

CALENDARIO ACCADEMICO 2015/2016

Date e scadenze comuni

- Inizio dell'Anno Accademico: 1 ottobre 2015.
- Inizio delle attività didattiche: 1 ottobre 2015.
- Per motivi di organizzazione ed efficacia della didattica, le Strutture didattiche competenti, dandone avviso sul proprio sito web entro il 31 agosto 2015, possono:
 - anticipare al 21 settembre 2015 l'inizio delle attività didattiche delle lauree triennali e delle lauree magistrali a ciclo unico;
 - posticipare fino al 5 ottobre 2015 l'inizio delle attività didattiche delle lauree triennali;
 - posticipare fino al 12 ottobre 2015 l'inizio delle attività didattiche delle lauree magistrali.

Sospensione delle attività didattiche

- Vacanze di Natale: dal 21 dicembre 2015 al 5 gennaio 2016.
- Vacanze di Pasqua: dal 24 marzo 2016 al 29 marzo 2016.
- Festa Giustiniana: 3 giugno 2016.
- Vacanze estive: dal 30 luglio 2016 al 20 agosto 2016.
- Ricorrenza del Santo Patrono delle sedi in cui si svolgono le attività didattiche.

1 Domanda di valutazione preventiva e domanda di valutazione dei requisiti di accesso

Art. 15 Regolamento delle Carriere degli Studenti

Coloro che intendono presentare

- domanda di trasferimento da altro Ateneo;
- domanda di nuova immatricolazione a seguito di decadenza, rinuncia agli studi o per ulteriore laurea;
- domanda di passaggio ad altro corso di laurea o di laurea magistrale a ciclo unico;
- domanda di riconoscimento di titoli di studio e/o attività formative conseguite all'estero ai fini di una nuova immatricolazione e/o equipollenza;
- domanda di riconoscimento delle conoscenze, delle competenze e abilità professionali;
- domanda di riconoscimento di attività formative per le quali non si sia stata precedentemente presentata la domanda di riconoscimento (ulteriori convalide);

devono presentare

- per l'Accesso ai Corsi di laurea triennale e magistrali a ciclo unico: domanda di valutazione preventiva e riconoscimento delle conoscenze, delle competenze, abilità professionali o di attività formative, dal 25 maggio al 26 giugno 2015.

Le deliberazioni delle Commissioni preposte alla valutazione delle domande devono pervenire al Servizio Segreteria Studenti entro il 17 luglio 2015.

Esclusivamente per i Corsi ad accesso libero

Coloro che intendono presentare:

- domanda di trasferimento da altro Ateneo
- domanda di passaggio ad altro corso di studio
- domanda di nuova immatricolazione

e non hanno presentato domanda di valutazione preventiva e riconoscimento delle conoscenze, delle competenze, abilità professionali o di attività formative entro il 26 giugno 2015,

possono presentare contestualmente entrambe le domande a decorrere dalla data di pubblicazione degli esiti della prova di accertamento.

- per l'Accesso ai corsi di laurea magistrale : domanda di valutazione dei requisiti di accesso e/o di riconoscimento delle conoscenze, delle competenze e abilità professionali o di attività formative per le quali non si sia stata precedentemente presentata la domanda di riconoscimento
 - per le lauree magistrali a numero programmato, entro i termini previsti dagli Avvisi di Ammissione.
 - per le lauree magistrali ad accesso libero, ove non diversamente previsto dagli Avvisi di Ammissione, dal 20 luglio al 29 settembre.
E, per le strutture didattiche che hanno deliberato le immatricolazioni in corso d'anno, anche :
 - dal 2 novembre 2015 al 15 gennaio 2016, per coloro che si laureano entro l'11 dicembre 2015, con contestuale preimmatricolazione;
 - dal 1 febbraio al 29 febbraio 2016, per coloro che si laureano entro il 26 febbraio 2016, con contestuale preimmatricolazione.
 - domanda di riconoscimento delle conoscenze, delle competenze e abilità professionali o di attività formative per le quali non si sia stata precedentemente presentata la domanda di riconoscimento (ulteriori convalide): dal 20 luglio al 29 settembre 2015.

