

BANDO DI CONCORSO
PER L'ASSEGNAZIONE DEI BENEFICI
PER IL DIRITTO ALLO STUDIO UNIVERSITARIO
A. A. 2016/17

Viste le deliberazioni del S.A. e del C.d.A del 18 e 25 luglio 2016, l'Università degli Studi Mediterranea di Reggio Calabria (d'ora in poi denominata "Mediterranea") bandisce per l'a.a. 2016/2017 i Concorsi per il conferimento delle Borse di Studio e per l'ammissione al Servizio Abitativo, al Servizio Ristorazione e ai Contributi di varia natura degli studenti iscritti all'Università degli Studi "Mediterranea" di Reggio Calabria, all'Accademia di Belle Arti, al Conservatorio di Musica "F. Cilea", alla Scuola Superiore per Mediatori Linguistici, all'Istituto Superiore di Scienze Religiose "Mons. Vincenzo Zoccali" di Reggio Calabria.

INFO: Servizio Speciale Diritto allo Studio, Cittadella Universitaria, Via Melissari, Torre 1, Il Livello - 89124 Reggio Calabria e- mail dirittoallostudio@unirc.it - fax 0965.1691556.

Da lunedì a venerdì: ore 9,00 – 11,30 martedì e giovedì anche dalle ore 15,30 alle ore 16,30.

PARTE GENERALE

BENEFICI EROGATI, REQUISITI E MODALITÀ DI PRESENTAZIONE DELLA DOMANDA 3

Art. 1	Benefici per il Diritto allo Studio	
1.1	_ Copertura finanziaria	4
Art. 2	Destinatari e Durata dei Benefici	4
Art. 3	Regolarità dell'iscrizione	5
Art. 4	Requisiti di Condizione Economica	5
4.1	_ Fasce di Reddito	7
4.2	_ Provenienza Geografica dello Studente	7
4.3	_ Studenti Provenienti da Paesi Disagiati, Apolidi o Rifugiati Politici	8
Art. 5	Requisiti di Merito e Mantenimento dei Benefici	8
Art. 6	Bonus	10
Art. 7	Modalità di Presentazione della Domanda	10
7.1	_ Trasferimento da Altra Sede Universitaria	12
7.2	_ Termini di Scadenza delle Domande	12
Art. 8	Esclusione dalle Graduatorie	12
Art. 9	Decadenza dall'Assegnazione dei Benefici	13
Art. 10	Veridicità delle Dichiarazioni e Sanzioni	13
Art. 11	Pubblicazione delle Graduatorie e Ricorsi	13
Art. 12	Tassa Regionale per il Diritto allo Studio	14
Art. 13	Uso dei Dati Personali e sui Diritti del Dichiarante (art. 13 Legge n. 196/2003)	14
Art. 14	Norme di Salvaguardia	14

PARTE SPECIALE _ BENEFICI PER IL DIRITTO ALLO STUDIO 15

CAPITOLO I° _ BORSE DI STUDIO 16

Art. 1	Copertura Finanziaria e Numero delle Borse di Studio	16
Art. 2	Termini per la Presentazione della Domanda	16
Art. 3	Ammontare della Borsa di Studio	17
Art. 4	Procedure per la Formazione delle Graduatorie	17
Art. 5	Pubblicazione delle Graduatorie e Ricorsi	18
Art. 6	Termini di Pagamento	18
Art. 7	Modalità di Pagamento	18

CAPITOLO II° _ SERVIZIO ABITATIVO A TARIFFA AGEVOLATA 19

Art. 1	Premessa Generale	19
Art. 2	Termini per la Presentazione della Domanda	19
Art. 3	Posti Alloggio a Tariffa Agevolata	19
Art. 4	Requisiti di Merito	19
Art. 5	Procedure per la Formazione delle Graduatorie	19
Art. 6	Pubblicazione delle Graduatorie e Ricorsi	20
Art. 7	Assegnazione del Posto Alloggio	20
Art. 8	Costo e Modalità di Pagamento	21
Art. 9	Obblighi degli Studenti	21
Art. 10	Revoca e Decadenza dal Diritto	22

CAPITOLO III° _ SERVIZIO DI RISTORAZIONE A TARIFFA AGEVOLATA 22

Art. 1	Destinatari	22
Art. 2	Modalità e Durata del Servizio	22
Art. 3	Importo del Buono Pasto	22
Art. 4	Servizio per gli Altri Studenti	23

CAPITOLO IV° _ CONTRIBUTI 23

4.1	_ Contributi Straordinari	23
4.2	_ Contributo per Studenti Diversamente Abili	23
4.3	_ Contributo Per Studenti Stranieri	24
4.4	_ Contributo Affitto	24
4.5	_ Contributo Trasporti	24
4.6	_ Contributi/Borse di Studio per Viaggi e Soggiorni di Studio e di Ricerca e per Interscambi Culturali con Università Italiane e Straniere	25

CAPITOLO V° _ PREMI DI LAUREA 27

Art. 1	Condizioni Generali di Partecipazione	27
Art. 2	Ammontare del Premio	27
Art. 3	Termini di Presentazione della Domanda	27
Art. 4	Formazione delle Graduatorie	27

PARTE GENERALE

Benefici erogati, requisiti e modalità di presentazione della domanda

Art. 1 I BENEFICI PER IL DIRITTO ALLO STUDIO

I benefici per il diritto allo studio sono:

- le borse di studio
- le integrazioni della borsa di studio per gli studenti laureati (c.d. premi di laurea)
- il servizio abitativo a tariffa agevolata
- il servizio di ristorazione per gli studenti idonei/beneficiari di borsa di studio
- i contributi per gli studenti diversamente abili
- i contributi per gli studenti stranieri
- i contributi affitto
- i contributi trasporti
- i contributi per soggiorni di studio e di ricerca e interscambi culturali con università italiane e straniere

I benefici di cui sopra sono esenti dall'Imposta sui Redditi, come previsto dalla Circolare n. 109/E del 6 aprile 1995 del Ministero delle Finanze.

Art. 1.1 I COPERTURA FINANZIARIA

In conformità alle disposizioni fissate da:

- **D. Lgs. n.68** del 29 marzo 2012 "Revisione della normativa di principio in materia di diritto allo studio e valorizzazione dei Collegi universitari legalmente riconosciuti "
- **DPCM del 9 aprile 2001**
- **Legge Regione Calabria n.34/2001**

nelle more dell'adozione dei decreti attuativi di revisione della normativa nella materia di che trattasi, gli interventi per il Diritto allo Studio, di cui il presente bando, saranno realizzati con:

- 1. le risorse finanziarie ex L.R. 34/2001** appositamente trasferite dalla Regione Calabria al netto dei costi di gestione;
- 2. le entrate derivanti dal gettito della tassa regionale per il diritto allo studio;**
- 3. la quota parte del fondo integrativo ministeriale** assegnato annualmente alla Regione Calabria e successivamente ripartito tra gli Atenei calabresi;
- 4. altre eventuali nuove risorse regionali destinate al Diritto allo Studio**, trasferite nel corso dell'anno accademico.

ATTENZIONE:

Il benefici erogati per l'a.a. 2016/2017 di cui al presente Bando, derivano dalle suddette somme **compatibilmente alla disponibilità finanziaria** delle stesse.

Art. 2 I DESTINATARI E DURATA DEI BENEFICI

Possono concorrere all'ammissione ai Benefici gli studenti che si trovino nelle condizioni indicate all'art. 3 del D.P.C.M. 09/04/01 e all'art. 2 L.R. n. 34/01 che risultino regolarmente iscritti per l'a.a. 2016/2017:

- ai corsi di laurea, di laurea magistrale a ciclo unico, di laurea magistrale attivati presso la "Mediterranea"
- ai corsi di studio di I° e II° livello attivati presso il Conservatorio di Musica "F. Cilea" di Reggio Calabria
- ai corsi di studio biennali e triennali attivati presso l'Accademia di Belle Arti di Reggio Calabria
- al corso di studio superiore triennale in "Mediazione Linguistica" attivato presso la Scuola Superiore per Mediatori Linguistici di Reggio Calabria
- ai corsi di studio per il Baccalaureato in Scienze Religiose e per la Licenza in Scienze Religiose attivati presso l'Istituto Superiore di Scienze Religiose "Mons. Vincenzo Zoccali" di Reggio Calabria
- alla Scuola di Specializzazione per le Professioni Legali attivata presso la "Mediterranea"
- ad un corso di dottorato di ricerca, attivato presso la "Mediterranea".

ATTENZIONE:

- gli studenti iscritti ai CORSI DI DOTTORATO DI RICERCA potranno godere dei benefici purchè non già beneficiari di borsa di studio in seno al medesimo Dottorato di ricerca;
- gli studenti che si iscrivono al I° anno del Corso di Laurea Magistrale biennale possono concorrere all'ammissione al beneficio della BORSA DI STUDIO e del SERVIZIO ABITATIVO A TARIFFA AGEVOLATA ove conseguano il titolo di studio di I° livello entro il termine di scadenza fissato per la presentazione della domanda;
- possono concorrere all'ammissione ai Benefici gli studenti stranieri non appartenenti all'Unione Europea che, ai sensi dell'art. 37, comma 1 della Legge n° 40 del 6 marzo 1998, siano in regola con quanto previsto dalla normativa vigente in materia.

I benefici sono concessi per il conseguimento, per la prima volta, del titolo finale di ciascuno dei due livelli di corsi di studio e per un periodo di tempo definito dall'anno di prima immatricolazione, secondo le seguenti modalità:

studenti iscritti ai Corsi di studio di I° Livello	non oltre il I° Anno Fuori corso
studenti iscritti ai Corsi di Laurea Magistrale a ciclo unico	non oltre il I° Anno Fuori corso
studenti iscritti ai Corsi di II° Livello Biennale	non oltre il I° Anno Fuori corso
studenti iscritti ai Corsi di Dottorato e Specializzazione	secondo le previsioni dei rispettivi Regolamenti Didattici

ATTENZIONE:

Per gli **studenti diversamente abili con invalidita' pari o superiore al 66%** (legge 104/92) i benefici su indicati sono estesi **fino al II° anno fuori corso** di ognuno dei corsi di laurea indicati.

Non possono essere assegnatari dei benefici a concorso per l'a.a. 2016/2017 gli studenti che:

- avendo rinunciato agli studi, si siano **immatricolati ex-novo**: gli stessi non possono ottenere i benefici né per l'a.a. di nuova immatricolazione né per gli anni di corso corrispondenti a quelli per i quali abbiano già, eventualmente, beneficiato dei benefici;
- presentino **passaggi di corso** in carriera: tali studenti non possono ottenere i benefici limitatamente agli anni di corso corrispondenti a quelli per i quali, eventualmente, abbiano in precedenza, già beneficiato;
- in quanto "fuori corso" **conseguano il titolo finale** in una sessione riferita all'a.a. precedente;
- sono in possesso di un **titolo di studio** - conseguito sia in Italia¹ che all'estero - di **livello pari o superiore** al corso di studi per il quale viene richiesto il beneficio per l'a.a. 2016/2017;
- sono **beneficiari di altre forme di aiuto economico** erogate (o che saranno erogate) dalla "Mediterranea" o da altri Enti pubblici o privati, oppure sono **assegnatari di posti gratuiti** in collegi, residenze o convitti non gestiti dalla "Mediterranea".

Nel caso in cui lo studente presenti un **ISEE CORRENTE**³, questo deve essere valido alla data di presentazione della domanda. Nel caso in cui lo studente presenti un **ISEE NON CONFORME**⁴ viene fatto salvo il diritto dell'Ateneo di richiedere idonea documentazione atta a dimostrare la completezza e la veridicità dei dati indicati nella dichiarazione. Viene fatto salvo quanto previsto dall'art. 4, comma 5, del Decreto del Presidente del Consiglio dei Ministri 5 dicembre 2013, n. 159.

ATTENZIONE:

Il nucleo familiare convenzionale dello studente è composto dal richiedente i benefici e da tutti coloro che risultino nel suo stato di famiglia anagrafico da almeno un anno rispetto alla data di presentazione della domanda, anche se non legati da vincolo di parentela. (DPCM 7/5/99 n° 221)

In particolare sono considerati appartenenti al nucleo familiare i seguenti soggetti:

- il richiedente i benefici;
- tutti coloro che risultino nello stato di famiglia dello studente da almeno un anno rispetto alla data di presentazione della domanda, anche se non legati da vincolo di parentela;
- il genitore che percepisce gli assegni di mantenimento dello studente, nei casi di divorzio o di separazione legale;
- i genitori dello studente e i figli a loro carico, anche qualora non risultino conviventi dalla documentazione anagrafica, se non legittimamente separati o divorziati;
- eventuali soggetti in affidamento ai genitori dello studente alla data di presentazione della domanda.

