

REGOLE PER GLI STUDENTI

Tutte le procedure on-line sono accessibili tramite il portale degli studenti <https://studenti.unisalento.it>

REGOLE VALIDE PER I CORSI ATTIVATI AI SENSI DEL D.M. 270/04

Immatricolazione a corsi di Laurea triennale ed al corso di Laurea magistrale a ciclo unico

L'immatricolazione ai corsi di Laurea e di Laurea Magistrale a ciclo unico, attivati ai sensi del D.M. 270/2004, richiede la verifica della preparazione iniziale dello studente che, in caso di esito non positivo, potrà dare luogo ad obblighi formativi aggiuntivi, da colmare nel primo anno di corso, che non hanno alcuna influenza sul numero di CFU che lo studente deve conseguire nel percorso formativo scelto. Gli obblighi formativi aggiuntivi sono assegnati anche agli studenti dei corsi di laurea ad accesso programmato ammessi ai corsi con votazione inferiore a quella minima stabilita.

L'immatricolazione deve avvenire con procedura on-line nel periodo dal 1 agosto al 5 novembre 2014, salvo diversa previsione specifica contenuta nei bandi dei relativi corsi.

Decorso il termine del 5 novembre sarà consentito perfezionare la immatricolazione con il pagamento della mora secondo le modalità di seguito specificate:

TERMINE PERFEZIONAMENTO IMMATRICOLAZIONE *	MORA PER RITARDATO PERFEZIONAMENTO IMMATRICOLAZIONE
06/11/2014 – 31/12/2014	€ 50,00
01/01/2015 – 15/01/2015	€ 100,00
16/01/2015 – 31/01/2015	€ 150,00

*Per tutte le scadenze, qualora le stesse cadano in giorno festivo verranno prorogate al primo giorno seguente non festivo.

L'importo della mora verrà inserito automaticamente nella distinta bancaria delle tasse universitarie.

La domanda comporta la stipula di un contratto che spiega i suoi effetti per tutta la durata del percorso formativo, purché regolarizzata annualmente con il pagamento delle tasse dovute per l'anno accademico. Essa dovrà essere sottoscritta e consegnata, unitamente agli allegati richiesti, **entro e non oltre il 31 gennaio**, pena la decadenza dal diritto all'immatricolazione.

Requisiti di accesso

Possono immatricolarsi ai Corsi di Laurea ed al Corso di Laurea Magistrale a ciclo unico:

- i diplomati degli Istituti di istruzione secondaria di secondo grado di durata quinquennale, compresi i licei linguistici riconosciuti per legge, e coloro che abbiano superato i corsi integrativi previsti dalla legge che ne autorizza la sperimentazione negli istituti professionali;
- i diplomati degli Istituti Magistrali e dei Licei artistici che abbiano frequentato, con esito positivo, ai sensi dell'art.1 della legge 11 dicembre 1969, n. 910, un corso integrativo (in mancanza, l'Università potrà definire un obbligo formativo aggiuntivo corrispondente alle minori conoscenze conseguenti alla frequenza dell'anno integrativo);
- coloro che siano in possesso di altro titolo di studio conseguito all'estero già dichiarato equipollente ad un diploma italiano di durata quinquennale;
- coloro che siano forniti di Laurea di I, di II livello o diploma di Laurea di cui agli ordinamenti didattici previgenti al D.M. 509/1999, indipendentemente dal titolo di istruzione secondaria posseduto.

Immatricolazione a corsi di laurea magistrale

Per l'immatricolazione a corsi di laurea magistrale è obbligatorio il possesso di requisiti curriculari specifici ed il superamento di una prova di verifica della adeguatezza della preparazione individuale, cui saranno sottoposti solo coloro che siano in possesso dei requisiti curriculari richiesti. I requisiti necessari e i contenuti della prova sono indicati nei singoli avvisi di bando di ammissione, consultabili sul portale istituzionale www.unisalento.it > link master di I e II livello.