Le deliberazioni delle Strutture didattiche riguardanti la valutazione dei requisiti di accesso dovranno essere restituite al Servizio Segreteria Studenti entro 15 giorni dalla trasmissione della documentazione.

Per ogni domanda di valutazione preventiva e/o di valutazione dei requisiti di accesso successiva alla prima, presentata per lo stesso anno accademico, è dovuto un diritto fisso di segreteria nella misura stabilita dal Consiglio di Amministrazione e pubblicata nel Regolamento Tasse e Contributi per l'a.a. 2015/16.

Le procedure e le scadenze relative alla preimmatricolazione e all'immatricolazione sono previste negli Avvisi di Ammissione.

2 Preimmatricolazioni, immatricolazioni, iscrizioni

Artt. 4 e 5 del Regolamento delle Carriere degli Studenti

Tutte le informazioni e le scadenze sono contenute negli Avvisi di Ammissione ai Corsi di Studio.

3 Iscrizioni ad anni successivi al primo, presentazione della domanda di sospensione degli studi

3.1 Iscrizione ad anni successivi al primo

Artt. 9 e 10 del Regolamento delle Carriere degli Studenti.

L'iscrizione ad anni successivi al primo avviene con il pagamento della prima rata delle tasse dal 20 luglio al 30 settembre 2015.

3.2 Domanda di sospensione degli studi

Art. 17 del Regolamento delle Carriere degli Studenti.

Gli Studenti non ancora iscritti all'a.a. 2015/16 possono presentare la domanda di sospensione dal 20 luglio al 29 settembre 2015, salvo quanto previsto:

- dall'art. 17, co. 2 e co. 3 del Regolamento delle Carriere degli Studenti;
- dalla Delibera del Senato Accademico del 22/09/2014, Rep. n. 121/2014, che dispone la sospensione in corso d'anno per tutta la durata dei Percorsi Abilitanti Speciali e i Tirocini Formativi Attivi.

4 Domanda di iscrizione a singole attività formative

Informazioni e scadenze verranno pubblicate all'indirizzo <http://www.unipd.it/corsi/opportunita-formative/corsi-singoli> entro il 31 luglio 2015.

Per l'iscrizione ad attività formative per le quali sia previsto l'obbligo della frequenza, la domanda dovrà comunque essere presentata entro un termine compatibile con un'adeguata fruizione dell'attività didattica, per la quale si invita a consultare il sito della struttura didattica competente.

I relativi esami devono essere sostenuti e verbalizzati entro l'anno accademico di iscrizione.

I cittadini non comunitari residenti all'estero devono presentare la domanda alla rappresentanza diplomatica italiana entro le date previste dalla circolare "Norme per l'accesso degli studenti stranieri ai corsi universitari" (circolare del Ministero dell'Istruzione, dell'Università e della Ricerca del 24 marzo 2014, prot. n. 7802 (<http://www.miur.it/>), link università-studenti-studenti stranieri aggiornata per l'AA 2015-2016) consultabile sul sito del Ministero dell'Istruzione, dell'Università e della Ricerca, www.miur.it.

5 Periodo per la presentazione dei piani di studio

Art. 20 del Regolamento delle Carriere degli Studenti.

Le strutture didattiche competenti in un periodo compreso tra il 1° ottobre 2015 e il 30 giugno 2016 fissano e pubblicano sul proprio sito web le scadenze e le modalità con le quali è possibile presentare o variare i piani di studio dei Corsi di Studio attivati secondo il DM 509/99 e il DM 270/04.

In ogni caso, dopo la presentazione della domanda di conseguimento del titolo, il piano di studio non può più essere modificato.