ATTENZIONE:

Lo studente sarà considerato indipendente, e pertanto non si terrà conto della situazione patrimoniale ed economica della famiglia di origine bensì da quella derivante dal nuovo nucleo familiare, qualora sussistano le seguenti condizioni:

- residenza, risultante dall'evidenza anagrafica, esterna all'unità abitativa della famiglia di origine, stabilita da almeno due anni rispetto alla data di presentazione della domanda, in alloggio non di proprietà di un suo membro;
- redditi di lavoro dipendente o assimilati, fiscalmente dichiarati, da almeno due anni, non inferiori a € 7.077,15 con riferimento a un nucleo familiare di una sola persona. In caso non si verificano le condizioni sopra richiamate, si terrà conto della situazione patrimoniale ed economica della famiglia di origine;
- per i **CORSI DI DOTTORATO** il nucleo familiare del richiedente i benefici è formato esclusivamente dallo stesso soggetto, dal coniuge, dai figli e dai soggetti a loro carico ai fini dell'Irpef. Tale disposizione si applica qualora non ricorrano entrambi i requisiti di cui al comma precedente.

Qualora lo studente indipendente risulti, dallo stato di famiglia anagrafico, convivente con un'altra persona, devono obbligatoriamente essere considerati i redditi di entrambi, anche se non sussistono vincoli di parentela.

¹ A tale fine si intendono anche i titoli rilasciati precedentemente all'attuazione del D.M. 509/1999

² Cfr. Decreto Del Presidente Del Consiglio Dei Ministri 5 dicembre 2013, n. 159, nonché il Decreto 7 novembre 2014.

³ L'ISEE Corrente può essere richiesto quando, pur avendo già un ISEE valido, si verifica una diminuzione della capacità reddituale del nucleo familiare superiore al 25%. Questa variazione deve essere determinata da alcune situazioni eccezionali dovute a variazioni della situazione lavorativa (es: . lavoratore a tempo indeterminato rispetto al quale sia intervenuta una sospensione, risoluzione, riduzione dell'attività; cessazione dell'attività per i lavoratori autonomi; mancato rinnovo del contratto a tempo determinato ecc.). Per maggiori dettagli si veda l'art. 9 del DPCM 5 dicembre 2013, n. 159.

⁴ L'ISEE NON CONFORME si ha quando l'INPS, nel rilasciare l'ISEE, rileva omissioni/differenze/discordanze rispetto a quanto dichiarato dall'interessato. Per maggiori dettagli si veda l'art. 11, comma 5 del DPCM 5 dicembre 2013, n. 159 e l'art. 3 del Decreto 7 novembre 2014.

Art. 3 | REGOLARITÀ DELL'ISCRIZIONE

Gli studenti possono presentare la domanda anche prima di essersi iscritti/immatricolati all'anno accademico 2016/17, tuttavia l'effettiva assegnazione dei benefici è subordinata al perfezionamento dell'iscrizione/immatricolazione da parte dello studente.

ATTENZIONE:

per essere considerato regolarmente iscritto lo studente deve pagare le tasse ed i contributi universitari entro le seguenti scadenze. In particolare:

- gli studenti che devono iscriversi ai PRIMI ANNI dei corsi di laurea, di laurea magistrale a ciclo unico e di laurea magistrale devono rispettare le scadenze fissate dall'Ateneo per l'immatricolazione;
- gli studenti che si iscrivono agli ANNI SUCCESSIVI al primo dei corsi di laurea, di laurea magistrale a ciclo unico e di laurea magistrale, devono iscriversi all'a.a. 2016/17 pagando le tasse e i contributi dovuti entro i termini fissati dall'Ateneo;
- gli studenti che si iscrivono ai CORSI DI DOTTORATO DI RICERCA devono rispettare le scadenze fissate dal bando di concorso per l'ammissione al Dottorato e dal relativo Regolamento.

Art. 4 | REQUISITI DI CONDIZIONE ECONOMICA

STUDENTI CITTADINI ITALIANI

La condizione economica dello studente sarà individuata sulla base dell'Indicatore della Situazione Economica Equivalente per le prestazioni erogate nell'ambito del diritto allo studio universitario (di seguito anche ISEE).

ATTENZIONE:

Pena l'inammissibilità della domanda, tutti gli studenti che intendono partecipare al presente concorso sono tenuti a presentare l'ISEE in base alle nuove regole entrate in vigore dal 1 gennaio 2015² e contenere la dicitura: **"SI APPLICA ALLE PRESTAZIONI AGEVOLATE PER IL DIRITTO ALLO STUDIO UNIVERSITARIO IN FAVORE DI....."**.

STUDENTI STRANIERI

Nelle more dell'approvazione del decreto ministeriale previsto all'art. 7, comma 7, del D.Lgs. 68/2012 la condizione economica degli studenti stranieri è valutata in base all'INDICATORE DELLA SITUAZIONE ECONOMICA EQUIVALENTE ALL'ESTERO ai sensi degli artt. 5, commi 7,8,9,10 e dall'art. 13 del D.P.C.M. 9 aprile 2001.

L'INDICATORE DELLA SITUAZIONE ECONOMICA EQUIVALENTE ALL'ESTERO deve obbligatoriamente essere riferito - **pena l'esclusione dal concorso** - ai redditi percepiti nel 2015 ed al valore dei patrimoni mobiliari ed immobiliari posseduti al 31 dicembre 2015 dal nucleo familiare dello studente. Lo studente straniero è comunque obbligato a dichiarare la presenza di eventuali redditi ed i patrimoni eventualmente detenuti in Italia dal proprio nucleo familiare.

Con successiva comunicazione verranno fornite le indicazioni operative per ottenere il suddetto indicatore.

Ai fini di determinare l'**INDICATORE DELLA SITUAZIONE ECONOMICA EQUIVALENTE ALL'ESTERO** gli studenti stranieri devono essere in possesso dei documenti originali relativi:

- Documento attestante la composizione del nucleo familiare estero;
- Reddito dell'anno solare 2015 di ciascun componente della famiglia (il documento deve chiaramente riportare che i redditi sono riferiti all'anno solare 2015. Qualora nel corso del 2015 uno o più componenti del nucleo familiare di età superiore o uguale a 18 anni, non abbia percepito reddito è fatto comunque obbligo di presentare una dichiarazione in tal senso);
- Fabbricati di proprietà della famiglia alla data del 31.12.2015 con l'indicazione dei metri quadrati (il documento deve essere rilasciato dall'autorità pubblica competente in materia). Qualora nel 2015 non risultasse alcun fabbricato, va prodotto un certificato che attesta l'assenza di proprietà di fabbricati per ogni membro di età superiore o uguale a 18 anni;
- Attestazione del patrimonio mobiliare posseduto alla data del 31.12.2015 dalla famiglia con indicazione di titoli, dividendi, partecipazioni azionarie, frazioni di patrimonio netto di eventuali aziende possedute.

Tale documentazione deve essere:

- Rilasciata dalle competenti autorità dello Stato in cui i redditi sono stati prodotti;
- Legalizzata dalle rappresentanze diplomatiche o consolari italiane all'estero.

Ai documenti sopra indicati, redatti in lingua straniera, deve essere allegata una **traduzione in lingua italiana** conforme al testo straniero e **certificata** dalla competente rappresentanza diplomatica o consolare, oppure da un traduttore ufficiale. Se lo studente straniero ha difficoltà ad ottenere quanto necessario dalle autorità diplomatiche italiane aventi sede nel suo Paese d'origine, può rivolgersi alle rappresentanze diplomatiche o consolari estere residenti in Italia. In tale caso la documentazione deve essere legalizzata dalle Prefetture.

Per l'accesso ai benefici, l'Indicatore della Situazione Economica Equivalente (ISEE) del nucleo familiare, som-

mato con l'Indicatore della Situazione Economica all'estero non potrà superare il limite di €. 16.500,00 ai sensi del D.M. N. 0000486 del 14/07/2015.

Per il calcolo della situazione patrimoniale equivalente, dovrà essere utilizzata la seguente formula:
ISP (INDICATORE SITUAZIONE PATRIMONIALE) : VALORE DELLA SCALA DI EQUIVALENZA

ATTENZIONE:

Sono comunque esclusi dai benefici gli studenti per i quali l'Indicatore della Situazione Patrimoniale Equivalente (ISPE) supera il limite di € 28.500,00

ATTENZIONE:

Per gli **studenti diversamente abili con invalidità pari o superiore al 66%** (legge 104/92) il reddito va calcolato de-
traendo le spese per servizi e per gli strumenti nonché le spese di altro genere, comunque effettuate per sopperire alla
situazione di disabilità.

NON SARANNO VALUTATI COME APPARTENENTI ALLE CATEGORIE DISABILI GLI STUDENTI CHE PRESENTANO
LE DOMANDE **PRIVE DEL CERTIFICATO DI INVALIDITÀ** A NORMA DELLA LEGGE 104/92.

ATTENZIONE:

Pena l'inammissibilità della domanda, La Dichiarazione Sostitutiva Unica dello studente deve essere sottoscritta entro la
data di presentazione della domanda relativa ai benefici.

ATTENZIONE:

la suddetta documentazione dovrà essere fornita entro la data di presentazione della domanda relativa ai benefici.

Art. 4.1 I FASCE DI REDDITO

L'Indicatore della **Condizione Economica Equivalente per l'anno 2015** del nucleo familiare convenzionale del richie-
dente **non** deve superare i sottoindicati limiti che determinano le Fasce reddituali per l'attribuzione dei benefici:

A) integrale	Fascia A	€ 11.000,00
B) parzialmente ridotto	Fascia B	€ 13.750,00
C) ridotto	Fascia C	€ 16.500,00

Art. 4.2 I PROVENIENZA GEOGRAFICA DELLO STUDENTE

STUDENTE IN SEDE: residente nel Comune sede del corso di studi frequentato.

STUDENTE PENDOLARE: residente in un comune diverso da quelli di cui al comma precedente, dai quali sia possibile
raggiungere quotidianamente la sede del corso frequentato.

STUDENTE FUORI SEDE: per essere considerato fuori sede è necessario che concorrano le seguenti condizioni:

1. essere residente in un luogo distante non meno di 50 Km dalla sede del corso di studi frequentato
2. prendere alloggio a titolo oneroso per un periodo non inferiore a 10 mesi, presso la sede del corso di studio utilizzando
sia strutture residenziali pubbliche sia alloggi privati od appartenenti ad altri enti.

ATTENZIONE:

Gli studenti che risiedono in **altre Regioni** vengono considerati "Fuori Sede", qualora in possesso dei requisiti di cui al
presente Bando.

**I km. di percorrenza saranno calcolati tenendo conto esclusivamente del tempo di percorrenza dalla prima sta-
zione/fermata di partenza all'ultima stazione/fermata di arrivo nella sede del corso.**

**Ai fini della determinazione dell'importo della borsa di studio, gli studenti stranieri (UE ed extra UE) saranno
comunque considerati «fuori sede», indipendentemente dal luogo di residenza in Italia, ad eccezione del caso
in cui il nucleo familiare dello studente risieda in Italia.**

Lo studente "fuori sede" deve presentare al Servizio Diritto allo Studio, alternativamente:

- la copia del contratto di locazione regolarmente registrato e sottoscritto, intestato allo studente o ad un suo genitore;
- la certificazione o altra documentazione fiscalmente valida relativa al pagamento del canone di locazione, nel caso in
cui sia domiciliato presso collegi, residenze per studenti o convitti non gestiti dalla Mediterranea.

Qualora lo studente, nell'anno accademico 2015/2016, abbia già prodotto il contratto o la certificazione fiscale al Servizio Diritto allo Studio, e non siano intercorse variazioni rispetto alla situazione già certificata, lo stesso studente ha la facoltà di riconfermare i dati con autocertificazione, trasmettendo al Servizio Diritto allo Studio solamente la copia aggiornata del certificato di registrazione del contratto. Resta salva la facoltà della Mediterranea di procedere ai relativi controlli.

Lo studente che nell'anno accademico 2016/2017 si trova all'estero per partecipare ad un programma di mobilità internazionale sarà considerato fuori sede tenuto conto del luogo in cui risiede in Italia e della sede del corso frequentato presso la Mediterranea. In tal caso lo studente "fuori sede" dovrà presentare al Servizio Diritto allo Studio un contratto (o altro documento equivalente) attestante la circostanza che lo studente ha preso alloggio a titolo oneroso presso il Paese ospitante. Anche questo documento dovrà essere intestato/cointestato allo studente ed avere una durata pari a tutta la durata della mobilità.

