

Guida al pagamento

dell’iscrizione
Anno Accademico 2022-23

Indice

1. Il sistema di contribuzione 1

2. Iscrizione e pagamento del contributo 5

3. Le date dei pagamenti 6

4. Studente non convivente con i genitori 7

5. Esoneri totali e parziali 7

6. Corsi di laurea magistrale (durata biennale) 11

7. Contributi per prestazioni particolari 11

8. Iscritti alle Scuole di specializzazione 12

1. Il sistema di contribuzione per l’a.a. 2022/23

Il contributo per l’iscrizione viene determinato in funzione del reddito (ISEE

Universitario), anno di iscrizione e del merito (numero di CFU conseguiti) di ciascuno

studente.

L’ISEEU si può ottenere da un Centro di Assistenza Fiscale (CAF) o attraverso il

portale dell’INPS.

La determinazione delle condizioni di merito scaturisce dall’anno di iscrizione e dal

numero dei CFU maturati nel periodo utile di riferimento. I CFU maturati sono

automaticamente inseriti nell’area riservata (Segrepass) di ciascuno studente,

reperendoli dal database di Ateneo.

Guida alle Tasse 2022-23 2

Ammontare del contributo per classi di reddito

Per una simulazione degli importi da pagare vedi: http://calcolatrice.unina.it

ISEEU Contributo ordinario Contributo agevolato

0 510 0

7.000 510 0

13.000 690 0

15.000 820 0

16.400 911 0

19.800 1.132 0

23.200 1.353 0

26.600 1.574 666

30.000 1.795 952

35.000 2.120 1.540

40.000 2.320 1.790

45.000 2.395 1.890

50.000 2.445 1.965

55.000 2.495 2.040

60.000 2.545 2.115

65.000 2.595 2.190

senza ISEEU 2.600 2.270

Al contributo per l’Università, si aggiunge l’importo della tassa regionale per il diritto allo studio,

articolata in tre fasce secondo ISEEU:

• 120 € (con ISEEU da 0 € a 22.700 €);

• 140 € (con ISEEU da 22.701 € a 45.400 €);

• 160 € (con ISEEU oltre 45.400 €).

Gli studenti esenti per condizioni di merito e con ISEEU fino a 26.000€ dovranno versare solo la

tassa regionale secondo la fascia di appartenenza e l’imposta di bollo di 16 €.

Guida alle Tasse 2022-23 3

Iscrizione al primo anno

Gli studenti che si iscrivono al primo anno di un corso di studio presso l’Università Federico II
devono pagare il “contributo agevolato” in funzione dell’ISEEU:

• Esenti (ISEEU fino a 26.000 €);

• 7% della quota ISEEU, a cui va sottratto ancora il 30% (ISEEU tra 26.001 € e 28.000 €);

• 7% della quota ISEEU, a cui va sottratto ancora il 20% (ISEEU tra 28.001 € e 30.000 €);

• Quota fissa di 1.190 € + quota variabile a seconda dell’ISEEU, fino ad un massimo di 2.270
€ per chi non presenta la dichiarazione ISEEU (ISEEU maggiore di 30.000 €);

Ulteriori agevolazioni

• Riduzione del contributo del 50% per chi si iscrive al I anno di un corso di studi triennale o
a ciclo unico e ha un voto di diploma di 100/100 e lode;

• Riduzione del contributo del 50% per chi si iscrive al I anno di un corso di studi magistrale e
ha conseguito la laurea triennale entro il mese di ottobre del terzo anno di corso con

votazione di 110/110 e lode.

Le agevolazioni (contributo agevolato) relative all’iscrizione al primo anno di corso possono

essere fruite una sola volta. Pertanto, coloro che, in qualsiasi Ateneo, hanno interrotto una
carriera universitaria precedente (rinunciatari o decaduti) o che hanno già conseguito un titolo di
studio (della stessa tipologia del corso al quale si iscrivono) devono effettuare l’iscrizione

pagando, per il primo anno di corso, il contributo ordinario. Lo studente che ha conseguito la
Laurea (triennale) e si iscrive ad un corso di laurea magistrale ha diritto, se ne ricorrono le
condizioni, a beneficiare della contribuzione agevolata.