6 Periodo per la presentazione della domanda di ammissione alla prova finale

Gli studenti in regola con le tasse scadute possono presentare la domanda di ammissione alla prova finale e, se ne sono in possesso, consegnare il libretto al Servizio Segreteria Studenti, tra 90 giorni e 30 giorni prima della data di inizio dell'appello prescelto. La verbalizzazione/registrazione di tutti gli accertamenti di profitto previsti dal piano di studi (compresi tirocini, stage, laboratori, seminari, ecc.) sarebbe opportuno che fosse completata 15 giorni prima della data di inizio dell'appello di laurea. Le Strutture didattiche devono trasmettere tempestivamente tutti i verbali degli esami al Servizio Segreteria Studenti.

Le date dei singoli appelli sono fissate dalle Strutture didattiche competenti, entro i limiti temporali di cui al punto 13.3 e tenendo in considerazione quanto stabilito al comma precedente.

- a) Gli studenti iscritti a Corsi di Studio attivati secondo il DM 509/99 e il DM 270/04 che si laureino:
- entro il mese di dicembre 2015, devono versare la prima rata;
 - dal 15 febbraio al 29 aprile 2016, devono versare la prima e la seconda rata;
 - entro il 29 aprile 2016 ad un Corso di Laurea delle Professioni Sanitarie (Classi 1-4SNT) e che abbiano acquisito tutte le attestazioni di frequenza entro il mese di settembre 2015, non devono iscriversi all'anno accademico 2015/16;
 - dal 2 maggio 2016 al termine del terzo periodo, devono essere in regola con tutti i pagamenti relativi all'anno accademico 2015/16.

Per i soli laureati triennali che, nel corso dell'anno accademico 2015/16, si iscrivano a un Corso di laurea magistrale, le rate versate per lo stesso anno accademico nella precedente carriera, saranno portate in deduzione a quanto dovuto per la nuova carriera.

- b) Gli studenti iscritti all'ultimo anno di un corso di studio con ordinamento previgente il D.M. 509/99 che si laureino entro il 29 aprile 2016 non devono iscriversi all'anno accademico 2015/16.

Si segnala che, in base a quanto disposto dalla Delibera del Consiglio di Amministrazione Rep. n. 89/2015, per gli studenti in corso, che abbiano terminato gli esami entro ottobre 2016, la sessione di laurea autunnale si protrarrà fino a dicembre 2016.

Per essere ammessi alla prova finale è obbligatorio effettuare tutti i pagamenti dovuti entro sette giorni precedenti la data dell'appello di laurea, a prescindere dalla data di scadenza delle rate delle tasse.

7 Domande di trasferimento ad altro Ateneo

Art. 13, co.2, del Regolamento delle Carriere degli Studenti.

Lo studente deve verificare le scadenze, i termini e gli ulteriori vincoli previsti dall'Ateneo di destinazione e ottenere, ove previsto, il Nulla Osta al trasferimento.

Lo studente presenta la domanda di trasferimento secondo le seguenti scadenze:

- a) dal 20 luglio 2015 al 29 settembre 2015 senza obbligo di iscrizione all'anno accademico 2015/16.
- b) dal 1° ottobre al 18 dicembre 2015 con l'obbligo di essere in regola con la prima rata di iscrizione all'anno accademico 2015/16;
- c) dal 11 gennaio al 29 aprile 2016 con l'obbligo di essere in regola con il pagamento di tutte le rate delle tasse universitarie relative all'anno accademico 2015/16.

Nel caso in cui il trasferimento presso l'Ateneo di destinazione non sia perfezionato, la carriera presso l'Università degli Studi di Padova verrà comunque considerata estinta.

8 Domande di trasferimento da altro Ateneo

Art. 13, co. 1, del Regolamento delle Carriere degli Studenti.

Non si accettano trasferimenti su anni di corso non più attivi.