Qualora la mobilità duri solo parte dell'anno accademico lo studente dovrà consegnare anche copia del contratto locazione stipulato in Italia secondo quanto prescritto dal presente articolo.

Ai soli fini dell'attuazione dell'art. 17 comma 4 della L.R. 34/01 e per il conseguimento del beneficio ivi previsto, per lo studente **Fuori Sede iscritto ad anni successivi al primo**, la valutazione del merito è rapportata al conseguimento di una valutazione media pari a 28/30. In questo caso **non è ammesso** l'utilizzo del bonus.

ATTENZIONE:

La documentazione di cui sopra va presentata perentoriamente entro la data di scadenza della domanda relativa ai benefici.

ATTENZIONE:

Lo studente sarà considerato pendolare (a prescindere dalla distanza fra il luogo di residenza e la sede del corso di studio frequentato) sia in caso di mancata presentazione della documentazione richiesta al presente articolo; sia in caso di presentazione della documentazione priva dei requisiti richiesti dal Bando.

Art. 4.3 I STUDENTI PROVENIENTI DA PAESI DISAGIATI, APOLIDI O RIFUGIATI POLITICI

STUDENTI STRANIERI PROVENIENTI DA PAESI DISAGIATI

Per gli studenti stranieri provenienti da **Paesi disagiati**, la valutazione della condizione economica può essere certificata dalla Rappresentanza Italiana nel paese di provenienza, la quale deve attestare che **lo studente non appartiene ad una famiglia notoriamente di alto reddito e di elevato livello sociale**.

Per gli studenti iscritti ad un'Università nel Paese di provenienza, collegata da accordi o convenzioni con la "Mediterranea", tale certificazione può essere rilasciata anche dal predetto Ateneo. Per gli studenti che si iscrivono al primo anno dei corsi di laurea/laurea a ciclo unico e laurea magistrale la predetta certificazione può anche essere rilasciata da Enti Italiani abilitati alle prestazioni di garanzia di copertura economica⁵. In tal caso, l'Ente che rilascia tale certificazione assume la garanzia della restituzione della borsa di studio e di tutto quanto percepito dallo studente in caso di revoca dei benefici.

STUDENTI APOLIDI O RIFUGIATI POLITICI

Gli studenti apolidi o rifugiati politici devono allegare alla domanda l'attestato ufficiale relativo alla condizione di apolidi o rifugiati politici, rilasciato dal Ministero dell'Interno Italiano o dall'Alto Commissariato delle Nazioni Unite – Ufficio per l'Italia.

Art. 5 I REQUISITI DI MERITO E MANTENIMENTO DEI BENEFICI

CREDITI FORMATIVI RICHIESTI

Relativamente agli iscritti ai corsi di I° e II° livello, di laurea magistrale a ciclo unico e di laurea biennale il requisito di merito si valuta in considerazione del numero dei crediti formativi (di seguito anche «CFU») che lo studente è tenuto a conseguire per l'assegnazione/mantenimento del beneficio richiesto.

ATTENZIONE:

Il numero di crediti richiesti va calcolato con riferimento all'anno di prima **IMMATRICOLAZIONE ASSOLUTA**, cioè con riferimento al primo anno in cui lo studente ha effettuato un'iscrizione presso **qualsiasi Università**, sia in Italia che all'estero relativamente al livello di studi per il quale viene richiesto il beneficio.

⁵ Vedi le disposizioni in materia di immatricolazione degli studenti stranieri nelle università italiane.

Il principio dell'immatricolazione assoluta si applica, fra gli altri, in tutti i casi di iscrizione a seguito di rinuncia agli studi, oppure ai casi di iscrizione a seguito di passaggio di Scuola o Corso di Studio avvenuto all'interno della "Mediterranea" o da altro Ateneo (ad esempio: uno studente che si iscrive al primo anno a seguito di un passaggio di Ateneo sarà considerato come studente iscritto ad un anno successivo). In tali casi verrà preso in considerazione il numero di CFU riconosciuti dal relativo Consiglio di Corso di Studio **entro la data di pagamento della seconda rata della borsa di studio.**

ATTENZIONE:

L'omessa o falsa dichiarazione dei crediti acquisiti, debitamente verificati dall'Ufficio preposto, comporta la **decadenza immediata** dei diritti (v. art. 9 - PARTE GENERALE - del presente bando)

CORSI DI STUDIO DI I° E II° LIVELLO, LAUREA MAGISTRALE A CICLO UNICO, LAUREA MAGISTRALE BIENNALE

CFU PER GLI STUDENTI ISCRITTI AI PRIMI ANNI

Per tutti gli studenti iscritti ai primi anni i benefici vengono corrisposti tenendo prevalentemente conto dei requisiti di condizione economica (*per i dettagli circa i criteri di formulazione delle graduatorie si veda l'art. 5 parte speciale – Borse di Studio*).

Tuttavia, la **conferma dei benefici**, ed in particolare il pagamento della seconda rata della borsa di studio, è subordinata al conseguimento, entro il **10 agosto 2017**, del numero minimo di crediti formativi così specificato:

I° anno Corsi I° livello e Laurea Magistrale a ciclo unico	20 cfu
I° anno Corsi II° livello e Laurea Magistrale biennale	25 cfu

ATTENZIONE:

Gli studenti iscritti al **primo anno** dei **Corsi di II° livello e Laurea Magistrale Biennale** devono aver conseguito il titolo di studio di primo livello (Laurea o titolo di studio equivalente) entro e non oltre il **24/10 2016**

Qualora l'acquisizione dei requisiti di merito richiesti avvenga in data successiva al **10/08/2017** e comunque entro il **30/11/2017**, verrà confermata la prima rata già erogata, senza corresponsione del saldo (*revoca parziale*).

In tal caso lo studente avrà diritto all'esonero totale dal pagamento della tassa di iscrizione e ad un esonero pari alla metà dei contributi dovuti.

Il beneficio sarà REVOCATO qualora lo studente non consegua, entro il 30 novembre 2016, i requisiti di merito richiesti per il conseguimento della seconda rata della borsa.

In tal caso lo studente sarà tenuto alla restituzione PER INTERO del valore dei benefici effettivamente goduti nel corso dell'a.a. 2016/2017.

ATTENZIONE:

Gli studenti beneficiari che avranno conseguito il merito suddetto al **30/11/2017** dovranno produrre, entro il **05/12/2017**, apposita comunicazione circa il possesso dei requisiti.

Per quanto concerne gli studenti della "Mediterranea", il Servizio competente procederà alla verifica d'ufficio, i rimanenti studenti iscritti presso altre Istituzioni sono tenuti a produrre apposita autocertificazione e copia del libretto universitario in formato PDF, con l'indicazione degli esami sostenuti e dei relativi crediti (CFU) acquisiti.

Le comunicazioni relative alle suddette acquisizioni di merito dovranno pervenire tramite mail all'indirizzo: dirittoallostudio@unirc.it

CFU PER GLI STUDENTI CHE SI ISCRIVONO AGLI ANNI SUCCESSIVI AL PRIMO

Lo studente che si iscrive agli anni successivi al primo deve aver conseguito, entro il **10 agosto 2016**, il numero di crediti formativi così specificato:

I° anno I° livello e Laurea Magistrale a ciclo unico	25 cfu
II° anno II° livello e Laurea Magistrale biennale	30 cfu
III° anno I° livello e Laurea Magistrale a ciclo unico	80 cfu
I° anno fuori corso I° livello	135 cfu
I° anno fuori corso II° livello e Laurea Magistrale biennale	80 cfu
IV° anno Laurea Magistrale a ciclo unico	135 cfu
V° anno Laurea Magistrale a ciclo unico	190 cfu
I° anno fuori corso Laurea Magistrale a ciclo unico	245 cfu

ATTENZIONE:

Per gli studenti iscritti alle istituzioni diverse dall'Ateneo, ai fini del conseguimento dei requisiti di merito per l'accesso alla borsa di studio, verrà presa in considerazione solo l'autocertificazione con il voto e i CFU conseguiti.

ATTENZIONE:

Lo studente fuori corso iscritto per l'a.a. 2016-2017 non può conseguire il titolo finale di studi in una sessione riferita all'anno accademico precedente, pena la revoca del beneficio e la restituzione di quanto già percepito.

Tutti gli studenti sono tenuti a comunicare, tempestivamente, sia tramite mail all'account dirittoallostudio@unirc.it e sia tramite missiva protocollata, qualsiasi evento riguardante la borsa di studio, che si verifichi in data successiva alla presentazione della domanda (ottenimento di una diversa borsa di studio o altro aiuto economico, trasferimento ad altra Università, cambio codice Iban, impossibilità di proseguire gli studi, ritiro dell'iscrizione, ecc).

STUDENTI ISCRITTI AI CORSI DI DOTTORATO DI RICERCA E SPECIALIZZAZIONE

Per gli iscritti ai corsi di specializzazione e di dottorato di ricerca, i requisiti di merito sono soddisfatti con l'ammissione ai corsi senza ripetenza secondo le modalità previste dai rispettivi bandi.

STUDENTI DISABILI

I requisiti di merito per li studenti in situazione di disabilità, con invalidità pari o superiore al 66%, sono i seguenti:

II° anno I° livello e Laurea Magistrale a ciclo unico	15 cfu
II° anno II° livello e Laurea Magistrale biennale	20 cfu
III° anno I° livello e Laurea Magistrale a ciclo unico	55 cfu
I° anno fuori corso I° livello e IV° anno L. M. a ciclo unico	90 cfu
I° anno fuori corso II° livello e Laurea Magistrale biennale	60 cfu
II° anno fuori corso I° livello e V° anno L. M. a ciclo unico	115 cfu
I° anno fuori corso Laurea Magistrale a ciclo unico	145 cfu
II° anno fuori corso Laurea Magistrale a ciclo unico	180 cfu
II° anno fuori corso II° livello e Laurea Magistrale biennale	90 cfu

ATTENZIONE:

Lo studente che si iscrive agli anni successivi al primo deve aver conseguito i suddetti cfu entro il **10 agosto 2016**

Agli studenti in situazione di disabilità, con invalidità pari o superiore al 66%, non sono applicate le disposizioni riguardanti la revoca dei benefici ed i limiti minimi di merito cui è condizionato il pagamento della seconda rata.

Art. 6 I BONUS

Gli studenti che, nell'anno accademico 2016/2017, si iscrivono agli anni successivi al primo dei corsi di laurea e dei corsi di laurea magistrale a ciclo unico, possono utilizzare, in aggiunta ai CFU effettivamente conseguiti, un bonus di crediti. In particolare:

- **5 crediti**, se utilizzato per la prima volta per il conseguimento dei benefici per il secondo anno accademico;
- **12 crediti**, se utilizzato per la prima volta per il conseguimento dei benefici per il terzo anno accademico;
- **15 crediti**, se utilizzato per la prima volta per il conseguimento dei benefici per gli anni accademici successivi.

Il bonus può essere utilizzato una sola volta e non è cumulabile.

MODALITÀ DI UTILIZZO DEL BONUS

Il bonus matura esclusivamente durante il corso di laurea e di laurea magistrale a ciclo unico (fino al terzo anno) e può essere utilizzato secondo le seguenti modalità:

- i crediti di bonus vanno aggiunti ai crediti - effettivamente conseguiti dallo studente - esclusivamente per raggiungere il requisito minimo di merito richiesto dal bando;
- la quota bonus non utilizzata nell'anno accademico di riferimento **può** essere utilizzata in quelli successivi;
- la quota bonus già utilizzata per l'accesso alla graduatoria della borsa di studio nell'a.a. precedente **non può** essere

sommata ai CFU conseguiti negli anni accademici successivi;

- la quota bonus maturata, non fruita nel corso di laurea di 1° livello, **può** essere utilizzata qualora lo studente si iscriva a corsi di laurea Specialistica o Magistrale.
- gli studenti provenienti da altri Atenei italiani che si iscrivono ai corsi di laurea della “Mediterranea”, devono dimostrare di non aver mai fatto ricorso al bonus durante il corso di laurea triennale o di aver utilizzato solo una quota del bonus maturato.

Art. 7 I MODALITA' DI PRESENTAZIONE DELLA DOMANDA

Le informazioni relative al presente Bando, nonché tutte le altre indicazioni di interesse dello studente sono consultabili all'indirizzo <http://www.studenti.unirc.it> nella sezione dedicata al Servizio Speciale Diritto allo Studio.