Prenotazione a prove di ammissione ai corsi di laurea magistrale

Ogni corso di laurea magistrale, in relazione alle specifiche esigenze, prevede almeno tre momenti in cui è possibile effettuare la prova di verifica della preparazione iniziale, ognuno dei quali necessita della presentazione di apposita domanda on-line, da effettuare nei termini fissati dai singoli avvisi di bando di accesso.

Per partecipare alle prove di ammissione ai corsi di laurea magistrale, gli studenti dovranno effettuare una domanda di prenotazione on-line, pagando anche il relativo contributo, nei periodi sotto indicati:

periodo di prenotazione	Sessione prove di ammissione*	Contributo di prenotazione
agosto/settembre (la scadenza dei termini deve avvenire almeno 7 giorni prima della prova)	agosto/settembre	€ 23,00 per corsi di studio ad accesso libero: (con valutazione della preparazione iniziale/delle conoscenze personali) € 25,00 per corsi di studio ad accesso programmato (corsi a numero chiuso);
dal 1° ottobre al 30 novembre (la scadenza dei termini deve avvenire almeno 7 giorni prima della prova)	dicembre	€ 23,00 per corsi di studio ad accesso libero: (con valutazione della preparazione iniziale/delle conoscenze personali) € 25,00 per corsi di studio ad accesso programmato (corsi a numero chiuso);
dal 1° dicembre sino ad almeno 7 giorni prima della prova	marzo/aprile	€ 23,00 per corsi di studio ad accesso libero: (con valutazione della preparazione iniziale/delle conoscenze personali) € 25,00 per corsi di studio ad accesso programmato (corsi a numero chiuso);
ulteriore periodo definito a cura delle Facoltà	ulteriore sessione definita a cura delle Facoltà	€ 23,00 per corsi di studio ad accesso libero: (con valutazione della preparazione iniziale/delle conoscenze personali) € 25,00 per corsi di studio ad accesso programmato (corsi a numero chiuso);

* è possibile che in relazione alla programmazione operata dalle Facoltà vengano fissare prove di ammissione entro periodi temporali diversi da quelli indicati nella tabella. Anche in tal caso verrà garantito un termine di prenotazione pari ad almeno 7 giorni prima della prova.

Alla prova di ammissione ai corsi di laurea magistrale possono partecipare gli studenti che intendono conseguire la laurea entro la sessione autunnale, purché in possesso dei requisiti curriculari previsti dall'ordinamento didattico e dal regolamento didattico del corso di studio e purché conseguano il relativo titolo di laurea entro la data di svolgimento della prova selettiva. (Delibera n. 73/2011 del Senato Accademico del 13/06/2011)

La prova fissata nel mese di marzo/aprile è destinata a coloro che conseguano il titolo finale di primo livello entro la sessione di laurea straordinaria dell'anno accademico 2013/2014 (30 aprile 2015).

Gli studenti che hanno conseguito il titolo accademico di primo livello in un Ateneo diverso da quello salentino dovranno far pervenire, entro i termini indicati nei bandi di accesso, la certificazione del proprio percorso formativo ai fini della valutazione del possesso del requisito curriculare.

Lo studente che ha presentato domanda di prenotazione on-line non può acquisire CFU del corso di laurea magistrale prima del perfezionamento dell'immatricolazione alla stessa.

Prenotazione a prove di ammissione a corsi di laurea magistrale di studenti laureandi dell'Università del Salento: la “previsione di laurearsi”.

Gli studenti dell'Università del Salento che prevedono di laurearsi entro la sessione straordinaria dell'anno accademico 2013/14 (**30/04/2015**) e che intendono immatricolarsi ad un corso di laurea magistrale devono presentare, entro il termine indicato nei relativi bandi di ammissione la domanda di prenotazione on-line alle prove di accesso..

La domanda avrà solo valore di prenotazione alle prove di ammissione e null'altro potrà essere preteso ad altro titolo, ragione o causa.

Lo studente che ha presentato domanda di prenotazione on-line non può acquisire CFU del corso di laurea magistrale prima del perfezionamento dell'immatricolazione alla stessa.

La “previsione di laurearsi” è comprovata mediante la indicazione, nella domanda di prenotazione, della data di presentazione in Segreteria Studenti della domanda di laurea per la sessione straordinaria dell'a.a. 2013/14. In mancanza, lo studente non potrà essere considerato “laureando”.