Per i requisiti necessari per l'accesso ai Corsi di studio, anche a seguito di trasferimento, e per le indicazioni specifiche dei singoli Corsi di studio si fa rinvio agli Avvisi di ammissione.

Ove non diversamente specificato negli Avvisi di ammissione valgono le seguenti procedure e scadenze.

8.1 Corsi di laurea, Corsi di laurea magistrale a ciclo unico

- 1) Presentazione della domanda di valutazione e riconoscimento dei crediti maturati dal 25 maggio al 26 giugno 2015.
La Struttura didattica competente stabilisce l'anno di ammissione in base ai crediti riconosciuti per il nuovo corso derivanti dagli esami sostenuti entro la data di presentazione della domanda di valutazione preventiva e riconoscimento dei crediti. Lo studente potrà essere iscritto a un anno diverso dal primo, se indicato dalla deliberazione, dopo aver adempiuto agli obblighi previsti dall'Avviso di ammissione, compatibilmente con la disponibilità di posti;
- 2) Le modalità di presentazione della domanda di trasferimento differiscono in base al tipo di corso:
 - a) Con accesso a numero programmato:

- i vincitori e gli eventuali idonei subentranti nella graduatoria di merito devono presentare domanda di trasferimento presso l'Ateneo di provenienza entro le scadenze indicate nell'Avviso di ammissione;
- ricezione del foglio di congedo rilasciato dall'Ateneo di provenienza entro il 31 dicembre 2015;
- le domande di trasferimento presentate oltre il termine fissato dall'Avviso di ammissione o per le quali non pervenga il foglio di congedo entro il 31 dicembre 2015 saranno respinte;

b) Con accesso senza numero programmato:

- presentazione della domanda di trasferimento presso l'Ateneo di provenienza entro il 29 settembre 2015;
- ricezione del foglio di congedo rilasciato dall'Ateneo di provenienza entro il 31 dicembre 2015;
- le domande di trasferimento presentate oltre il termine del 29 settembre 2015 e/o per le quali non pervenga il foglio di congedo entro il 31 dicembre 2015 saranno respinte.

3) Per preimmatricolazione e immatricolazione si rinvia a quanto previsto dagli Avvisi di Ammissione.

8.2 Corsi di laurea magistrale

A) Con accesso a numero programmato

1. Presentazione della domanda di valutazione dei requisiti di accesso contestualmente alla domanda di preimmatricolazione secondo le date previste dagli Avvisi di Ammissione;
2. Presentazione della domanda di trasferimento presso l'Ateneo di provenienza entro i termini stabiliti dal relativo Avviso di ammissione;
3. Ricezione del foglio di congedo rilasciato dall'Ateneo di provenienza entro il 31 dicembre 2015.

B) Con accesso senza numero programmato

1. Presentazione della domanda di valutazione dei requisiti di accesso contestualmente alla domanda di preimmatricolazione, ove non diversamente previsto dagli Avvisi di Ammissione, dal 20 luglio al 29 settembre;
2. Presentazione della domanda di trasferimento presso l'Ateneo di provenienza entro il 30 ottobre 2015;
3. Ricezione del foglio di congedo rilasciato dall'Ateneo di provenienza entro il 31 dicembre 2015 .

Per preimmatricolazione e immatricolazione si rinvia a quanto previsto dagli Avvisi di Ammissione.

9 Opzione per i nuovi ordinamenti, Cambio di Corso di studio, Cambio di Sede.

Art. 14 Regolamento delle Carriere degli Studenti

Ove non diversamente specificato negli Avvisi di ammissione valgono le seguenti procedure e scadenze.

9.1 Opzione verso nuovi Ordinamenti

Presentazione della domanda obbligatoria di opzione dal 29 agosto 2015 al 30 ottobre 2015 per i Corsi di laurea che abbiano deliberato il passaggio degli iscritti a un ordinamento successivo.

