento scienze politiche Unipg
minori e droghe: i comportamenti SPS/07		2			Santambrogio,	Dipartimento scienze politiche Unipg
minori e droghe: che fare? SPS/07		2				Esperto esterno
minori stranieri e droghe SPS/07		2				Esperto esterno
Ludopatia		2				Esperto esterno
Dipendenze e ludopatia in un'ottica psicosociale		2				Esperto esterno
Genitorialità, dipendenza e cura dei minori		2				Esperto esterno
SOTTO - AMBITO GIURIDICO	0.53	4	9.33			
quadro normativo di riferimento		2				Esperto esterno

Reati legati all'uso e alla detenzione di sostanze stupefacenti		2				Esperto esterno
SOTTO - AMBITO DEL SERVIZIO SOCIALE	1.33	10	23.33			
Il ruolo dell'assistente sociale: dall'accertamento alla presa in carico		4				Esperto esterno
Adolescenze, droga e territorio. Esperienze a confronto		2				Esperto esterno
La costruzione di percorsi e progetti individuali per minori con dipendenze		2				Esperto esterno
Esercitazioni		2				Esperto esterno
AMBITO SPECIFICO: LA PROGETTAZIONE NEL SOCIALE	3.2	24	56			
Metodologia e tecniche della progettazione sociale		4			Alunno Corbucci	Dipartimento scienze politiche Unipg
Costruire, monitorare e valutare progetti individuali dei casi complessi (SPS/07)		4			Cecchetti Cagnoni	Dipartimento scienze politiche Unipg
Analisi del territorio e delle reti sociali		4			Alunno Corbucci	Dipartimento scienze politiche Unipg
Come si progetta/1: Analisi della situazione di partenza: a) diagnosi sociale sui bisogni/problemi; b) rilevazione delle risorse di rete		2			Segatori	Dipartimento scienze politiche Unipg
Come si progetta/2: I due assi del progetto: a) l'asse della governance (chi e come fare); b) l'asse dei contenuti (che cosa fare)		2			Segatori	Dipartimento scienze politiche Unipg
Come si progetta/3: Scelta delle priorità, definizione degli obiettivi e delle azioni, allocazione delle risorse e stesura del progetto.		2			Segatori	Dipartimento scienze politiche Unipg
Come si progetta/4: Implementazione, monitoraggio e valutazione		2			Segatori	Dipartimento scienze politiche Unipg
La gestione contabile-finanziaria di un progetto applicato ai minori e modelli alternativi di finanziamento		2			Pieroni	Dipartimento economia Unipg

Analisi Costi/Benefici di percorsi riabilitativi per minori che hanno commesso reati: il caso della messa alla prova		2			Pieroni	Dipartimento economia Unipg
LEZIONE CONCLUSIVA	0.53	4	9.36			Esperto esterno
TOTALE	40	300	700			
STAGE/TIROCCINIO	10	250				
PROVA FINALE	10	250				
	Totale CFU: 60	Totale Ore:	1500			

Al termine del corso, i candidati in regola con gli adempimenti formali e sostanziali (tasse, verifiche in itinere, frequenze, etc...) dovranno sostenere, di fronte ad una Commissione composta dai docenti del Master scelta dal Consiglio Direttivo e nominata con decreto rettorale, una prova finale così articolata: presentazione di un progetto (simulato o reale) inerente alla presentazione di un caso e il suo iter o alla presentazione di una proposta innovativa rispetto a servizi in riferimento alle tematiche della tutela, valutazione e costruzione del benessere dei minori.

La prova sarà condotta in modo individuale o di gruppo. Ciascun partecipante in sede di esame dovrà esporre e commentare le parti essenziali del proprio elaborato.

A coloro i quali supereranno l'esame finale sarà rilasciato il titolo di diploma universitario di Master di I livello in «costruire, valutare e tutelare il benessere dei minori: dimensione giuridica, socio-culturale, psicologica e di intervento» firmato dal Rettore dell'Università degli Studi di Perugia, e verranno attribuiti 60 CFU.

I 10 crediti formativi relativi agli stage ed i 10 per la preparazione della tesi di Master potranno essere acquisiti, oltre che presso l'Università degli Studi di Perugia e le sedi consociate, anche presso le sedi di svolgimento del Tiroccinio, ai sensi della Legge n. 196 del 24/6/1997 e del Decreto attuativo n. 142 del 25/3/1998.

ART. 6 - FREQUENZA

La frequenza di almeno il 75% delle attività d'aula, di laboratorio e di stage è obbligatoria ed il conseguimento dei crediti è subordinato alla verifica delle competenze acquisite oltre che delle frequenze. Le ore di assenza non sono cumulabili in un unico modulo. Coloro che non siano in regola con le frequenze o che non abbiano sostenuto la prova finale entro la data fissata dal Collegio dei docenti sono considerati decaduti.

ART. 7 - RISORSE E AMMINISTRAZIONE

L'attività didattica sarà svolta presso le strutture del Dipartimento di e/o di eventuali altre sedi individuate dal Collegio dei docenti del Master.

La gestione finanziaria e contabile, per tutte le pratiche amministrative relative (alla stipula della convenzione, se prevista), alla retribuzione dei compensi e rimborsi dei docenti del Master nonché le procedure relative al reclutamento dei docenti esterni secondo i regolamenti di Ateneo e gli atti relativi ai contratti di docenza, sarà affidata alla Segreteria Amministrativa del Dipartimento di Scienze Politiche.

La funzione di tutor d'aula e di coordinamento, organizzazione e gestione del periodo di stage sarà affidata ad una unità di personale reclutata secondo le norme vigenti.

La gestione della carriera degli iscritti al corso del Master è affidata all'Ufficio Dottorati, Master e corsi post lauream.