Detti studenti laureandi, se avranno conseguito il titolo di laurea e superato la prova di verifica delle conoscenze individuali, potranno immatricolarsi entro il 30/04/2015..

Agli studenti non considerabili “laureandi” secondo le condizioni succitate, una volta effettuati i necessari controlli amministrativi, invece, verrà consentito di iscriversi al successivo anno di corso secondo le ordinarie procedure e verranno addebitate more, calcolate su base crescente, per tardivo pagamento della tassa di iscrizione (iscrizione ad anni di corso successivi al primo).

Come presentare la domanda di prenotazione a prove di ammissione a corsi di laurea magistrale

Per poter presentare domanda on-line di prenotazione a prove di ammissione ai corsi di laurea magistrale è necessario collegarsi al portale degli studenti (<https://studenti.unisalento.it>), effettuare la registrazione (per chi non risulti già registrato), accedere al portale con le proprie credenziali e selezionare la voce “concorsi e immatricolazioni, seguire la procedura guidata di prenotazione, pagare la distinta stampata a conclusione della domanda.

I termini di presentazione della domanda di ammissione alle prove di accesso ai corsi, anche a numero programmato, sono specificati negli appositi avvisi di bando pubblicati sul portale istituzionale (www.unisalento.it), link Iscrizioni → Iscrizioni magistrale → Bandi”.

Immatricolazione a Corsi di Laurea Magistrale

Gli studenti che superano la prova di verifica entro il mese di settembre sono tenuti ad effettuare l'immatricolazione entro il termine del 5 novembre, fatta salva diversa previsione specifica contenuta nei singoli avvisi di bando dei relativi corsi.

Decorso il termine del 5 novembre sarà consentito perfezionare l'immatricolazione con il pagamento della mora secondo le seguenti modalità:

TERMINI PERFEZIONAMENTO IMMATRICOLAZIONE*	MORA PER RITARDATO PERFEZIONAMENTO IMMATRICOLAZIONE
dal 6 novembre al 31 dicembre 2015	€ 50,00
dall'1 gennaio al 15 gennaio 2015	€ 100,00
dal 16 gennaio al 31 gennaio 2015	€ 150,00

Gli studenti che superano la prova di verifica nel mese di dicembre sono tenuti ad effettuare l'immatricolazione entro il termine del 15 gennaio 2014, senza applicazione di mora.

Decorso detto termine, sarà consentito di perfezionare l'immatricolazione con il pagamento della mora, secondo la seguente modalità:

TERMINI PERFEZIONAMENTO IMMATRICOLAZIONE*	MORA PER RITARDATO PERFEZIONAMENTO IMMATRICOLAZIONE
dal 16 gennaio al 31 gennaio 2015	€ 150,00

L'importo della mora verrà inserito automaticamente nella distinta bancaria delle tasse universitarie. Gli studenti, invece, che abbiano superato la prova di verifica prevista per il mese di aprile, potranno immatricolarsi entro e non oltre il 30/04/2015.

Studenti che prevedono di laurearsi entro la sessione straordinaria dell'a.a. 2013/2014.

Gli studenti che prevedono di conseguire il titolo finale entro e non oltre il termine ultimo del 30 aprile 2015 (termine di conclusione della sessione straordinaria relativa all'a.a. 2013/14) sono tenuti esclusivamente alla presentazione della domanda di laurea entro il 28/02/2015.

Detti studenti non sono tenuti a rinnovare l'iscrizione per l'a.a. 2014/15.

Se lo studente consegue il titolo, non sarà tenuto ad alcun ulteriore adempimento amministrativo nei confronti dell'Università del Salento.

Se lo studente non consegue il titolo, potrà rinnovare l'iscrizione al successivo anno di corso entro e non oltre il 30 aprile 2015.

Lo studente, però, che, alla data del 31/12/2014, ha conseguito i CFU riportati nella seguente tabella:

Corsi di Studio	CFU conseguiti al 31/12/2014
Lauree Triennali	150
Lauree Magistrali a ciclo unico	270
Lauree Magistrali/Specialistiche	120 - (cfu tesi di laurea) - 10 cfu

non è tenuto al pagamento di alcuna mora se regolarizza la iscrizione entro il 31/03/2015.