Entro i termini fissati dal bando in relazione a ciascun beneficio lo studente dovrà compilare l'apposito **modulo online** disponibile nei servizi on-line personalizzati del sito www.gomp.unirc.it sotto la voce “Richiesta benefici”

ATTENZIONE:

- gli studenti della “Mediterranea”, ancora sprovvisti di matricola (**immatricolandi**), possono accedere utilizzando username e password inseriti nel portale dei servizi agli studenti (www.studenti.unirc.it) in fase di registrazione;
- gli studenti delle **altre Istituzioni** devono effettuare la procedura di registrazione al portale <http://www.studenti.unirc.it> ed utilizzare, per gli accessi successivi, le credenziali già inserite in fase di registrazione.

Pena l'esclusione, alla domanda on line è **obbligatorio allegare** la seguente documentazione in formato PDF:

- **documento di identità** (solo per studenti di altre Istituzioni);
- **ricevuta della tassa universitaria** a.a. 2016/2017 (solo per studenti di altre Istituzioni);
- **autocertificazione degli esami sostenuti/convalidati** (solo per gli studenti iscritti ad altre Istituzioni)
- **domanda d'iscrizione a.a. 2016/2017** (solo per studenti di altre Istituzioni);
- **contratto di locazione intestato allo studente e regolarmente registrato** (solo per gli studenti fuori sede che facciano richiesta del Contributo Alloggio)

ATTENZIONE:

- per il **modello I.S.E.E Redditi 2015** sarà necessario digitare il rispettivo **numero di protocollo**;
- la documentazione presentata on-line in formato PDF dovrà essere chiaramente visibile e leggibile, **pena esclusione**; sarà cura dello studente verificare tale requisito prima dell'istruttoria da parte del Servizio competente. Il **mancato inserimento** in procedura di un documento nel termine prescritto o la presentazione di un **documento irregolare e/o incompleto** comporteranno l'esclusione dello studente dai benefici richiesti.

Gli studenti sono responsabili della completezza dei documenti presentati e della loro rispondenza alle disposizioni contenute nel bando. L'accettazione della documentazione da parte dell'Ufficio non costituisce avallo per la regolarità della stessa. La “Mediterranea” si riserva di controllare in qualsiasi momento la documentazione presentata e a richiedere, se necessario, altri documenti ad integrazione o in aggiunta.

ATTENZIONE:

A norma dell'art. 27 L.R.34/2001, art.12 L.R. n.18 del 11/08/2004, art.31 L.R. n. 8 del 26/02/2010 e art.18, comma 8 del D. Lgs. 29 marzo 2012 n. 68, tutti gli studenti, all'atto dell'iscrizione presso le Istituzioni citate nel presente Bando sono tenuti al pagamento della **Tassa Regionale** indipendentemente dall'utilizzo o meno dei servizi della “Mediterranea”.

Lo studente dovrà “confermare” la domanda online solo dopo aver accertato che la stessa è completa e corretta in tutti i suoi elementi. Una volta “confermata”, la domanda non è ulteriormente modificabile.

ATTENZIONE:

le domande di partecipazione a tutti i Benefici erogati e normati dal presente Bando saranno ritenute valide **esclusivamente** se prodotte tramite procedura on-line. Non è necessario inviare/consegnare copia della domanda cartacea al Servizio Diritto allo Studio.

ATTENZIONE:

gli **studenti stranieri** che si iscrivono per la prima volta alla “Mediterranea” dovranno inviare al Servizio Diritto allo Studio **COPIA DELLA DICHIARAZIONE DI VALORE** attestante la validità ed il valore dei titoli di studio conseguiti all'estero. Lo studente dovrà trasmettere la documentazione di cui sopra tramite posta elettronica all'indirizzo dirittoallostudio@unirc.it

Gli studenti dovranno **comunicare al Servizio Diritto allo Studio ogni mutamento rilevante ai fini dell'assegnazione dei benefici che si verifichi successivamente alla presentazione della domanda** (es.: ottenimento di una diversa borsa di studio o di altro aiuto economico, trasferimento ad altra Università, sopraggiunta attività lavorativa, impossibilità di proseguire gli studi, ritiro dell'iscrizione, mutamento dello stato civile ed economico dello studente, ecc.).

Fermo restando l'obbligo di cui al paragrafo precedente, in tutti i casi in cui lo studente sia beneficiario di altre forme di

aiuto economico, può scegliere se trattenere i benefici per il diritto allo studio e rinunciare agli altri benefici o viceversa. L'atto di scelta dovrà essere scritto ed inviato al Servizio Diritto allo Studio dirittoallostudio@unirc.it entro **5 giorni** dalla data di pubblicazione della graduatoria provvisoria. Se entro questo termine lo studente non sa (ancora) di essere beneficiario di altre forme di aiuto economico (es.: non ha ancora presentato domanda per un altro beneficio, non è ancora stata pubblicata la graduatoria ecc), dovrà effettuare una scelta e renderla nota **per iscritto** al Servizio Diritto allo Studio entro **5 giorni** dal momento in cui viene a conoscenza di essere vincitore di un'altra borsa o di altro aiuto economico.

ATTENZIONE:

Sono **compatibili** con l'assegnazione di contributi per il diritto allo studio:

- le borse/contributi per la mobilità internazionale(Erasmus, Dottorato).

Art. 7.1 I TRASFERIMENTO DA ALTRA SEDE UNIVERSITARIA

Nel caso in cui, dopo l'inizio dell'anno accademico, lo studente decida di trasferirsi ad altra Università, la domanda verrà trasmessa d'ufficio all'Ente competente per il Diritto allo Studio dell'Università presso la quale ha richiesto il trasferimento. Dal momento della comunicazione del trasferimento, lo studente decadrà dal diritto di usufruire di qualsivoglia beneficio eventualmente riconosciuto dalla "Mediterranea", con obbligo di restituzione di tutto quanto sino a quel momento percepito.

Lo studente che si trasferisce alla "Mediterranea" da altra Università, dovrà chiedere all'Ente per il Diritto allo Studio dell'Università di provenienza la trasmissione d'ufficio della domanda, purché presentata entro i termini previsti dal bando di concorso dell'Università di provenienza. La **regolarizzazione del trasferimento** dovrà essere perfezionata prima della pubblicazione della graduatoria definitiva relativa al beneficio richiesto.

L'ammissione ai benefici sarà subordinata al possesso dei requisiti richiesti dal presente bando ed alla disponibilità di risorse.

Art. 7.2 I TERMINI DI SCADENZA DELLE DOMANDE

30/08/2016	Contributi/Borse di studio (Viaggi Studio e Ricerca/ Interscambi culturali univ. italiane e straniere - settembre 2016)
01/09/2016	Riconferma Posto Alloggio a Tariffa Agevolata
01/09/2016	Posto Alloggio a Tariffa Agevolata prima volta anni successivi al Primo
09/09/2016	Borsa di Studio anni successivi al Primo
26/09/2016	Posto Alloggio a Tariffa Agevolata Primo Anno
28/09/2016	Borsa di Studio Primo Anno
30/09/2016	Contributi/Borse di studio (Viaggi Studio e Ricerca/ Interscambi culturali univ. italiane e straniere - IV° trimestre 2016)
03/10/2016	Posto Alloggio a Tariffa Agevolata Anni successivi Dottorati e Scuola di Specializzazione
30/10/2016	Posto Alloggio a Tariffa Agevolata Primo Anno Laurea Magistrale Biennale
30/10/2016	Borsa di Studio Primo Anno Laurea Magistrale Biennale
04/11/2016	Borsa di Studio anni successivi Dottorati di Ricerca
04/11/2016	Borsa di Studio anni successivi Scuola di Specializzazione
25/11/2016	Contributi di varia natura
16/12/2016	Borsa di Studio Primo Anno Scuola di Specializzazione
16/12/2016	Borsa di Studio Primo Anno Dottorati di Ricerca
16/12/2016	Posto Alloggio a Tariffa Agevolata Primo Anno Dottorati e Scuola di Specializzazione
30/12/2016	Buoni Pasto
30/12/2017	Contributi/Borse di studio (Viaggi Studio e Ricerca/ Interscambi culturali univ. italiane e straniere - I° trimestre 2017)
30/03/2017	Contributi/Borse di studio (Viaggi Studio e Ricerca/ Interscambi culturali univ. italiane e straniere - II° trimestre 2017)
30/06/2017	Contributi/Borse di studio (Viaggi Studio e Ricerca/ Interscambi culturali univ. italiane e straniere - III° trimestre 2017)

Le date di scadenza indicate sono da considerarsi PERENTORIE, nessuna richiesta pervenuta oltre i termini segnati potrà essere ritenuta valida.

ATTENZIONE:

Solo agli studenti che si iscrivono per la prima volta al Primo anno dei corsi di studio (**neomatricole**), è consentita l'integrazione, entro il **15 ottobre 2016**, della documentazione precedentemente presentata, limitatamente al contratto di locazione (da inviare in formato PDF on-line).

Art. 8 I ESCLUSIONE DALLE GRADUATORIE

Sono automaticamente esclusi dalle graduatorie gli studenti che:

- presentano la domanda **oltre la scadenza dei termini** oppure presentano una **domanda non completa** dei dati richiesti oppure **non confermano** la domanda;
- non presentano la **documentazione obbligatoria** richiesta dal bando;
- siano incorsi, negli anni precedenti, in provvedimenti di **revoca** dei benefici a seguito di false dichiarazioni, dolo o altro;
- non perfezionano l'**iscrizione** ai corsi per l'anno accademico 2016/2017 entro i termini previsti dal presente bando;
- non facciano **pervenire**, nei tempi richiesti, la eventuale **documentazione originale richiesta** per il controllo della veridicità delle autocertificazioni prodotte;
- sono in possesso di **dichiarazione ISEE** che **non si applica alle prestazioni agevolate per il diritto allo studio universitario**;
- all'atto della presentazione della domanda hanno **pendenze economiche** nei confronti della "Mediterranea";
- frequentano i corsi attivati dalla "Mediterranea" ma **sono iscritti ad un'altra università** nell'ambito dei progetti di scambio internazionali.

Art. 9 | DECADENZA DALL'ASSEGNAZIONE DEI BENEFICI

Il diritto ai benefici di cui al presente bando decade qualora lo studente:

- incorra in **sanzioni disciplinari** superiori all'ammonizione per come previste dall'ordinamento universitario;
- a seguito di accertamenti d'ufficio, risulti aver presentato una dichiarazione non veritiera o **documenti falsi/irregolari**

ATTENZIONE:

In caso di **decadenza** dal diritto, lo studente dovrà **restituire** quanto percepito.

Art. 10 | VERIDICITA' DELLE DICHIARAZIONI E SANZIONI

La "Mediterranea" potrà richiedere tutta la documentazione che riterrà necessaria per provvedere al controllo della veridicità delle autocertificazioni prodotte dagli studenti, svolgendo le verifiche necessarie.

La "Mediterranea" provvederà al **controllo** sostanziale della **veridicità** delle autocertificazioni prodotte dagli studenti che risulteranno beneficiari di interventi monetari o di erogazioni di servizi attribuiti per concorso, avvalendosi della normativa vigente e in particolare del D.P.R. 445/2000 "Disposizioni legislative in materia di documentazione amministrativa".

ATTENZIONE:

Chiunque, senza trovarsi nelle condizioni stabilite dalle disposizioni statali e regionali, presenti dichiarazioni non veritiere, proprie o dei membri del nucleo familiare, al fine di fruire dei relativi interventi, è soggetto ad una **sanzione amministrativa** consistente nel pagamento di una somma di importo triplo rispetto a quella percepita, o al valore dei servizi indebitamente fruiti, e **perde il diritto** ad ottenere altre erogazioni per la durata del corso degli studi, fatta salva in ogni caso l'applicazione delle sanzioni di cui all'art. 38, comma 3, del D.L. 31 maggio 2010, n. 78, convertito, con modificazioni, dalla L. 30 luglio 2010, n. 122.

Ai sensi dell'art.4 comma 15 del D.P.C.M. 9 Aprile 2001 i controlli potranno essere effettuati anche successivamente all'erogazione dei benefici.

È, in ogni caso, fatta salva l'applicazione di sanzioni disciplinari e delle norme penali, qualora il fatto costituisca reato.

Art. 11 | PUBBLICAZIONE DELLE GRADUATORIE E RICORSI

La "Mediterranea" pubblicherà le **graduatorie provvisorie** e successivamente quelle **definitive**, di cui al presente Bando, sul sito <http://www.unirc.it>

ATTENZIONE:

La pubblicazione costituisce notifica per gli interessati.