Iscrizione al secondo anno

Il contributo sarà determinato secondo l’ISEEU come in tabella, ma con le seguenti ulteriori
agevolazioni per merito:

a. Gli studenti che si iscrivono al secondo anno e hanno maturato tra 6 e 9 CFU entro il 10

agosto dell’anno accademico precedente sono tenuti al versamento del contributo
ordinario ridotto del 10%;

b. Gli studenti che si iscrivono al secondo anno e hanno maturato almeno 10 CFU entro il 10

agosto dell’anno accademico precedente sono tenuti al versamento del contributo

agevolato;
c. Gli studenti che hanno maturato almeno 40 CFU entro il 10 agosto dell’anno accademico

precedente, beneficeranno dello sconto del 20% sul contributo agevolato;
d. Gli studenti che hanno conseguito entro il 31 luglio dell’anno accademico precedente tutti

i CFU previsti dal piano di studio, riportando una media non inferiore a 29/30,
beneficeranno dello sconto del 50% sul contributo agevolato.

e. Tutti gli altri studenti pagano il contributo ordinario

Guida alle Tasse 2022-23 4

Iscrizione agli anni successivi al secondo, in corso

Il contributo sarà determinato secondo l’ISEEU come in tabella, ma con le seguenti ulteriori
agevolazioni per merito:

a. Gli studenti che si iscrivono agli anni successivi al II in corso che hanno maturato tra 16 e 24

CFU fino al 10 agosto dell’anno accademico in chiusura, sono tenuti al versamento del
contributo ordinario ridotto del 10%;

b. Gli studenti che si iscrivono agli anni successivi al II in corso e che hanno maturato almeno
25 CFU fino al 10 agosto dell’anno accademico in chiusura sono tenuti al versamento del
contributo agevolato;

c. Gli studenti che si iscrivono in corso agli anni successivi al II in corso e hanno maturato
almeno 40 CFU fino all’10 agosto dell’anno accademico in chiusura beneficeranno dello
sconto del 20% sul contributo agevolato.

d. Gli studenti che si iscrivono in corso agli anni successivi al II in corso hanno maturato tutti i

CFU previsti dal piano di studio con una media non inferiore a 29/30, beneficeranno dello
sconto del 50% sul contributo agevolato.

e. Tutti gli altri studenti pagano il contributo ordinario

Iscrizione al primo anno fuori corso

Il contributo sarà sempre determinato secondo ISEEU come sopra; inoltre, sono presenti le
seguenti agevolazioni per merito:

a. Gli studenti che si iscrivono al I anno fuori corso e che hanno maturato tra 16 e 24 CFU nel

periodo 11.8.2021 – 10.8.2022, sono tenuti al versamento del contributo ordinario ridotto

del 10%;
b. Gli studenti che si iscrivono al I anno fuori corso e che hanno maturato almeno 25 CFU nel

periodo 11.8.2021 – 10.8.2022 sono tenuti al versamento del contributo agevolato.

Iscrizione dal secondo anno fuori corso in poi

Gli studenti che si iscrivono dal II anno fuori corso in poi e hanno maturato almeno 25 CFU nel

periodo 11.8.2021 – 10.8.2022 sono tenuti al versamento di un contributo corrispondente al
minimo fra il contributo ordinario e il contributo agevolato aumentato del 25%. Il contributo non
potrà essere inferiore a 200 €.

Guida alle Tasse 2022-23 5

2. Iscrizione e pagamento del contributo

Ogni studente potrà iscriversi versando in tre rate il contributo dovuto e determinato secondo
ISEEU e merito, in base al proprio anno di iscrizione. È possibile fare una simulazione dell’importo

da pagare con il Calcolatore Tasse disponibile nella pagina di accesso al servizio on-line Segrepass

(http://calcolatrice.unina.it).

All’iscrizione attraverso Segrepass, l’ISEEU sarà prelevato automaticamente dalla banca dati

dell’INPS, per cui esso deve essere richiesto in tempo utile. La mancata presentazione dell’ISEEU
renderà automaticamente impossibile usufruire delle agevolazioni economiche previste. È
possibile avvalersi anche del c.d. ISEE corrente.1

Iscrizione al primo anno

Collegarsi a Segrepass, sezione “Immatricolazioni”. Dopo aver inserito i dati relativi al corso di
studi scelto, generare il MAV della prima rata che potrà essere sia stampato che pagato

direttamente on-line. Per determinare l’importo da pagare dovranno essere disponibili i dati
ISEEU ed eventualmente quelli di merito. In Segrepass, alla voce “Pagamento tasse di iscrizione”,
gli studenti potranno visualizzare il carrello virtuale per selezionare gli importi da pagare
procedendo o alla stampa e al pagamento in banca o al pagamento direttamente online.