Decorso invano detto termine egli sarà tenuto al rispetto di tutti gli adempimenti amministrativi e contributivi previsti, per l'a.a. 2014/2015, per gli studenti non laureandi ed al pagamento di una mora pari ad € 200,00 (cioè al rispetto delle regole comuni previste per gli studenti iscritti ad anni di corso successivi al primo).

REGOLE COMUNI A TUTTI I CORSI DI STUDIO

Iscrizioni ad anni di corso successivi

Gli studenti che siano già iscritti per l'anno accademico precedente e che siano in regola con le passate iscrizioni possono regolarizzare l'iscrizione al successivo anno di corso mediante il pagamento delle tasse di iscrizione risultanti nella distinta di versamento che viene stampata a conclusione dell'apposita procedura on-line di "Compilazione dei dati economico-patrimoniali (ISEEU)" nel corso della quale lo studente autocertifica la propria situazione economico-patrimoniale (ISEEU) ai fini della determinazione dei contributi da versare. La certificazione dei dati ISEEU avviene utilizzando l'apposita funzione presente nel portale degli studenti (<https://studenti.unisalento.it>) nel periodo dal 1 agosto al 5 novembre 2014.

La distinta stampata a conclusione della procedura di cui innanzi riporterà solo l'importo delle tasse dovute per l'anno accademico 2014/2015 (bollo virtuale, tassa regionale e prima rata).

L'ammontare dell'importo dei contributi – 2^a e 3^a rata -determinati sulla base dell'ISEEU autocertificato, verrà quantificato in apposite rate presenti sul portale degli studenti.

Gli studenti riceveranno avviso dell'avvenuto calcolo delle rate, presenti sul portale degli studenti, mediante comunicazione e-mail recapitata nel proprio account istituzionale ovvero con altro mezzo idoneo entro il 30 novembre 2014.

Detta comunicazione avrà valore di notifica ai fini di un'eventuale rettifica dell'ISEEU.

Coloro che non confermeranno mediante pagamento della tassa di iscrizione la propria posizione di studenti iscritti all'anno accademico 2014/2015 entro il termine del 5 novembre potranno comunque effettuare detto adempimento, con conseguente pagamento di indennità di mora crescente in ragione del ritardo, secondo il seguente prospetto, che verrà calcolata successivamente all'effettuazione dei versamenti e dovrà essere pagata entro il termine di scadenza della terza rata stampando la relativa distinta bancaria:

MORA PER TARDIVO PAGAMENTO DELLA TASSA DI ISCRIZIONE

Scadenza*	Importo mora
31/12/2014	€ 50,00
15/02/2015	€ 100,00
31/03/2015	€ 150,00
30/04/2015	€ 200,00

Agli studenti non in regola con il pagamento delle tasse relative ad annualità precedenti (anche per more non corrisposte) sarà richiesto il pagamento degli arretrati, inseriti in apposita distinta bancaria separata da quella contenente le tasse di iscrizione.

Non si potrà procedere al pagamento della tassa di iscrizione se prima non si sarà proceduto al pagamento degli arretrati indicati nella distinta appositamente generata.

Entrambi gli importi (arretrati e tasse di iscrizione) saranno notificati agli studenti con mezzo idoneo.

Gli studenti non in regola con le iscrizioni degli anni accademici precedenti dovranno rivolgersi allo sportello della Segreteria Studenti di riferimento per gli adempimenti consequenziali.

A tal fine, si ricorda quanto previsto dal Regolamento di Ateneo per gli studenti (disponibile nella Sezione www.unisalento.it > iscrizioni > iscrizioni triennale > documentazione), negli articoli 12 "Sospensione della carriera", 20 "Interruzione della carriera universitaria", 22 "Decadenza e obsolescenza".

Iscrizione a corsi singoli

È possibile iscriversi a corsi singoli dell'a.a. 2014/15 fino ad un massimo di 36 CFU complessivi.

