

*DIREZIONE GENERALE PER L'ALTA FORMAZIONE ARTISTICA, MUSICALE E COREUTICA
UFFICIO II*

Prot. n.6221

Roma, 04/11/2009

Ai Direttori
Conservatori di musica
Istituti musicali pareggiati
Accademie di Belle Arti
Accademia Nazionale di Danza
Accademia Nazionale d'Arte drammatica
Accademie di Belle Arti legalmente
riconosciute
Istituti superiori per le industrie artistiche

LORO SEDI

Al Ministero degli Affari Esteri
D.G. P.C.C. Uff. VI Settori titoli
D.G.I.E.P.M. Uff. V
Uff. VI – Centro Visti
Piazzale della Farnesina
ROMA

Al Ministero dell'Interno
Dipartimento Pubblica Sicurezza
Servizio immigrazione
ROMA

OGGETTO: Disposizioni per immatricolazione studenti cinesi partecipanti alla seconda edizione del “Programma TURANDOT arte, musica e design” - Anno accademico 2010 – 2011.

Con la presente nota si comunicano le disposizioni relative all'avvio della seconda edizione del “Programma Turandot, arte, musica e design”, per l'anno accademico 2010 – 2011, finalizzato alla crescita delle relazioni bilaterali tra l'Italia e la Cina.

Al fine di offrire agli studenti cinesi una visione completa dell'offerta formativa italiana, il Programma Turandot sarà avviato insieme al Programma Marco Polo e alcune procedure si uniformano a quelle del suddetto programma universitario.

Gli studenti cinesi, interessati a partecipare al programma in oggetto, presentano sino alla scadenza del 15 dicembre 2009, tramite le Rappresentanze Diplomatiche consolari italiane in Cina, la domanda di preiscrizione ad un corso presso le Istituzioni Afam.

L'elenco dei corsi e del corrispondente contingente, riservato a studenti cinesi, è consultabile nella rubrica "Studiare in Italia" all'indirizzo www.studiare-in-italia.it/studentistranieri/ e all'indirizzo www.miur.it – studenti e diritto allo studio- studenti stranieri.

Gli studenti producono, unitamente alla domanda di preiscrizione, la documentazione di studio, compresa l'attestazione del superamento dell'esame di idoneità accademica denominato "Gao Kao". Saranno ritenute idonee, come per il settore universitario, le domande degli studenti che abbiano conseguito nel predetto esame un punteggio minimo pari a 380, come indicato dalla Rappresentanza diplomatica italiana.

Gli studenti forniscono, inoltre, la dimostrazione della disponibilità dei mezzi di sostentamento.

Richiamandosi alle "Disposizioni per il Programma Marco Polo 2010- 2011", i suddetti candidati indicano, nella domanda, una sede universitaria, dove svolgere il corso di italiano, prescelta tra quelle che organizzano detti corsi, oltre le Università per Stranieri di Perugia e di Siena, l'Università per Stranieri "Dante Alighieri" di Reggio Calabria e la Terza Università di Roma.

Le Rappresentanze, entro il 16 gennaio 2010, inoltrano alle Istituzioni Afam, a mezzo di posta elettronica, ove possibile certificata, un foglio excel contenente le richieste di preiscrizione acquisite, completo di tutti gli elementi indicati nel fac-simile allegato (Allegato A). Le Rappresentanze informano, inoltre, via e.mail, anche la sede universitaria, in cui si tiene il corso di lingua italiana, scelta dallo studente preiscritto al corso Afam.

Le istituzioni Afam, ai fini del rilascio del visto di ingresso agli studi per la frequenza del corso di italiano **accolgono con riserva tutte le domande**, in attesa di acquisire la relativa documentazione di studio. Ne danno conferma, per posta elettronica, ove possibilmente certificata, alle Rappresentanze e all'Ufficio scrivente ed inoltre, come per la prima edizione del Programma Turandot, al fine di facilitare l'ingresso degli studenti cinesi preiscritti, le istituzioni Afam dovranno fornire un sostegno adeguato, potenziando l'organizzazione di accoglienza, per consentire una efficace integrazione di tali studenti nel nuovo contesto formativo italiano.

Le Rappresentanze, richiamandosi alle "Disposizioni per il Programma Marco Polo 2010-2011", rilasciano agli interessati il visto di ingresso entro tempi compatibili con le date di inizio dei corsi di lingua italiana, segnalati dalle Università e risultanti dall'elenco appositamente predisposto dalla Conferenza dei Rettori delle Università. Consegnano, inoltre, agli studenti, la documentazione di studio debitamente tradotta e munita dei prescritti atti di legalizzazione e della dichiarazione di valore.

Arrivati in Italia, gli studenti cinesi devono presentarsi alla Questura, per richiedere il rilascio del permesso di soggiorno per motivi di studio/Università nelle modalità e nei termini previsti dalla normativa vigente per la generalità degli studenti stranieri.

I candidati sostengono le prove di ammissione secondo il calendario relativo alla generalità degli studenti stranieri. Gli idonei non utilmente collocati nel contingente disponibile presso la sede richiesta possono produrre domanda di riassegnazione ad altro corso, presso la stessa sede, ovvero allo stesso o ad altro corso di altra sede.

Ad avvenuto superamento delle prove, gli studenti perfezionano l'immatricolazione direttamente in Italia, **consegnando la documentazione di studio** debitamente tradotta, legalizzata dalle competenti Rappresentanze e munita della dichiarazione di valore.

Gli studenti che non superano le prove di ammissione o che, pur idonei, non ottengono la riassegnazione ad altra sede o ad altro corso, devono lasciare l'Italia entro e non oltre la scadenza del visto o del permesso di soggiorno per studio, salvo che non abbiano altro titolo di soggiorno che consenta loro di rimanere legalmente oltre tale data.

Si pregano, pertanto, gli Uffici preposti del Ministero degli Affari Esteri, che leggono in indirizzo, di informare le Rappresentanze diplomatico-consolari in Cina per l'avvio delle procedure relative all'immatricolazione degli studenti cinesi, secondo le indicazioni sopra fornite.

Al fine di monitorare l'iter procedurale del Programma Turandot, si richiede alle Rappresentanze italiane in Cina di inviare, per conoscenza, tramite posta elettronica, entro la scadenza sopra citata (16 gennaio 2010), copia del foglio Excel relativo alle preiscrizioni nel settore Afam con le sedi indicate per i corsi di italiano.

Si fa riserva di trasmettere gli indirizzi di posta elettronica dei referenti delle istituzioni Afam, per consentire l'avvio della nuova procedura sulla immatricolazione degli studenti stranieri.

Allegati:

- Fac-simile elenco in excel

IL DIRETTORE GENERALE
(Dott. Giorgio Bruno Civello)