9.2 Domanda di passaggio ad altro Corso di laurea o di laurea magistrale a ciclo unico con accesso a numero programmato

1. Presentazione della domanda di valutazione preventiva e riconoscimento dei crediti maturati, nella quale lo studente può inserire anche quelli relativi agli esami che presume di superare entro la sessione di recupero dell'a.a 2014/2015, dal 25 maggio al 26 giugno;
2. Inserimento via web della domanda di preimmatricolazione, se l'obbligo di sostenimento della prova di accesso è indicato nella deliberazione della Struttura didattica competente, secondo le scadenze e modalità riportate nell'Avviso di Ammissione;
3. La Struttura didattica competente stabilisce l'anno di ammissione in base ai crediti riconosciuti per il nuovo corso derivanti dagli esami sostenuti entro la data di presentazione della domanda di valutazione preventiva e riconoscimento dei crediti. Lo studente potrà essere iscritto a un anno diverso dal primo se indicato dalla deliberazione dopo aver adempiuto agli obblighi previsti dall'Avviso di ammissione, compatibilmente con la disponibilità di posti;
4. Presentazione della domanda di passaggio secondo le scadenze e modalità indicate nell'Avviso di ammissione. Dopo la presentazione della domanda di passaggio non sarà più possibile sostenere esami fino alla prima sessione utile del nuovo anno accademico.
5. Per presentare la domanda di passaggio lo studente deve essere in regola con il pagamento delle tasse scadute e aver pagato la prima rata dell'anno accademico 2015/16.

9.3 Domanda di passaggio ad altro corso di laurea o di laurea magistrale a ciclo unico con accesso senza numero programmato

1. Presentazione della domanda di valutazione preventiva e riconoscimento dei crediti maturati, nella quale lo studente può inserire anche quelli relativi agli esami che presume di superare entro la sessione di recupero dell'a.a 2014/2015, dal 25 maggio al 26 giugno. La domanda di valutazione e di riconoscimento dei crediti non presentata dal 25 maggio al 26 giugno 2015, potrà essere presentata contestualmente alla domanda di passaggio, dopo la data di pubblicazione degli esiti della prova di accertamento, a decorrere dall'apertura delle immatricolazioni. In questo caso la preimmatricolazione e il sostenimento della prova di accertamento sono comunque obbligatorie. Dopo la presentazione della domanda di passaggio non sarà più possibile sostenere esami fino alla prima sessione utile del nuovo anno accademico.
2. Inserimento via web della domanda di preimmatricolazione, se l'obbligo di sostenimento della prova di accertamento è indicato nella deliberazione della Struttura didattica competente, secondo le scadenze e modalità nello stesso riportate.

3. Presentazione della domanda di passaggio dal 20 luglio 2015 al 29 settembre 2015. Per presentare la domanda di passaggio lo studente deve essere in regola con il pagamento delle tasse scadute e aver pagato la prima rata dell'anno accademico 2015/2016.

9.4 Domanda di passaggio ad altro Corso di laurea Magistrale

1. Inserimento via web della domanda obbligatoria di preimmatricolazione e presentazione dell'eventuale richiesta di valutazione del curriculum, dal 20 luglio 2015 fino alle ore 12.00 del:
 - 29 agosto 2015 per i Corsi di studio con accesso a numero programmato;
 - 29 settembre 2015 per i Corsi di studio con accesso senza numero programmato.
2. Le deliberazioni delle Strutture didattiche competenti saranno trasmesse al Servizio Segreteria Studenti entro il:
 - 15 settembre 2015 per i Corsi di studio con accesso a numero programmato;
 - entro quindici giorni dalla trasmissione della documentazione per i Corsi di studio con accesso senza numero programmato.
3. Presentazione della domanda di passaggio:
 - secondo le scadenze e modalità indicate nell' Avviso di ammissione per i Corsi di studio accessi con accesso a numero programmato e nel rispetto del numero programmato;
 - dal 27 luglio 2015 al 30 ottobre 2015 per Corsi di studio con accesso senza numero programmato.