Il costo di iscrizione ad ogni corso singolo è quantificato in € 25,00 per ciascun credito.

Non è consentita la contemporanea iscrizione a singoli insegnamenti e a un corso di studi che rilascia un titolo accademico dell'Ateneo. L'apposita domanda in bollo, da presentarsi entro il 31/05/2015 utilizzando la modulistica disponibile sul portale istituzionale (www.unisalento.it >

[iscrizioni](#) > [iscrizioni triennale](#) > [modulistica](#)) andrà consegnata alla Segreteria Studenti della Facoltà di riferimento.

Gli esami di profitto dovranno essere seguiti e sostenuti nell'a.a. 2014/15.

Studenti stranieri

Corsi e Scuole di Specializzazione

Alla Scuola di Specializzazione in Beni Archeologici ed alla Scuola di Specializzazione per le Professioni Legali si accede previo concorso di ammissione per esami e per titoli secondo quanto previsto dal bando di concorso specifico, consultabile sul portale istituzionale: www.unisalento.it.

L'iscrizione agli anni accademici successivi, da effettuarsi entro il 31/12/2014 segue la stessa procedura prevista per gli altri corsi di studio.

Gli iscritti alle scuole di specializzazione sono soggetti all'applicazione del regime di more crescenti per ritardata iscrizione in analogia con quanto accade per gli altri studenti iscritti ai corsi di studio dell'Ateneo.

Corsi di Dottorato di ricerca

Ai corsi di Dottorato di ricerca istituiti presso l'Università del Salento si accede previo concorso di ammissione per esami secondo quanto previsto dal bando di concorso specifico, consultabile sul portale istituzionale www.unisalento.it. Nel medesimo bando sono indicate modalità e termini per l'immatricolazione.

L'iscrizione agli anni di corso successivi al primo è da effettuarsi in seguito al positivo passaggio d'anno deliberato dal Collegio docenti del corso di appartenenza.

Tirocinio Formativo Attivo

In caso di attivazione dei corsi di Tirocinio Formativo Attivo (TFA) presso l'Università del Salento, l'ammissione avviene mediante apposita prova selettiva, secondo quanto previsto nello specifico bando di concorso pubblicato sul portale istituzionale (<http://www.unisalento.it/web/guest/tfa>).

L'immatricolazione a detti corsi va effettuata entro 30 giorni dalla pubblicazione della graduatoria definitiva del concorso sul predetto sito istituzionale.

Fatta salva ogni diversa determinazione ministeriale o normativa in materia, i "soprannumerari SSIS", di cui all'art. 15, comma 17, del D.M. del 10 settembre 2010, n. 249, che hanno diritto all'ammissione al TFA, dovranno prenotarsi, ai fini della verifica della sussistenza dei requisiti e delle condizioni di ammissione, entro 30 giorni dalla pubblicazione di apposito avviso su sito istituzionale..

Ogni informazione, potrà essere reperita sul sito istituzionale: <http://www.unisalento.it/web/guest/tfa>.

Passaggio di corso

Il passaggio di Corso può essere richiesto nel periodo dall' 1 agosto al 31 dicembre di ogni anno ad eccezione di quanto previsto dai singoli bandi in relazione alle prove obbligatorie di accesso (*es.: corsi ad accesso programmato, che prevedono la limitazione quantitativa degli accessi in ragione dell'utenza sostenibile*).

L'istanza di cambio corso va presentata dopo avere confermato mediante pagamento delle tasse la propria posizione di studenti iscritti all'anno accademico 2014/2015 nel Corso di Studio di appartenenza.

La modulistica è disponibile sul portale istituzionale (www.unisalento.it > [iscrizioni](#) > [iscrizioni triennale](#) > [modulistica](#))

Trasferimento

Trasferimento ad altro Ateneo

Lo studente può chiedere il trasferimento verso altra Università nel periodo dall'1 agosto al 5 novembre 2014 senza confermare la propria posizione di studente iscritto all'anno accademico 2014/2015. Decorso tale termine e solo fino al 31/12/2014 lo studente che intende trasferirsi ad altro ateneo dovrà comunque aver effettuato i versamenti relativi all'anno accademico 2014/2015 e non avrà diritto ad alcun rimborso delle tasse.