Nessuna comunicazione sarà inviata per posta o altro mezzo di comunicazione.

Eventuali **istanze di revisione** delle graduatorie provvisorie devono essere presentate **entro e non oltre** le ore 12,00 del **5° giorno lavorativo** dalla data di pubblicazione delle graduatorie stesse.

Le istanze, in carta semplice, dovranno essere indirizzate al Magnifico Rettore Università degli Studi Mediterranea di Reggio Calabria – Protocollo Generale – Cittadella Universitaria, Via Melissari, Torre II, P. T. - 89124 Reggio Calabria.

L'istanza deve riguardare eventuali errate valutazioni e deve essere corredata da documentazione idonea a giustificare le ragioni dell'istante.

Art. 12 | TASSA REGIONALE PER IL DIRITTO ALLO STUDIO

La **tassa regionale** resta in atto fissata a **€ 140.00** (al netto delle spese bancarie) ai sensi dell'art.18, comma 8 del D. Lgs. 29 marzo 2012 n. 68, pubblicato sulla GU n.126 del 31 maggio 2012 ed entrato in vigore il 15/06/2012, è **rimborsata** agli studenti beneficiari della borsa di studio e agli idonei non beneficiari ai sensi del DPCM 9 aprile 2011.

Le **modalità di rimborso** sono quelle definite all'art. 7 - Borse di Studio - PARTE SPECIALE - del presente bando.

ATTENZIONE:

A norma dell'art. 27 L.R.34/2001, art.12 L.R. n.18 del 11/08/2004, art.31 L.R. n. 8 del 26/02/2010 e art.18, comma 8 del D. Lgs. 29 marzo 2012 n. 68, **tutti gli studenti**, all'atto dell'iscrizione presso le Istituzioni citate nel presente Bando **sono tenuti al pagamento** della Tassa Regionale indipendentemente dall'utilizzo o meno dei servizi della "Mediterranea".

Art. 13 | USO DEI DATI PERSONALI E DIRITTI DEL DICHIARANTE

(art. 13 Legge n. 196/2003)

1. I dati forniti verranno trattati al fine di accertare la situazione economica del nucleo familiare, i requisiti di accesso al beneficio e la determinazione dello stesso, secondo i criteri del presente bando e ogni altro fine previsto dalla legge.
2. I dati forniti potranno, inoltre, essere trattati con il fine di elaborare informazioni di carattere statistico.
3. Il trattamento sarà effettuato con l'uso di supporti informatici ed archivi cartacei, idonei a garantire la massima sicurezza e riservatezza, nel rispetto della normativa vigente e secondo le finalità e modalità illustrate nella presente informativa.
4. Il conferimento dei dati, per le finalità espresse è **obbligatorio** e il rifiuto di fornirli comporta l'**inammissibilità della domanda** presentata e l'**esclusione** dal procedimento per l'assegnazione del beneficio.
5. I dati non saranno oggetto di diffusione o comunicazione a soggetti privati, salvo norma di legge o regolamento.
6. I dati possono essere comunicati ad altri enti pubblici, ivi compresi il Ministero delle Finanze e la Guardia di Finanza, qualora ciò sia previsto da norma di legge/regolamento o necessario alle funzioni istituzionali dell'ente.
7. Ai sensi degli artt. 20, 21, 68, 73, comma 2, 95 del D.lgs n. 196/2003, il trattamento potrebbe riguardare anche dati rientranti nel novero dei dati sensibili, quali, ad es., l'origine razziale, etnica o di salute dello studente.
8. Il trattamento dei dati sensibili sarà effettuato salvaguardando i diritti, le libertà fondamentali e la dignità dell'interessato. Il trattamento sarà effettuato con l'uso supporti informatici ed archivi cartacei, idonei a garantire sicurezza e riservatezza, ai sensi della normativa richiamata e secondo le finalità della presente informativa.
9. I dati sensibili non saranno oggetto di diffusione.
10. Titolare del trattamento è l'Università Mediterranea di Reggio Calabria. Responsabile del trattamento è il Servizio Diritto allo Studio dell'Università Mediterranea di Reggio Calabria.
11. I dati personali saranno trattati, oltre che dal Titolare e dal Responsabile, dai soggetti Incaricati del trattamento ovvero dipendenti della "Mediterranea" appositamente designati e istruiti sulla normativa in materia di tutela dei dati personali con particolare riferimento agli aspetti relativi alla sicurezza.
12. In ogni momento l'Interessato potrà esercitare i Suoi diritti nei confronti del Titolare del trattamento, ai sensi e per gli effetti dell'art. 7 del D. Lgs. n. 196/2003.

ATTENZIONE:

Gli **aggiornamenti**, le **rettifiche**, le **integrazioni** e le **cancellazioni** richieste dall'interessato avranno effetto sulla graduatoria solo se effettuate **entro la data di scadenza** per la presentazione dei ricorsi contro le graduatorie provvisorie inerenti i vari benefici a concorso.

Con la presentazione della domanda per l'assegnazione del beneficio lo studente dichiara di avere preso visione e letto in ogni sua parte la sopraesposta informativa di cui all'art. 13 del D. Lgs. 30 giugno 2003, n. 196 e di prestare il suo consenso al trattamento dei dati personali, anche sensibili, per le finalità e con le modalità indicate nella suddetta informativa.

Art. 14 | NORME DI SALVAGUARDIA

Per quanto non espressamente previsto nel presente bando si rinvia al **D.P.C.M. del 09/04/2001** e s.m.i., alla **legge Regionale n. 34/01** e s.m.i., nonché alle ulteriori disposizioni di legge e regolamentari vigenti in materia.

L'Ateneo si riserva la facoltà di adeguare le disposizioni, di cui al presente bando, alle eventuali novità legislative e regolamentari che dovessero intervenire in materia, in attuazione del D.Lgs. 29 marzo 2012 n. 68;

Per ulteriori informazioni gli interessati potranno rivolgersi agli uffici del Servizio Speciale Diritto allo Studio, Cittadella Universitaria, Via Melissari, Torre 1, II° Livello - 89124 Reggio Calabria.

Da lunedì a venerdì: ore 9,00 – 11,00 martedì e giovedì anche dalle ore 15,30 alle ore 16,30

e-mail: dirittoallostudio@unirc.it

PARTE SPECIALE

I singoli benefici per il Diritto allo Studio

Art. 1 | COPERTURA FINANZIARIA E NUMERO DELLE BORSE DI STUDIO

In conformità alle disposizioni fissate dal D. Lgs. n.68 del 29 marzo 2012 “Revisione della normativa di principio in materia di diritto allo studio e valorizzazione dei collegi universitari legalmente riconosciuti” ed in particolare l’art. 8 comma 5 che proroga l’applicazione delle disposizioni contenute nel DPCM del 9 aprile 2001 sino all’adozione dei decreti attuativi di revisione delle normative in materia di diritto allo studio, dalla Legge Regione Calabria n.34/2001, di quanto disposto dal decreto del Presidente del Consiglio dei Ministri del 9 aprile 200, gli interventi per il diritto allo studio, di cui il presente bando, saranno realizzati con l’utilizzo delle risorse finanziarie appositamente trasferite dalla Regione Calabria al netto dei costi di gestione, nonché dalle entrate derivanti dal gettito della tassa regionale per il diritto allo studio e dal trasferimento del fondo integrativo ministeriale assegnato annualmente alla Regione Calabria e successivamente ripartito tra gli Atenei calabresi. (vedi art. 1.1 - PARTE GENERALE - del presente Bando)

ATTENZIONE:

Il numero di borse nonché gli eventuali rimborsi da erogare per l’a.a. 2016/2017 derivano dalle suddette somme compatibilmente alla disponibilità finanziaria.

Una volta quantificato il budget a disposizione, saranno stabiliti gli importi da destinare alle singole Istituzioni **in rapporto percentuale** al numero degli iscritti per l’A.A. 2016/2017 e in base alle seguenti indicazioni:

PRIMO ANNO CORSI DI 1° LIVELLO, LAUREA MAGISTRALE A CICLO UNICO, LAUREA MAGISTRALE BIENNALE, DOTTORATI E SCUOLA DI SPECIALIZZAZIONE

una quota **non inferiore al 20%** del budget disponibile sarà destinata all’erogazione delle borse di studio.

ATTENZIONE:

Con il termine “primo anno” si assume come parametro di riferimento solo ed esclusivamente l’anno di prima immatricolazione.

Le suddette risorse saranno ripartite ulteriormente come segue:

68%	studenti 1° anno delle Corsi 1° livelloni e Lauree Magistrali a ciclo unico
30%	studenti 1° anno delle Lauree Magistrali biennali
2%	studenti Corsi di Dottorato e Scuola di Specializzazione

ANNI SUCCESSIVI AL PRIMO CORSI DI 1° LIVELLO, LAUREA MAGISTRALE A CICLO UNICO, LAUREA MAGISTRALE BIENNALE, DOTTORATI E SCUOLA DI SPECIALIZZAZIONE

Qualora, all’esito dell’elaborazione delle graduatorie definitive **non sia possibile** la liquidazione del beneficio in favore di tutti gli idonei, si procederà alla **individuazione dei beneficiari** secondo l’ordine della graduatoria fino alla concorrenza delle risorse finanziarie disponibili. **Una quota non inferiore al 2% sarà comunque destinata** alle Borse dei Corsi di Dottorato e Scuola di Specializzazione.

In caso di sopravvenuta disponibilità di ulteriori risorse finanziarie, si procederà allo scorrimento delle singole graduatorie degli idonei dei corsi di studio della “Mediterranea” applicando i criteri di cui sopra.

STUDENTI APPARTENENTI ALLA CATEGORIA DI CUI ALLA LEGGE 104/92

Per gli studenti appartenenti alla categoria di cui alla legge 104/92, fermo restando i requisiti di merito previsti al successivo art. 5 ed anche nel caso di superamento dei limiti ISEE ed ISPE, viene riservata una quota pari a **n° 10 borse di studio**.

Art. 2 | TERMINI DI PRESENTAZIONE DELLA DOMANDA

vedi Art. 7.2 - PARTE GENERALE del presente bando

Art. 3 | AMMONTARE DELLA BORSA DI STUDIO

L'ammontare della borsa di studio è differenziato sia in base alla **fascia di reddito**, sia in base alla **provenienza geografica** dello studente.

L'importo delle borse di studio per l'a.a. 2016/2017, per tutte le fasce e categorie di appartenenza, viene così determinato:

Per gli studenti IN SEDE :	Fascia A	€ 1.930,00
	Fascia B	€ 1.447,50
	Fascia C	€ 965,00
Per gli studenti PENDOLARI :	Fascia A	€ 2.822,00
	Fascia B	€ 2.116,50
	Fascia C	€ 1.411,00
Per gli studenti FUORI SEDE :	Fascia A	€ 5.119,00
	Fascia B	€ 3.839,25
	Fascia C	€ 2.559,50

Qualora i beneficiari appartengano alle **categorie protette a norma della L. 104/92**, con invalidità riconosciuta pari o superiore al 66%, l'importo annuale della Borsa di Studio è così stabilito:

In Sede	€ 1.930,00
Pendolari	€ 2.822,00
Fuorisede	€ 5.119,00

ATTENZIONE:

Per la definizione di studente in **SEDE, PENDOLARE e FUORI SEDE**, nonché per l'indicazione delle **fasce di reddito**, si rimanda agli artt. 4.1 e 4.2 _ PARTE GENERALE del presente Bando.

Art. 4 | PROCEDURE PER LA FORMAZIONE DELLE GRADUATORIE

STUDENTI ISCRITTI AL PRIMO ANNO

Per gli studenti iscritti per la prima volta al primo anno di tutti i corsi di studio si procederà sulla base dell'indicatore della situazione economica equivalente (I.S.E.E.) corretto del nucleo familiare rapportato al limite massimo di € 16.500,00 per un massimo di punti 1000 utilizzando la seguente formula:

$$\frac{1 - (\text{ISEE studente}) \times 1000}{16.500,00}$$

ATTENZIONE:

A parità di punteggio prevale il voto relativo al titolo di studio e, successivamente, l'età anagrafica minore.

STUDENTI ISCRITTI AGLI ANNI SUCCESSIVI AL PRIMO

Ad ogni studente iscritto agli anni successivi al primo è attribuito un punteggio relativo al merito scolastico così determinato:

Numero minimo di punti previsto dal bando	250
Punti attribuiti per ogni ulteriore Credito conseguito	10
Massimo del punteggio	550
Per la media dei CFU conseguiti (in centocinquesimi da 18/30 a 30/30)	da 270 a 450

PUNTEGGIO PER MEDIA PER UNA ATTRIBUZIONE TOTALE MASSIMA DI PUNTI 1000

media	punti
18,0	270,0
25,0	375,0
30,0	450,0

A **parità di punteggio**, relativamente al merito, precederà in graduatoria lo studente con reddito familiare più basso. In caso di ulteriore parità prevale lo studente iscritto all'anno di corso più elevato e successivamente lo studente più giovane di età.