Iscrizione agli anni successivi al primo

Generare attraverso la propria area riservata in Segrepass, nella sezione “Pagamenti”, il MAV
relativo al proprio contributo, da poter pagare in banca o direttamente online. Anche in questo
caso dovranno essere prelevabili dalla banca dati INPS i dati ISEEU, mentre i dati di merito saranno
automaticamente inseriti.

Oltre i 65.000 € di ISEEU, gli importi non saranno più differenziati per reddito, ma verranno
comunque applicati i criteri di merito che agevoleranno il pagamento rispetto agli studenti che
non possiedono tali requisiti.

Non hanno diritto alle agevolazioni di merito gli studenti iscritti ai corsi di studio istituiti
anteriormente al D.M. 509/99.

Iscrizione per gli studenti con cittadinanza straniera

Gli studenti con cittadinanza straniera dovranno effettuare l’iscrizione presso gli sportelli delle

Segreterie Studenti, non potranno usare la procedura on-line. Per questi studenti gli importi da
pagare sono distinti solo in base alla cittadinanza (studenti comunitari oppure studenti
extracomunitari).

1
 Per qualsiasi informazione riguardante l’ISEEU si rinvia al portale web dell’INPS (www.inps.it) o ai CAF

Guida alle Tasse 2022-23 6

3. Le date dei pagamenti

L’importo da pagare è suddiviso in tre rate e non sussiste alcuna differenza rispetto all’area di
appartenenza del corso al quale si è iscritti.
Con la prima rata, oltre al versamento relativo al contributo, alla tassa regionale e all’imposta di
bollo, devono essere necessariamente disponibili e prelevabili dalla banca dati INPS i dati

contenuti nella dichiarazione ISEEU.

Prima rata
60% importo + tassa
regionale + imposta di bollo

1° settembre – 31 ottobre 2022

Seconda rata 20% importo Entro il 28 febbraio 2023

Terza rata 20% importo Entro 2 maggio 2023

 Nota: le date di scadenza posso essere soggette a variazioni.

Date importanti da ricordare per l’anno accademico 2022/23

1° settembre 2022

- Inizio periodo ordinario immatricolazione e iscrizione agli anni
successivi;

- Inizio periodo ordinario per passaggi e trasferimenti (corsi di
studi/università);

31 ottobre 2022

- Scadenza periodo ordinario immatricolazione e iscrizione agli anni
successivi;

- Scadenza prelievo diretto dalla banca dati INPS dei dati reddituali
ISEEU;

- Scadenza periodo ordinario per passaggi e trasferimenti (corsi di
studi/università)

1 novembre 2022

- Inizio periodo straordinario immatricolazione e iscrizione agli anni
successivi;

- Inizio periodo straordinario per passaggi e trasferimenti (corsi di
studi/università);

- Inizio del periodo per la presentazione delle domande di esonero
(parziale/totale);

31 dicembre 2022 - Scadenza presentazione delle domande di esonero (parziale/totale)

16 gennaio 2023
- Scadenza immatricolazioni e iscrizioni ad anni successivi, oltre il

termine ordinario, con pagamento di una maggiorazione di 50 €

28 febbraio 2023
- Scadenza versamento della II rata, se dovuta, per gli studenti

immatricolati/iscritti (in corso/fuori corso)

2 maggio 2023
- Scadenza versamento della III rata, se dovuta, per gli studenti

immatricolati/iscritti (in corso/fuori corso)

17 luglio 2023
- Decorrenza dell’applicazione della maggiorazione di 100 € per gli

studenti che non abbiano versato la II o la III rata per l’a.a. 2022/23

Guida alle Tasse 2022-23 7

Le immatricolazioni, le iscrizioni, i passaggi e i trasferimenti, sia presso questo Ateneo che verso

altri atenei, effettuati oltre i termini di scadenza di cui sopra, dovranno essere effettuate pagando

una maggiorazione di 50 € fino al 16 gennaio 2022 e di 110 € a partire dal 17 gennaio 2022.