Dopo la presentazione della domanda di passaggio non sarà più possibile sostenere esami fino alla prima sessione utile del nuovo anno accademico.

Per presentare la domanda di passaggio lo studente deve essere in regola con il pagamento delle tasse scadute e aver pagato la prima rata dell'anno accademico 2015/16.

9.5 Domanda di passaggio ad altro Corso di laurea, laurea magistrale a ciclo unico o laurea magistrale (dal primo anno al primo anno)

Presentazione della domanda di passaggio entro il 27 novembre 2015 a condizione che:

- sia stata sostenuta la prova di ammissione/accertamento per il corso al quale si vuole accedere;
- nel caso di corsi con accesso a numero programmato, si risulti in posizione utile nella graduatoria;
- nel caso di Corsi di laurea magistrale, sia stata dichiarata l'idoneità al corso al quale si vuole accedere a seguito di presentazione della domanda di valutazione dei requisiti (se dovuta) e della domanda di preimmatricolazione.

Per i Corsi di laurea che prevedono la frequenza obbligatoria, gli Avvisi di ammissione potranno prevedere una scadenza diversa.

9.6 Domanda di cambio di sede

Possono presentare domanda di cambio di sede gli studenti che, nell'a.a. 2015/2016, si iscriveranno ad anni regolari successivi al primo; la domanda va presentata dal 25 maggio al 26 giugno 2015. Il cambio sede relativo all'anno accademico 2015/16 sarà subordinato al rispetto del numero programmato. L'istanza sarà perfezionata solo se lo studente sarà in regola con il pagamento delle tasse scadute e avrà versato la prima rata dell'anno accademico 2015/16.

Per i corsi con accesso a numero programmato la presentazione della domanda è subordinata al rispetto delle scadenze e delle procedure e degli eventuali Regolamenti che saranno pubblicati sul sito web <http://www.unipd.it/trasferimenti-e-cambi-di-corso?target=Studenti> .

10 Domanda di nuova immatricolazione a seguito di decadenza o rinuncia agli studi.

Domanda di immatricolazione di coloro che siano in possesso di altri titoli di studio di livello universitario conseguiti in Italia

1. Presentazione della domanda di valutazione preventiva e riconoscimento crediti maturati
 - Per i corsi di laurea triennale e magistrale a ciclo unico: dal 25 maggio al 26 giugno 2015;
 - Per i corsi di laurea magistrale: nei termini previsti dagli Avvisi di Ammissione.
2. Invio agli studenti della delibera della struttura didattica competente.
3. Qualora la delibera della struttura didattica competente preveda il sostenimento della prova di ammissione, il perfezionamento della preimmatricolazione e l' immatricolazione deve avvenire secondo le scadenze e le procedure previste dagli Avvisi di Ammissione.

11 Domande di immatricolazione di coloro che siano in possesso di titoli di studio di livello universitario conseguiti all'estero o che chiedano il riconoscimento di esami relativi a studi accademici compiuti all'estero

Ove non diversamente specificato negli Avvisi di ammissione valgono le seguenti procedure e scadenze.

- a) Presentazione della domanda obbligatoria finalizzata alla valutazione dell'idoneità del titolo e/o all'eventuale riconoscimento dei crediti maturati:
 - per i Corsi di laurea e di laurea magistrale a ciclo unico dal 25 maggio 2015 al 26 giugno 2015. Le deliberazioni delle strutture didattiche competenti saranno trasmesse al Servizio Segreteria Studenti entro il 15 luglio 2015;
 - per i Corsi di laurea magistrale dal 20 luglio 2015 alle ore 12.00 del:
 - termine previsto dall'Avviso di Ammissione, per i corsi con accesso a numero programmato;
 - 29 settembre 2015 per i corsi con accesso senza numero programmato.