ATTENZIONE:

Sarà cura dello studente verificare che nella propria area web riservata risultino registrati tutti gli esami sostenuti e, nel proprio interesse, segnalare in sede di pubblicazione della graduatoria provvisoria l'eventuale incompleta registrazione, attivandosi presso i Responsabili delle Segreteria Studenti o delle Segreterie didattiche affinché siano completate le registrazioni degli effettivi esami sostenuti.

STUDENTI INSERITI IN GRADUATORIA CON RISERVA DELLA VALUTAZIONE DEI REQUISITI DI MERITO

Gli studenti in attesa del riconoscimento dei CFU da parte del Consiglio di Corso di Studio saranno inseriti alla fine della graduatoria di idoneità con riserva della valutazione dei requisiti di merito. (es. gli studenti che fanno domanda a seguito di un passaggio di Ateneo, Scuola o Corso di Studio).

ATTENZIONE:

Tali studenti dovranno comunicare tale circostanza (cioè di essere in attesa di un riconoscimento di CFU) all'Ufficio Diritto allo Studio entro la data di scadenza, prevista dal presente bando, per presentare domanda. Tale dichiarazione va fatta via e mail all'indirizzo dirittoallostudio@unirc.it

La riserva sarà sciolta una volta verificato l'avvenuto riconoscimento dei CFU entro la data di pagamento della seconda rata della borsa di studio.

Art. 5 | PUBBLICAZIONE DELLE GRADUATORIE E RICORSI

vedi Art. 12 - PARTE GENERALE del presente Bando.

Art. 6 | TERMINI DI PAGAMENTO

Prima di specificare i termini entro i quali verrà effettuato il pagamento della borsa di studio è bene ricordare che:

- a) i termini di pagamento elencati di seguito potrebbero subire dei ritardi in ragione delle procedure da seguire al fine di effettuare il pagamento;
- b) La "Mediterranea" si riserva la facoltà di sospendere il pagamento di quanto dovuto nei confronti degli studenti che dovessero avere delle pendenze economiche nei confronti dell'Ateneo e, se del caso, di effettuare la compensazione tra le reciproche pretese creditorie.

Fatto salvo quanto sopra, il pagamento della borsa di studio verrà effettuato in **due rate** secondo le modalità previste dall'art. 5 - PARTE GENERALE - del presente Bando.

Art. 7 | MODALITÀ DI PAGAMENTO

Gli studenti, in fase di compilazione della domanda on line per l'accesso ai benefici dovranno scegliere le sotto indicate modalità di erogazione della borsa di studio e di rimborso della tassa regionale.

In conformità alla normativa vigente l'Ateneo è tenuto, infatti, a prediligere i pagamenti su carte ricaricabili e/o CC (obbligatori per importi superiori a 1.000 euro).

Le possibili **modalità di erogazione** delle borse di studio e di **rimborso** della tassa regionale sono:

- a) per importi **superiori o inferiori** a € 1.000,00: accredito su c/c o carta di credito intestati allo studente; lo studente sarà esente da spese di commissione qualora acceda ad un c/c UniCredit o sia in possesso della Genius Card nominativa utile a poter eseguire tutti i pagamenti in favore dell'Università e/o ricevere rimborsi e borse di studio senza costi di emissione o canone mensile fino al compimento del 27° anno di età. Per informazioni sulla Genius Card si può consultare il link <https://www.unicredit.it/it/giovani.html>;

b) per importi **inferiori** a € 1.000,00: per contanti in circolarità presso tutte le Agenzie UniCredit sul territorio nazionale (senza costi aggiuntivi);

c) per importi **inferiori** a € 1.000,00: a mezzo Assegno Circolare (recapitato con posta assicurata) con costo a carico dello studente di € 10,96 (€ 5,80 spese postali + € 5,16 per commissioni).

Art. 1 | PREMESSA GENERALE

Il concorso per l'assegnazione del posto alloggio a tariffa agevolata si rivolge agli studenti che rientrano nella categoria di **"studente fuori sede"**, secondo la definizione riportata all'art. 4.2 – PARTE GENERALE - del presente Bando.

Art. 2 | TERMINI DI PRESENTAZIONE DELLA DOMANDA

vedi Art. 7.2 - PARTE GENERALE del presente Bando

Art. 3 | POSTI ALLOGGIO A TARIFFA AGEVOLATA

La "Mediterranea" mette a disposizione **98 posti** alloggi nella struttura di Via Manfroci Trav. III De Nava Reggio Calabria. In particolare così distribuiti:

Primo anno laurea triennale/ laurea magistrale a ciclo unico	24
Primo anno laurea magistrale biennale	8
Riconferma	50
Prima volta anni successivi al primo	9
Mobilità internazionale — riserva ex legge 104	3
Dottorati di Ricerca Primo Anno	1
Dottorati di Ricerca Anni Successivi	1
Scuola di Specializzazione Professioni Legali primo anno	1
Scuola di Specializzazione Professioni Legali Anni Successivi	1

ATTENZIONE:

Gli studenti iscritti agli **anni successivi al primo** possono accedere al Servizio abitativo fermo restando il possesso dei requisiti economici di cui all'art. 4 _ PARTE GENERALE del presente Bando ed il conseguimento dei CFU previsti.

Art. 4 | REQUISITI DI MERITO

Fatto salvo quanto previsto dal presente Bando (art. 6 - PARTE GENERALE), i requisiti di merito sono così calcolati:

Numero minimo previsto dal bando	punti 250
Per ogni ulteriore CFU conseguito in più rispetto al minimo richiesto	punti 10

ATTENZIONE:

Ai fini del conseguimento dei requisiti di merito per l'accesso al Servizio abitativo degli studenti iscritti presso altre Istituzioni verrà presa in considerazione solo l'autocertificazione con il voto e i CFU degli esami sostenuti.

Art. 5 | PROCEDURE FORMAZIONE GRADUATORIE

Le procedure per la formazione delle graduatorie di assegnazione dei posti alloggio a tariffa agevolata corrispondono a quelle previste all'art. 4 - BORSE DI STUDIO - PARTE SPECIALE).

Priorità sarà data agli studenti in situazione di disabilità con invalidità pari o superiore al 66%.

L'assegnazione dei posti alloggio a tariffa agevolata è ripartita fra gli studenti **iscritti al primo anno** di tutti i corsi di studio attivati dalla "Mediterranea" nel modo seguente⁶:

- **67%** per gli studenti provenienti dai Paesi UE;
- **33%** per gli studenti provenienti da Paesi non appartenenti all'UE.

ATTENZIONE:

Gli studenti che si iscrivono al primo anno dei corsi di laurea magistrale con **test d'accesso**, saranno inseriti in graduatoria "**con riserva**". La riserva sarà sciolta al momento del perfezionamento dell'iscrizione.

ATTENZIONE:

Gli studenti inseriti in graduatoria con "**riserva di valutazione del merito**" perché in attesa di riconoscimento di CFU da parte del Consiglio del Corso di studio, accedono alle residenze dopo il riconoscimento ufficiale dei CFU, qualora la loro posizione in graduatoria consenta l'assegnazione del beneficio.

Nel caso in cui rimanesse disponibili posti alloggio rispetto a quelli messi a concorso si procederà con lo scorrimento di ciascuna graduatoria fino ad esaurimento, tenendo conto dell'ordine cronologico di pubblicazione delle stesse. Concluse tutte le procedure di scorrimento di ogni graduatoria qualora residuassero ancora posti alloggio, sarà cura del Servizio Speciale Residenze e Collegi emanare apposito avviso.

ATTENZIONE:

A seguito del suddetto avviso gli studenti interessati e regolarmente iscritti, con apposita istanza, dovranno comunque dichiarare di essere in possesso dei requisiti economici previsti. **In caso di parità** di punteggio avrà la precedenza lo studente più giovane di età.

Art. 6 | PUBBLICAZIONE DELLE GRADUATORIE E RICORSI

vedi art. 12 - PARTE GENERALE del presente Bando.

Art. 7 | ASSEGNAZIONE DEL POSTO ALLOGGIO

Compatibilmente con i tempi di espletamento delle procedure concorsuali, gli studenti titolari di posto alloggio hanno diritto a fruire dell'alloggio loro assegnato a decorrere **dal 01/10/2016 fino al 30/09/2017**.

ATTENZIONE:

Per le interruzioni festive/estive del servizio si veda il Regolamento della Struttura.

ATTENZIONE:

Gli studenti che, durante l'anno accademico conseguono il **titolo di studio finale**, sono tenuti a lasciare il posto letto entro **5 giorni** dal conseguimento del titolo.

Relativamente alla permanenza degli studenti, la residenza osserverà i periodi di chiusura ufficiali dell'attività didattiche dell'Ateneo. In tale periodo la Struttura Alloggiativa potrà essere utilizzata per finalità ed esigenze sopravvenute a giudizio insindacabile dell'Amministrazione.

Agli studenti vincitori del concorso sarà assegnato un posto in camera doppia o quadrupla. **L'assegnazione del posto alloggio è garantita agli aventi diritto sino ad esaurimento delle disponibilità.**

MODALITÀ DI ASSEGNAZIONE DEL POSTO LETTO

Tutti gli studenti inseriti nelle graduatorie definitive del Servizio Abitativo a Tariffa Agevolata dovranno presentarsi - a partire **dalle ore 8,30 e non oltre le ore 13,00** - presso la sede di Via Manfroce nelle seguenti date :

Riconferma e Prima Volta Anni Successivi Al Primo	03/10/2016
I° Anno	17/10/2016
I° Anno Laurea Magistrale Biennale e Corsi Di Studio Di II° Livello	21/11/2016
I° Anno Dottorati Di Ricerca e Scuola Specializzazione Per Le Professioni Legali	16/01/2017
Anni Successivi Dottorati E Scuola di Specializzazione Professioni Legali	30/10/2016

⁶ vedi il Decreto del Direttore Generale della Direzione Istruzione, Formazione e Lavoro del 13 novembre 2002, n. 21650

ATTENZIONE:

Gli studenti iscritti ad anni successivi dei **Corsi di Dottorato di Ricerca e Scuola di Specializzazione per le Professioni Legali** entro il mese di **dicembre 2016** dovranno documentare l'avvenuta ammissione all'anno accademico successivo.

La mancata presentazione nel giorno stabilito verrà considerata **RINUNCIA** al servizio abitativo e il posto letto sarà assegnato per scorrimento di graduatoria.

ATTENZIONE:

Possono essere concesse **proroghe** alla data di assegnazione del posto letto, **esclusivamente** per documentati e/o gravi motivi di famiglia o di salute. La richiesta di proroga deve essere trasmessa tramite Fax al n° 0965.48091 entro il giorno indicato nell'avviso di convocazione e comunque **non oltre le ore 14,00**.

DOCUMENTAZIONE DA ESIBIRE

Per l'assegnazione del posto letto gli studenti devono presentarsi muniti di:

- a) certificato del medico curante di sana e robusta costituzione fisica, di data non anteriore a dieci giorni, attestante che lo studente richiedente i benefici non sia portatore di malattie trasmissibili in atto, o che pregiudichino la convivenza in comunità; tale documento potrà essere ulteriormente richiesto, nel corso della permanenza dello studente, per finalità di controllo e prevenzione.
- b) valido documento di riconoscimento;
- c) permesso di soggiorno nei casi previsti dalla legge, se studente straniero.

ATTENZIONE:

Lo studente, all'atto dell'immissione nel posto letto provvederà al versamento del **deposito cauzionale** di **€ 120,00** (attraverso le modalità fissate dall'Amministrazione) a copertura di eventuali inadempimenti di cui lo studente si rendesse direttamente responsabile o per i danni causati alle strutture collettive. Tale somma sarà restituita al momento in cui cesserà l'uso del servizio abitativo, qualora non vengano riscontrati danni alle strutture.

In caso contrario, dopo l'accertamento e la quantificazione degli eventuali addebiti, in caso di danno accertato e di importo superiore a quello versato, l'Amministrazione potrà richiedere un'integrazione dell'importo della cauzione.