4. Studente non convivente con i genitori

Lo studente non convivente con i genitori deve farsi rilasciare un ISEEU relativo al nucleo familiare

dei genitori
2. Lo studente potrà farsi rilasciare un ISEEU relativo solo a sé stesso nel caso in cui

ricorrano i seguenti requisiti:

a. residenza fuori dall'unità abitativa della famiglia di origine, da almeno due anni

rispetto alla data di presentazione della domanda di iscrizione per la prima volta a

ciascun corso di studi, in alloggio non di proprietà di un suo familiare;

b. presenza di un’adeguata capacità di reddito (ISEEU), comunque, non inferiore a 6.500

€
3.

In mancanza di una sola delle citate condizioni lo studente dovrà tenere conto dell’ISEEU familiare

o dell’ISEEU del nucleo familiare. Si precisa che la sussistenza dei requisiti di cui sopra viene

accertata dall’INPS o dai CAF in sede di rilascio dell’ISEEU; pertanto, all’Ateneo non deve essere

presentata alcuna dichiarazione o istanza.

5. Esoneri totali e parziali

Gli esoneri totali e parziali saranno automaticamente applicati sulla base delle autocertificazioni

rese dagli studenti attraverso la procedura informatica (www.segrepass.unina.it). L’effettivo

possesso dei requisiti sarà successivamente verificato dall’Ateneo con eventuale conguaglio

sull’importo delle rate successive. Entro il 31 ottobre 2022, gli studenti aventi diritto agli esoneri

dovranno accedere alla procedura e:

1. dichiarare il possesso dei requisiti relativi all’esonero da ottenere;

2. autorizzare il prelievo automatico dalla banca dati dell’INPS dei dati reddituali ISEEU;

3. pagare l’imposta di bollo e la tassa regionale (secondo la fascia di appartenenza) e,

nel caso di esonero parziale, l’importo ridotto del contributo di iscrizione.

Esoneri totali

Hanno diritto all’esonero totale diretto:

a. Gli studenti iscritti al primo anno di corso (triennale/magistrale/magistrale ciclo unico)

che hanno un reddito ISEEU del proprio nucleo familiare che non supera i 26.000 €;

b. Gli studenti iscritti ad un anno di corso successivo al primo e non oltre il primo fuori

corso, che hanno un reddito ISEEU che non supera i 26.000 € e che hanno conseguito

10 CFU (se si iscrivono al secondo anno) o 25 CFU (se si iscrivono ad un anno

2
 Art. 8 comma 2 del DPCM 159/2013

3
 Decreto legislativo 29 marzo 2012, n. 68

Guida alle Tasse 2022-23 8

successivo al secondo e non oltre il primo fuori corso) nel periodo 11.08.2021 –

10.08.2022;

c. Gli studenti disabili con percentuale di invalidità del 35% o più, con obbligo del

pagamento della tassa regionale per il diritto allo studio e dell’imposta di bollo. Gli

studenti con disabilità, per non essere collocati nell’ultima fascia di pagamento della

tassa regionale, dovranno accedere alla voce di menu “Presentazione ISEE per il diritto

allo studio universitario on line” per consentire il prelievo diretto dalla banca dati

INPS dei dati reddituali ISEEU; successivamente, entro il 31 dicembre 2022, dovranno

consegnare o inviare alla Segreteria Studenti di appartenenza la documentazione che

attesti la disabilità allegandola ad una domanda in carta semplice; gli studenti con

disabilità sono, comunque, tenuti a presentare l’ISEE per il diritto allo studio

universitario;

d. Gli studenti figli di beneficiari della pensione di inabilità
4, con obbligo al pagamento

della tassa regionale per il diritto allo studio e dell’imposta di bollo. Per non essere

collocati nell’ultima fascia di pagamento della tassa regionale, è indispensabile

consentire il prelievo diretto dalla banca dati INPS dei dati reddituali ISEEU. Gli

studenti che ricadono in questa categoria sono, comunque, tenuti a presentare l’ISEE

per il diritto allo studio universitario, accedendo alla voce di menu "Presentazione