Le deliberazioni delle Strutture didattiche competenti saranno trasmesse al Servizio Segreteria Studenti entro il:

- 15 settembre 2015 per i Corsi di studio con accesso a numero programmato;
 - entro quindici giorni dalla trasmissione della documentazione per i Corsi di studio con accesso senza numero programmato.
- b) Per l'eventuale presentazione della domanda di preimmatricolazione e della domanda di immatricolazione consultare gli Avvisi di Ammissione.

12 Scelta del regime di studio a tempo parziale

La scelta del regime di studio a tempo parziale va effettuata dal 20 luglio 2015 al 29 settembre 2015; entro tale data l'iscrizione al nuovo anno accademico deve essere perfezionata.

13 Periodi delle lezioni, degli accertamenti di profitto e delle prove finali

13.1 Attività su trimestri

TRIMESTRE	DIDATTICA (9 settimane)	ACCERTAMENTI DI PROFITTO
PRIMO	1 ottobre 2015 – 4 dicembre 2015	9 dicembre 2015 – 9 gennaio 2016
SECONDO	11 gennaio 2016– 11 marzo 2016	14 marzo 2016– 9 aprile 2016
TERZO	11 aprile 2016– 17 giugno 2016	20 giugno 2016– 23 luglio 2016
RECUPERO		22 agosto 2016– 24 settembre 2016

13.2 Attività su semestri

Ciascun Corso di studio deve erogare almeno 12 settimane di effettiva attività didattica all'interno dei periodi indicati.

Gli adempimenti formali di verbalizzazione/registrazione degli accertamenti di profitto per i Corsi di studio secondo i D.M. 509/99 e 270/04 potranno cominciare prima dell'inizio delle due sessioni ufficiali d'esami, al termine delle 12 settimane di attività frontale.

SEMESTRE	DIDATTICA (12 settimane)	ACCERTAMENTI DI PROFITTO
PRIMO	1 ottobre 2015– 23 gennaio 2016	25 gennaio 2016– 29 febbraio 2016
SECONDO	1 marzo 2016 – 11 giugno 2016	14 giugno 2016– 23 luglio 2016
RECUPERO		22 agosto 2016– 24 settembre 2016

13.3 Prove finali

In ciascuno dei tre periodi è obbligatorio prevedere almeno un appello, salvo diversa disposizione ministeriale.

	Primo periodo	Secondo periodo	Terzo periodo
Corsi di studio ex D.M. 509/99 e 270/04	7 novembre 2015– 12 dicembre 2015 15 febbraio 2016– 23 aprile 2016	2 maggio 2016– 23 luglio 2016	22 agosto 2016– 15 ottobre 2016 per le lauree 22 agosto 2016– 29 ottobre 2016 per le lauree specialistiche/ magistrali e magistrali a ciclo unico
	Sessione straordinaria (a.a. 2014/2015)	Sessione estiva	Sessione autunnale
Corsi di studio pre D.M. 509/99 (vecchio ordinamento)	15 febbraio 2016– 23 aprile 2016	2 maggio 2016– 23 luglio 2016	22 agosto 2016– 14 dicembre 2016

NOTA 1: Le Strutture didattiche competenti possono autorizzare i docenti a fare sostenere esami, in appelli straordinari al di fuori dei periodi sopra stabiliti, a studenti fuori corso del vecchio ordinamento e a studenti ripetenti del nuovo ordinamento, purché ciò non interferisca con le normali attività didattiche.

NOTA 2: Per i Corsi di studio attivati in modalità interateneo con Atenei stranieri (rilascio di doppio titolo o titolo congiunto), le Strutture didattiche competenti possono prevedere per gli accertamenti di profitto e per le prove finali, appelli straordinari al di fuori dei periodi sopra stabiliti.

Padova,

IL DIRETTORE GENERALE
Dott.ssa Emanuela Ometto

IL RETTORE
Prof. Giuseppe Zaccaria