Art. 8 | COSTO E MODALITA' DI PAGAMENTO

Le rette mensili, diversificate per fascia e per trattamento - al netto delle spese bancarie - sono così fissate:

	Camera Doppia	Camera Quadrupla
Fascia A	€ 100,00	€ 80,00
Fascia B	€ 120,00	€ 100,00
Fascia C	€ 140,00	€ 120,00

MODALITA' DI PAGAMENTO

Gli assegnatari di posto alloggio sono tenuti al pagamento diretto **entro il 5 di ogni mese** dei servizi richiesti in relazione al loro status, tramite apposita distinta di pagamento (MAV) scaricabile dalla propria area riservata in www.gomp.unirc.it

ATTENZIONE:

Qualora la retta mensile venga pagata **in ritardo** e comunque non oltre trenta giorni dai termini di scadenza fissati, la stessa è assoggettata a un **contributo per mora** di € 31,46. Dal trentunesimo giorno il contributo per mora sarà pari a € 62,92.

Art. 9 | OBBLIGHI DEGLI STUDENTI

a) Il posto letto è riservato **esclusivamente** allo studente assegnatario il quale non può cederne l'uso anche se temporaneo.

b) Lo studente, accettando il posto letto, si impegna ad osservare la normativa prevista dal bando di concorso ed il Regolamento stabilito per le Strutture Universitarie.

c) Per "assegnazione del posto letto" deve intendersi il diritto ad usufruire di uno dei posti messi concorso e non di un posto letto individuato e determinato dallo studente.

d) Tutti gli studenti assegnatari di posto alloggio sono tenuti al pagamento della retta mensile per **11 mensilità**, entro il

giorno **5 di ogni mese**.

e) Non sarà concesso il posto letto per l'anno successivo allo studente che **non** risulti in regola con il pagamento delle pendenze di qualsivoglia natura, inerenti gli anni precedenti.

Rimane comunque impregiudicata la facoltà dell'Ateneo di promuovere l'azione di recupero delle somme dovute. Lo studente moroso incorrerà nelle altre sanzioni previste dalla legge tra cui il mancato rilascio del nulla osta.

ATTENZIONE:

Lo studente che **rinuncia** al posto alloggio in data antecedente al **31 Marzo 2017** e non è in possesso di un contratto di locazione regolarmente registrato, sarà ritenuto Pendolare.

Art. 10 | REVOCA E DECADENZA DAL DIRITTO

Lo studente assegnatario di posto alloggio decade dal beneficio nel caso in cui:

- abbia richiesto **trasferimento** ad altra università;
- abbia **rinunciato** agli studi;
- abbia **conseguito la laurea** e non si sia iscritto ad un corso di studio di livello superiore;
- sia incorso in **sanzioni disciplinari** previste dal Regolamento della Struttura Abitativa;
- risulti **moroso** del pagamento della retta per due mesi continuativi;
- abbia consentito, a qualunque titolo, a terzi, l'**indebito utilizzo** del proprio posto alloggio. In questo caso l'interessato è tenuto a corrispondere un importo pari al costo effettivo mensile previsto per il posto alloggio attribuitogli, rapportato al periodo di effettiva presenza;
- risulti **assente** dal posto assegnato per un periodo superiore a 30 giorni senza averne dato preventivo e motivato avviso scritto al Responsabile del Servizio Speciale Residenza e Collegi - Via Manfroce Traversa III De Nava 89123 Reggio Calabria oppure via e-mail: giorgio.sorrentino@unirc.it.

ATTENZIONE:

Gli studenti iscritti al primo anno di tutti i corsi di laurea e assegnatari, per l'a.a. 2016/17, di borsa di studio e alloggio, **in caso di revoca** della borsa **per mancato raggiungimento** dei requisiti di merito **sono obbligati a restituire** alla "Mediterranea" il **valore monetario del posto alloggio di cui hanno usufruito**.

Art. 1 | DESTINATARI

Per essere ammessi al Servizio di Ristorazione a Tariffa Agevolata gli studenti devono risultare regolarmente iscritti per l'a.a. 2016/2017 **non oltre il 1° anno Fuori Corso** e devono rientrare nei limiti di reddito specificati nella tabella "FASCE DI REDDITO" di cui all'art. 4.1 - PARTE GENERALE - del presente Bando.

Art. 2 | MODALITA' E DURATA DEL SERVIZIO

Ai fini dell'utilizzo, si specifica che il valore del buono pasto (rapportato alla fascia di reddito di appartenenza) viene calcolato come segue:

n. 1 buono pasto utilizzabile del **Lunedì** al **Venerdì**, con validità dal **1° Ottobre 2016** al **31 Luglio 2017**.

ATTENZIONE:

I buoni pasto devono essere utilizzati nell'arco della giornata. Se non utilizzati non possono essere cumulati con quelli utilizzati nei giorni successivi.

Art. 3 | IMPORTO DEL BUONO PASTO

Il contributo a carico dello studente - **al netto delle spese bancarie** - da versare tramite apposita distinta di pagamento (MAV) scaricabile dal portale dei servizi per il Diritto allo Studio o mediante carta di credito, entrando nella propria area riservata in www.gomp.unirc.it è il seguente:

Fascia A = € 2,50	Fascia B = € 3,00	Fascia C = 3,50
-------------------	-------------------	-----------------

ATTENZIONE:

Qualora le disponibilità finanziarie non fossero sufficienti a soddisfare le esigenze di tutti gli studenti idonei al servizio, saranno privilegiati in ordine:

1. Studenti Fuori Sede di fascia A e di seguito gli appartenenti alla fascia B e da ultimo alla Fascia C;
2. Studenti Pendolari di fascia A e di seguito gli appartenenti alla fascia B e da ultimo alla Fascia C;
3. Studenti in Sede di fascia A e di seguito gli appartenenti alla fascia B e da ultimo alla Fascia C.

Art. 4 | SERVIZIO PER GLI ALTRI STUDENTI

Tutti gli altri studenti iscritti alla "Mediterranea", non assegnatari di borsa di studio, studenti in mobilità Internazionale e **oltre la fascia C** avranno la facoltà di avvalersi del servizio di ristorazione alla tariffa intera di € 5,50 presso gli esercizi situati all'interno delle varie sedi dell'Ateneo.

4.1 | CONTRIBUTI STRAORDINARI

CONDIZIONI GENERALI DI PARTECIPAZIONE

Gli studenti iscritti **non oltre il primo anno fuori corso**, non beneficiari di borsa di studio o di altri contributi/borse elargiti da altre Istituzioni e con i requisiti economici stabiliti all'art. 4.1 - PARTE GENERALE del presente bando, che versino in particolari situazioni di disagio dovute a documentate cause di forza maggiore (es: studenti che versano nelle condizioni di studente/padre e/o studentessa /madre, che hanno subito di recente lutti nell'ambito del nucleo familiare di origine, motivi gravi di salute propri o di un componente del nucleo familiare di origine, etc.), possono richiedere, per **una sola volta** per tutti gli anni dei corsi di studio, la concessione di un **contributo straordinario** atto a consentire il proseguimento degli studi.

ATTENZIONE:

Il contributo straordinario non potrà essere concesso a coloro i quali documenteranno esclusivamente condizioni economiche disagiate.

MODALITA' DI PRESENTAZIONE DELLA DOMANDA

Le domande per l'accesso al beneficio dovranno essere **obbligatoriamente** presentate on-line **entro e non oltre** la data indicata nel presente bando (art. 7.2 - PARTE GENERALE) con le indicazioni relative alla documentazione a sostegno della richiesta.

Tale **documentazione** (riguardante le circostanze attestanti la causa di "forza maggiore" e la fotocopia del libretto universitario - se studenti di altre Istituzioni) dovrà essere allegata in formato PDF, on-line, alla domanda ed inoltrata entro la data di scadenza.

ATTENZIONE:

Non verranno prese in considerazione domande **prive** della documentazione né integrazioni documentali successive alla scadenza prescritta.

I contributi saranno erogati nei limiti della disponibilità di bilancio ed in base alla valutazione della documentazione presentata.

4.2 | CONTRIBUTO PER STUDENTI DIVERSAMENTE ABILI

CONDIZIONI GENERALI DI PARTECIPAZIONE

Gli studenti appartenenti alle categorie di cui alla legge 104/92 iscritti **non oltre il quarto anno fuori corso**, non beneficiari di borsa di studio o di altri contributi/borse elargiti da altre Istituzioni, anche nel caso di superamento dei limiti ISEE ed ISPE possono richiedere, la concessione di un contributo atto a consentire il proseguimento degli studi.

MODALITA' DI PRESENTAZIONE DELLA DOMANDA

Le domande per l'accesso al beneficio dovranno essere **obbligatoriamente** presentate on-line **entro e non oltre** la data indicata nel presente bando (art. 7.2 - PARTE GENERALE) con le indicazioni relative

alla documentazione a sostegno della richiesta.

Tale **documentazione** (riguardante il certificato di invalidità e la fotocopia del libretto universitario _ se Studenti di altre Istituzioni) dovrà essere allegata, in formato PDF, on-line, alla domanda ed inoltrata entro la data di scadenza.

ATTENZIONE:

Non verranno prese in considerazione domande presentate in maniera **difforme** a quanto prescritto.

I contributi saranno **erogati nei limiti della disponibilità** di cui all'art. 1.1 - PARTE GENERALE - del presente Bando.

4.3 | CONTRIBUTO PER STUDENTI STRANIERI

CONDIZIONI GENERALI DI PARTECIPAZIONE

L'accesso al contributo è riservato agli studenti stranieri **non** appartenenti alla U.E., (v. art. 4.3 - PARTE GENERALE) iscritti **non oltre il secondo anno fuori corso** che versino in particolari situazioni di disagio, non beneficiari di borsa di studio o di altri contributi/borse elargiti da altre Istituzioni, e con i requisiti economici stabiliti all'art.4.3 _ PARTE GENERALE - del presente Bando.

MODALITA' DI PRESENTAZIONE DELLA DOMANDA

Le domande per l'accesso al beneficio dovranno essere **obbligatoriamente** presentate on-line **entro e non oltre** la data indicata nel presente bando (art. 7.2 - PARTE GENERALE) con le indicazioni relative alla documentazione a sostegno della richiesta.

Tale **documentazione** (riguardante la certificazione di reddito come indicata nel presente bando (art. 4.3 - PARTE GENERALE) e la fotocopia del libretto universitario _ se Studenti di altre Istituzioni) dovrà essere allegata, in formato PDF, on-line, alla domanda ed inoltrata entro la data di scadenza.

ATTENZIONE:

Non verranno prese in considerazione domande presentate in maniera **difforme** a quanto prescritto.

I contributi saranno **erogati nei limiti della disponibilità** di cui all'art. 1.1 - PARTE GENERALE - del presente Bando

4.4 | CONTRIBUTO AFFITTO

CONDIZIONI GENERALI DI PARTECIPAZIONE

E' riservato agli studenti **fuori sede**, iscritti **non oltre il primo anno fuori corso**, in possesso di regolare contratto di locazione registrato all'Ufficio del Registro di Reggio Calabria, intestato allo studente medesimo, **non** beneficiari di borsa di studio o di altri contributi/borse elargiti da altre Istituzioni e con i requisiti economici stabiliti all'art. 4 - PARTE GENERALE - del presente Bando.

MODALITA' DI PRESENTAZIONE DELLA DOMANDA

Le domande per l'accesso al beneficio dovranno essere **obbligatoriamente** presentate on-line **entro e non oltre** la data indicata nel presente bando (art. 7.2 - PARTE GENERALE) con le indicazioni relative alla documentazione a sostegno della richiesta.

Tale **documentazione** (riguardante la copia del contratto di locazione e la fotocopia del libretto universitario _ se Studenti di altre Istituzioni) dovrà essere allegata, in formato PDF, on-line, alla domanda ed inoltrata entro la data di scadenza.

ATTENZIONE:

Non verranno prese in considerazione domande presentate in maniera **difforme** a quanto prescritto.

I contributi saranno **erogati nei limiti della disponibilità** di cui all'art. 1.1 - PARTE GENERALE - del presente Bando

4.5 | CONTRIBUTO TRASPORTI

CONDIZIONI GENERALI DI PARTECIPAZIONE

E' riservato agli studenti **pendolari** iscritti **non oltre il primo anno fuori corso** che utilizzino i trasporti pubblici extraurbani, non beneficiari di borsa di studio o di altri contributi/borse elargiti da altre Istituzioni, e con i requisiti economici stabiliti all'art. 4 - PARTE GENERALE - del presente Bando.

MODALITA' DI PRESENTAZIONE DELLA DOMANDA

Le domande per l'accesso al beneficio dovranno essere **obbligatoriamente** presentate on-line **entro e non oltre** la data indicata nel presente bando (art. 7.2 - PARTE GENERALE) con le indicazioni relative alla documentazione a sostegno della richiesta.