ISEE per il diritto allo studio universitario on line”; successivamente, entro il 31

dicembre 2022, dovranno consegnare o inviare alla Segreteria Studenti di

appartenenza la attestazione della condizione di inabilità del genitore (certificati ASL)

e della pensione disabilità (copia del libretto della pensione), allegandola a una

domanda in carta semplice.

e. Gli studenti che hanno avuto il riconoscimento dello status di “vittime del dovere” o i

loro figli
5. con obbligo al pagamento della tassa regionale per il diritto allo studio e

dell’imposta di bollo, entro il termine ordinario di scadenza per il versamento della I

rata. Per non essere collocati nell’ultima fascia di pagamento della tassa regionale, è

indispensabile consentire il prelievo diretto dalla banca dati INPS dei dati reddituali

ISEEU. Gli studenti che ricadono in questa categoria sono, comunque, tenuti a

presentare l’ISEE per il diritto allo studio universitario, accedendo alla voce di menu

"Presentazione ISEE per il diritto allo studio universitario on line”; successivamente,

entro il 31 dicembre 2022, dovranno consegnare o inviare alla Segreteria Studenti la

documentazione che attesta lo status di “vittime del dovere” (proprio o di un

genitore), allegandola ad una domanda in carta semplice.

Hanno diritto all’esonero totale indiretto:

a. Gli studenti beneficiari di borse di studio erogate dall’A.Di.S.U.R.C. Federico II e quelli

che, pur risultati idonei, non hanno potuto beneficiare per la carenza di risorse da parte

4
 Art. 30 della L. 118/’71

5
 Ai sensi della L. 266/05

Guida alle Tasse 2022-23 9

dell’Ente, delle borse di studio stesse6. Gli studenti che rientrano in questa categoria

dovranno provvedere a iscriversi ordinariamente e entro i termini di scadenza previsti.

Successivamente, alla comunicazione all’Ateneo da parte dell’A.Di.S.U.R.C. Federico II

degli elenchi dei beneficiari, saranno automaticamente rimborsati e riceveranno

notizie attraverso l’Istituto bancario convenzionato con l’Ateneo;

b. Gli studenti appartenenti ad una delle seguenti categorie, secondo le normative in

vigore:

1. studenti che hanno lo status di rifugiati politici, profughi e/o apolidi;

2. studenti figli o familiari di vittime del terrorismo, della criminalità organizzata o del

racket;

3. studenti in stato di detenzione.

Esoneri parziali

Hanno diritto all’esonero parziale diretto:

a. Gli studenti che si immatricolano al primo anno di corso e hanno conseguito la

maturità con la votazione di 100 e lode (diplomati eccellenti);

b. Gli studenti che si iscrivono al primo anno di un corso di laurea magistrale (biennale)

ed hanno conseguito la laurea triennale entro il 31 ottobre del terzo anno di corso (o

per i laureati dei corsi di studio della Professioni Sanitarie, entro la prima sessione di

laurea utile del terzo anno di corso) con la votazione di 110 e lode (laureati eccellenti);

c. Gli studenti che si iscrivono ad un anno di corso successivo al primo e non oltre

l’ultimo in corso (triennale/magistrale/magistrale ciclo unico) e hanno conseguito

entro il 31 luglio 2022 tutti i CFU previsti dal piano di studio per lo stesso anno di

iscrizione, con una media non inferiore a 29/30 (studenti eccellenti);

d. Gli studenti che rientrano nelle categorie descritte nella prima parte della Guida, che

hanno i requisiti (anni di iscrizione e merito) previsti per ottenere le riduzioni degli

importi da pagare rispetto agli importi ordinari (studenti meritevoli o particolarmente

meritevoli).