Il documento nominativo di trasporto **in originale** dovrà invece essere presentato e/o inoltrato entro e non oltre il **5 Settembre 2017**

ATTENZIONE:

Non verranno prese in considerazione domande **prive** della documentazione e del documento di trasporto nominativo in originale **debitamente protocollato** entro la data di scadenza.

I contributi saranno **erogati nei limiti della disponibilità** di cui all'art. 1.1 - PARTE GENERALE - del presente Bando

4.6 I CONTRIBUTI/BORSE PER VIAGGI STUDIO_SOGGIORNI DI RICERCA_INTERSCAMBI CON UNIVERSITA' ITALIANE E STRANIERE

CONDIZIONI GENERALI DI PARTECIPAZIONE

Ai sensi dell'art. 3 L.R. 10/02/2001 n. 34, Lett. H e I, il servizio in oggetto è esteso a **tutti gli Studenti** assistiti dalla "Mediterranea".

Il contributo sarà corrispondente fino ad un massimo del **50% delle spese** di seguito specificate e nei criteri di formulazione delle richieste sarà data **priorità** alle condizioni di **reddito e di merito** dello studente.

Il contributo potrà essere **cumulabile** con altre forme di finanziamento fornite dall'Ateneo, purchè l'erogazione delle somme **non superi** l'ammontare delle spese. Lo studente è tenuto ad **autocertificare** l'avvenuta richiesta ed erogazione delle suddette.

ATTENZIONE:

L'Ateneo si riserva di **verificare** l'esistenza di eventuali altre forme di contributo ed in caso di non veridicità delle affermazioni lo studente sarà tenuto a **rimborsare totalmente** quanto percepito.

I contributi saranno **erogati nei limiti della disponibilità** di cui all'art. 1.1 - PARTE GENERALE - del presente Bando

Nell'attribuzione dei contributi, avranno precedenza le domande di coloro che non abbiano precedentemente beneficiato di contributi per viaggi di studio e soggiorni di ricerca.

ATTENZIONE:

- È **indispensabile** che l'esperienza formativa abbia un riconoscimento accademico in termini di CFU, esami o tesi di laurea;

- E' **indispensabile** che l'esperienza formativa abbia come referente un docente strutturato o una Associazione Studentesca formalmente accreditata.

MODALITA' DI PRESENTAZIONE DELLE DOMANDE

Le domande relative alle singole tipologie di contributo - redatte secondo il modello allegato - dovranno essere **protocollate** ed inoltrate alla "Commissione per il Diritto allo Studio" della "Mediterranea" **entro e non oltre i termini** di scadenza di cui all'art. 7.2 - PARTE GENERALE - del presente Bando suddivisi per esperienze da svolgersi nei periodi:

- a) settembre 2016
- b) ottobre/novembre/dicembre 2016
- c) gennaio/febbraio/marzo 2017
- d) aprile/maggio/giugno 2017
- e) luglio/agosto/settembre 2017

ATTENZIONE:

In merito alla **veridicità** delle dichiarazioni e autocertificazioni richieste vale quanto esposto nell'art. 9 - PARTE GENERALE - del presente bando

FORMAZIONE DELLE GRADUATORIE

L'erogazione del contributo sarà possibile sino alla concorrenza delle **risorse finanziarie disponibili** secondo graduatoria di merito e reddito. In caso di parità avrà la precedenza lo studente più giovane.

PUBBLICAZIONE DELLE GRADUATORIE E RICORSI

La "Mediterranea" pubblicherà le **graduatorie** utili all'accesso ai contributi di cui al presente Bando, sul sito <http://www.unirc.it>

ATTENZIONE:

La pubblicazione costituisce notifica per gli interessati.

Nessuna comunicazione sarà inviata per posta o altro mezzo di comunicazione.

Eventuali **istanze di revisione** delle graduatorie provvisorie devono essere presentate **entro e non oltre** le ore 12,00 del **3° giorno lavorativo** dalla data di pubblicazione delle graduatorie stesse.

Le istanze, redatte in carta semplice, dovranno essere inviate alla “Commissione per il Diritto allo Studio” della “Mediterranea” (dirittoallostudio@unirc.it)

L'istanza deve riguardare eventuali errate valutazioni e deve essere corredata da documentazione idonea a giustificare le ragioni dell'istante.

MODALITA' DI PAGAMENTO

Il contributo assegnato sarà erogato dagli Uffici preposti della “Mediterranea” secondo le seguenti formule:

1. **rimborso** delle spese sostenute previa consegna di **documentazione nominale** (biglietti, carte d'imparco, ricevute ecc.) che attesti l'effettiva partecipazione alla specifica esperienza formativa;
2. **acconto o saldo** delle spese da sostenersi alla **Agenzia di Viaggio** o di **Servizi** titolare del preventivo allegato alla domanda previa consegna di documentazione che attesti l'effettiva partecipazione alla specifica esperienza formativa.

TIPOLOGIE DI CONTRIBUTI

MOSTRE/EVENTI DI CARATTERE NAZIONALE E INTERNAZIONALE

Durata dell'esperienza formativa: da 1 a 3 gg.(incluso viaggio)

La domanda deve essere corredata da:

- a) Attestazione di partecipazione da parte del docente strutturato o associazione studentesca accreditata con certificazione dei CFU accreditati;
- b) Autocertificazione da cui risultino i crediti (CFU) acquisiti e la media degli esami sostenuti (solo studenti altre istituzioni)
- c) Preventivo di spesa agenzia/società di servizi (viaggio/ pernottamento/biglietto d'ingresso) o documentazione nominale (biglietti, carte d'imparco, ricevute ecc.)
- d) Autocertificazione attestante l'avvenuta o meno erogazione di altre forme di finanziamento con specificato importo e provenienza

VISITE/CORSI FORMATIVI PRESSO STRUTTURE ACCREDITATE

Durata dell'esperienza formativa: da 2 a 5 gg.(incluso viaggio)

La domanda deve essere corredata da:

- a) Attestazione di partecipazione da parte del docente strutturato o associazione studentesca accreditata con certificazione dei CFU accreditati;
- b) Autocertificazione da cui risultino i crediti (CFU) acquisiti e la media degli esami sostenuti (solo studenti altre istituzioni)
- c) Preventivo di spesa agenzia/società di servizi (viaggio/ pernottamento/biglietto d'ingresso) o documentazione nominale (biglietti, carte d'imparco, ricevute ecc.)
- d) Autocertificazione attestante l'avvenuta o meno erogazione di altre forme di finanziamento con specificato importo e provenienza

ATTENZIONE:

La liquidazione avverrà previa presentazione delle **fatture/ricevute** per iscrizione a seminari e corsi; dette fatture devono essere intestate sia allo studente sia anche al Dipartimento di afferenza.

RICERCHE PRESSO BIBLIOTECHE O CENTRI SPECIALIZZATI (TESI DI LAUREA)

Destinatari: studenti laureandi non beneficiari di borsa di studio, regolarmente iscritti non oltre il primo anno fuori corso

Durata dell'esperienza formativa: da 2 a 7 gg.(incluso viaggio)

La domanda deve essere corredata da:

- a) attestazione del relatore (i motivi per cui viene proposta la ricerca fuori sede, eventuale esistenza di progetti, convenzioni, scambio di note d'intenti con l'Università o le Istituzioni presso le quali verrà effettuata la ricerca).

- b) Autocertificazione da cui risultino i crediti (CFU) acquisiti e la media degli esami sostenuti (solo studenti altre istituzioni)
- c) Preventivo di spesa agenzia/società di servizi (viaggio/ pernottamento/biglietto d'ingresso) o documentazione nominale (biglietti, carte d'imparco, ricevute ecc.)
- d) Autocertificazione attestante l'avvenuta o meno erogazione di altre forme di finanziamento con specificato importo e provenienza.

INTERSCAMBI CULTURALI CON UNIVERSITA' ITALIANE O STRANIERE

Destinatari: studenti non beneficiari di borsa di studio, regolarmente iscritti non oltre il primo anno fuori corso.

Durata dell'esperienza formativa: da 7 a 90 gg. (incluso viaggio)

La domanda deve essere corredata da:

- a) Attestazione di partecipazione da parte del docente strutturato o associazione studentesca accreditata con certificazione dei CFU accreditati, i motivi per cui viene proposta la ricerca fuori sede, eventuale esistenza di progetti, convenzioni, scambio di note d'intenti con l'Università o le Istituzioni presso le quali verrà effettuata l'esperienza formativa;
- b) Autocertificazione da cui risultino i crediti (CFU) acquisiti e la media degli esami sostenuti (solo studenti altre istituzioni)
- c) Preventivo di spesa agenzia/società di servizi (viaggio/ pernottamento/biglietto d'ingresso) o documentazione nominale (biglietti, carte d'imparco, ricevute ecc.)
- d) Autocertificazione attestante l'avvenuta o meno erogazione di altre forme di finanziamento con specificato importo e provenienza.

Art. 1 | CONDIZIONI GENERALI DI PARTECIPAZIONE

Destinatari del premio di laurea sono gli studenti che conseguono il titolo di studio di Laurea **Triennale**, Laurea **Magistrale Biennale** o Laurea **Magistrale a ciclo unico**.

Ai fini dell'assegnazione del beneficio in esame è necessario che concorrano le seguenti condizioni:

- lo studente deve essersi laureato in un numero di anni pari alla **durata normale** del corso di laurea per il quale chiede il premio di laurea, riportando una votazione finale non inferiore a 108/110.
- la "durata normale" va calcolata a partire dall'anno di prima immatricolazione assoluta (per la nozione di "immatricolazione assoluta" si veda l'art. 5 - PARTE GENERALE - del presente Bando);
- lo studente **deve aver beneficiato**, per l'anno accademico relativamente al quale chiede il premio di laurea, della borsa di studio per il diritto allo studio;
- lo studente **non deve aver già beneficiato** del premio nel corso di tutta la sua carriera universitaria.

Art. 2 | AMMONTARE DEL PREMIO

Il premio di laurea è **un'integrazione di 1.000,00 €** della Borsa di Studio ottenuta nell'ultimo anno di corso.

Art. 3 | TERMINI DI PRESENTAZIONE DELLA DOMANDA

vedi art. 7.2 - PARTE GENERALE del presente Bando

ATTENZIONE:

Per accedere al beneficio, lo studente deve presentare apposita istanza, allegando il **certificato** di laurea, laurea magistrale a ciclo unico o biennale, **entro e non oltre 30 giorni** dal conseguimento del titolo.

Art. 4 | FORMAZIONE DELLE GRADUATORIE

L'erogazione del Premio sarà possibile in base alle **risorse finanziarie disponibili** di cui all'art. 1.1 - PARTE GENERALE - del presente Bando, secondo graduatoria di merito stilata sulla base del voto ottenuto in sede di conseguimento del titolo di studio finale sommato ad eventuale lode a cui è attribuito un punto in più. In caso di parità avrà la precedenza lo studente più giovane.

BANDO DI CONCORSO
PER L'ASSEGNAZIONE DEI BENEFICI
PER IL DIRITTO ALLO STUDIO UNIVERSITARIO - A. A. 2016/17

VIAGGI STUDIO_SOGGIORNI DI RICERCA_INTERSCAMBI CON UNIVERSITA' ITALIANE E STRANIERE

Spett. Commissione per il Diritto allo Studio
Università "Mediterranea" di Reggio Calabria
Servizio Speciale Diritto allo Studio,
Cittadella Universitaria, Via Melissari, Torre 1, Il Livello
89124 Reggio Calabria

DOMANDA DI PARTECIPAZIONE

Il sottoscritto, nato a, il,
C.F.:, iscritto al Corso di Laurea,
pressomatricola n., anno
ai sensi dell'art. 4.6 - CAPITOLO IV° del bando in oggetto, chiede un contributo per lo svolgimento della attività for-
mativa ricadente nella tipologia:
.....
da svolgersi nel periodo, presso

Consapevole delle sanzioni penali, nel caso di dichiarazioni non veritiere, di formazione o uso atti falsi richiamate dall'art. 762 del D.P.R. 445 del 28 dicembre 2000, nonché della sanzione ulteriore prevista dall'art. 753 del citato D.P.R. 445 del 28 dicembre 2000

DICHIARO CHE

- a) il docente di riferimento è il prof.
- b) l'Associazione di riferimento è
- c) i cfu attribuiti all'iniziativa sono pari a
- d) di aver percepito altra forma di contributo da parte di
ammontante a

Con osservanza

.....