Sono inoltre previsti benefici economici per gli studenti che:

a. vogliono ricongiungere la carriera avendo interrotto volontariamente gli studi per due

o più anni accademici consecutivi e per quegli anni non hanno effettuato l’iscrizione:

sono tenuti al pagamento di un diritto fisso c.d. di ricognizione di 218 € (comprensivo

di imposta di bollo di 16,00 €) per ciascun a.a. di interruzione;

6
 Per l’erogazione delle borse di studio occorre rivolgersi direttamente agli uffici dell’A.Di.S.U.R.C. Federico II, in via De

Gasperi, 45, Napoli

Guida alle Tasse 2022-23 10

b. sono stati costretti a interrompere gli studi a causa di infermità gravi e prolungate

debitamente certificate: sono esonerati totalmente dal pagamento del contributo di

iscrizione7;

c. sono stati costretti a interrompere gli studi per maternità/paternità e adozione in

corso: sono esonerati totalmente dal pagamento del contributo di iscrizione, per l’a.a.

in cui si verifica l’evento;

d. stranieri beneficiari di borsa di studio annuale del Governo italiano nell'ambito dei

programmi di cooperazione allo sviluppo e degli accordi intergovernativi culturali e

scientifici e dei relativi programmi esecutivi: sono esonerati totalmente dal pagamento

del contributo di iscrizione;

e. stranieri (cittadinanza in Paesi extra UE): sono esonerati totalmente dal pagamento

del contributo di iscrizione; devono versare solo la tassa regionale per il diritto allo

studio e l’imposta di bollo, entro il termine ordinario di scadenza per il versamento

della I rata;

f. europei (cittadinanza in altri Paesi UE): sono tenuti solo al versamento di un

contributo fisso pari a 200 € per l’iscrizione, se l’importo del contributo dovuto sia pari

o superiore a 200 €. Se inferiore, possono effettuare l’iscrizione nella modalità

ordinaria;

g. concludono gli studi entro i termini previsti dai rispettivi ordinamenti (senza avvalersi

di riconoscimenti di CFU conseguiti in precedenza): hanno diritto al rimborso di

quanto pagato nell’ultimo a.a. di iscrizione entro il limite percentuale del 10% del

totale dei laureati per ciascuna area disciplinare. Le graduatorie saranno redatte per

ogni area didattica secondo il voto di laurea riportato; a parità di voto di laurea,

prevarrà la maggiore media ponderata riportata negli esami di profitto ed il minore

importo ISEEU presente nella banca dati informatica di Ateneo, relativo all’ultimo anno

accademico di iscrizione. Il beneficio può essere attribuito per una sola volta.

Per gli studenti che devono sostenere solo l’esame finale o l’esame finale e un solo altro esame

di profitto è prevista una particolare agevolazione consistente nel pagamento di un contributo

unico per l’iscrizione con un importo forfettario, secondo la seguente casistica:

a. 380 € (oltre l’importo del bollo) per gli studenti che al termine dell’anno accademico e

dopo l’ultima sessione di esami, siano in debito di un solo esame di profitto, oltre

quello finale, purché il titolo finale stesso sia conseguito entro il 31 luglio dell’a.a. al

quale si riferisce il contributo unico di iscrizione (per l’a.a. 2022/23 il termine è fissato

al 31.07.2023);

b. 202 € (oltre l’importo del bollo) per gli studenti che al termine dell’anno accademico e

dopo l’ultima sessione di esami, siano in debito del solo esame finale per il

conseguimento del titolo.

7
 Art. 9 comma 4, L. 68/2012

Guida alle Tasse 2022-23 11

Queste agevolazioni sono applicabili agli studenti che ricadono nei casi elencati sopra e che

devono pagare per l’iscrizione un importo superiore o pari a quelli sopra indicati. Se gli importi

dovuti sono inferiori, si iscriveranno nella modalità ordinaria.

Il contributo di iscrizione dovuto dagli studenti a contratto sarà determinato tenendo conto

unicamente della durata legale del corso.

Per gli studenti che effettuano passaggi o trasferimenti di corso di studio, nella determinazione

del requisito di merito (CFU maturati nel periodo 11.08.2021 - 10.08.2022) si terrà conto del corso

di precedente iscrizione.

Agli studenti già decaduti o rinunciatari che si iscrivono nuovamente a un corso di studio non

verranno applicati i benefici della contribuzione agevolata per l’iscrizione al primo anno di corso.

Le agevolazioni (contributo agevolato) relative all’iscrizione al primo anno di corso possono

essere fruite una sola volta. Pertanto, coloro che, in qualsiasi Ateneo, hanno interrotto una
carriera universitaria precedente (rinunciatari o decaduti) o che hanno già conseguito un titolo di
studio (della stessa tipologia del corso al quale si iscrivono) devono effettuare l’iscrizione

pagando, per il primo anno di corso, il contributo ordinario. Lo studente che ha conseguito la
Laurea (triennale) e si iscrive ad un corso di laurea magistrale ha diritto, se ne ricorrono le
condizioni, a beneficiare della contribuzione agevolata.

6. Disposizioni per le iscrizioni ai corsi di laurea magistrale (durata biennale)

Le iscrizioni al primo anno dei corsi di laurea magistrali potranno essere effettuate entro il 31

marzo 2023. Le Commissioni di Coordinamento Didattico di ciascun corso di studi di laurea

magistrale possono determinare modalità diverse di iscrizione8, prevedendo che chi si iscrive

dopo il 31 dicembre 2022, debba conseguire un numero di CFU non inferiore a 6 e non superiore

a 12. Per conseguire i CFU richiesti è necessario provvedere all’iscrizione e alla frequenza dei corsi

singoli relativi a ciascun insegnamento. Solo nel caso di cui sopra (obbligo preventivo di conseguire

CFU), verranno rimborsati gli importi pagati per le iscrizioni ai corsi singoli, a condizione che gli

stessi siano stati conseguiti presso l’Ateneo Federico II e che l’iscrizione ai corsi di laurea

magistrale venga effettuata entro il termine del 31 marzo 2023.

7. Contributi per prestazioni particolari

Gli importi dovuti per contributi relativi ai servizi prestati su richiesta dello studente per esigenze

individuali (non comprensivi dell’importo dell’imposta di bollo) sono i seguenti:

• duplicato pergamena: 52 €;

• passaggio e/o trasferimento in uscita, trascrizione carriera pregressa in caso di

trasferimento in ingresso: 96 €;

• sospensione della carriera (per casi diversi da quelli comportanti l’esonero): 202 €;

• iscrizione corso singolo: 180 €.

8
 Secondo quanto previsto dall’ultima parte del 1° comma dell’articolo 7 del Regolamento di Ateneo per l’iscrizione a

singoli corsi di insegnamento attivati nell’ambito dei corsi di studi

Florinda
Evidenziato

Guida alle Tasse 2022-23 12

8. Iscritti alle Scuole di specializzazione

Per quanto riguarda gli studenti che si iscrivono alle Scuole di Specializzazione, è previsto il

pagamento di un contributo annuale unico
9. La determinazione di tale contributo non è legato ai

criteri economici e di merito previsti per i corsi di studio triennali e magistrali.

Gli importi sono i seguenti:

a. Importo unico di contribuzione pari a 1.600 € (Scuole di Specializzazione di area

sanitaria il cui accesso è riservato ai medici e Scuole di Specializzazione di area

odontoiatrica e di area Farmacia)

b. Importo unico di contribuzione pari a 1.300 € (Scuole di Specializzazione di area

sanitaria il cui accesso è riservato a coloro i quali sono in possesso di titoli di studio

diversi dalla LM cu in Medicina e Chirurgia e Scuole di Specializzazione non rientranti in

quelle del precedente punto)

Gli importi concernenti l’iscrizione alla Scuola di Specializzazione per le Professioni Legali sono i

seguenti:

• Tassa: 278,18 €;

• Contributo: 1.838,65 €;

• Totale: 2.117 €

Oltre il contributo annuale unico di cui sopra, per l’iscrizione ai corsi di specializzazione è

necessario pagare anche la tassa regionale per il diritto allo studio dell’importo di 160 €.

Date importanti da ricordare per l’anno accademico 2022/23

15 dicembre

2022

Scadenza versamento della I rata, secondo il contributo unico determinato dagli

Organi di Governo dell’Ateneo, per le iscrizioni ad anni successivi al primo per le

Scuole di Specializzazione

2 maggio

2023
Scadenza versamento della II rata per le iscrizioni alle Scuole di Specializzazione

Le scadenze sopra riportate sono quelle ordinarie. E’ necessario fare riferimento anche agli avvisi

pubblicati nel Portale di Ateneo (Didattica/Postlaurea/Specializzazioni) dagli Uffici che si occupano

delle carriere degli iscritti ai corsi di specializzazione (Ufficio Scuole di Specializzazione e Master –

Ufficio Scuole di Specializzazione area medica).

9
 Comma 262, L. 232/2016