Trasferimento da altro Ateneo

Lo studente iscritto ad altro Ateneo può ottenere il trasferimento all'Università del Salento fino al 31/12/2014, ad eccezione di quanto previsto dai singoli bandi in relazione alle prove obbligatorie di accesso (es.: corsi ad accesso programmato, che prevedono la limitazione quantitativa degli accessi in ragione dell'utenza sostenibile).

Il Rettore può, in linea eccezionale, accordare il congedo richiesto dopo il 31 dicembre solo quando ritenga la domanda giustificata da gravi motivi e con applicazione delle more previste, per il periodo di riferimento, in relazione all'istituto "iscrizione ad anni di corso successivi".

STUDENTI STRANIERI

Gli studenti stranieri che intendono studiare in Italia possono consultare il Portale "International Students" all'indirizzo <https://www.internazionalizzazione.unisalento.it> e/o rivolgersi all'*UniSalento International Office* (Piazza Tancredi 7, 73100 Lecce; e-mail: international.office@unisalento.it; phone: +39 0832 292274; +39 0832 292271).

Immatricolazione

L'immatricolazione degli studenti stranieri, per il triennio 2012/2015, è stata disciplinata dal MIUR con provvedimento consultabile sul sito: www.miur.it > università > studenti > studenti stranieri.

Iscrizione ad anni di corso successivi

Gli studenti extracomunitari seguono la procedura di cui sopra. Devono presentare alla Segreteria Studenti della Facoltà di riferimento il nuovo permesso di soggiorno (o la domanda di richiesta di rinnovo dello stesso) almeno 10 giorni prima della scadenza del permesso. In assenza sarà sospesa l'iscrizione e lo studente non potrà compiere alcun atto di carriera.

Iscrizione a corsi singoli

L'iscrizione a corsi singoli degli studenti stranieri, per il triennio 2012/2015, è stata disciplinata dal MIUR con provvedimento prot. n. 602 del 18 maggio 2011 (consultabile sul sito www.miur.it > università > studenti > studenti stranieri).

TASSE E CONTRIBUTI UNIVERSITARI PER L'A.A. 2014/15.

Il sistema di contribuzione: le tasse ed i contributi.

Il sistema di contribuzione degli studenti dell'Università del Salento è costituito da tasse e da contributi universitari ordinari:

- Le tasse vengono determinate in misura fissa secondo quanto stabilito dalla Legge ovvero dall'Università per finalità specifiche (es. tassa di laurea, tassa di cambio corso etc...)
- I contributi universitari sono invece calcolati secondo criteri di gradualità e di proporzionalità e si compongono di una quota parte, computata sulla base delle condizioni economiche e patrimoniali dichiarate (eccetto per le Scuole di Specializzazione) riferite ai redditi del 2013 e della restante quota, di pari importo, determinata sulla base del merito conseguito dagli studenti.

Modalità di pagamento

Il pagamento della tassa di iscrizione e dei contributi universitari, da effettuare esclusivamente mediante la distinta bancaria stampata a conclusione delle procedure on-line, è diviso in tre rate:

- la prima rata, da pagare all'atto della immatricolazione o della iscrizione, costituita dalla tassa universitaria (€ 198,39), dall'imposta di bollo assoluta in modo virtuale (pari a € 16,00) e dalla tassa regionale per il diritto allo studio (pari a € 120,00/140,00/160,00 a seconda delle fasce ISSEU di contribuzione ed eventualmente rimborsabile direttamente dall'Adisu). Inoltre nella prima rata sarà compresa anche una quota fissa di contribuzione (contributo di funzionamento) dell'importo di € 30,00.

Agli studenti che si immatricolano ad un corso di studio di durata triennale dell'Università del Salento viene applicata, altresì, una quota fissa di € 30,00 che verrà restituita al momento della conclusione del percorso formativo, con il conseguimento del titolo finale, entro la durata normale del corso di studio.

- la seconda rata, da pagare preferibilmente entro il 31 gennaio e, comunque, non oltre il 31 maggio 2015, costituita dalla metà dei contributi universitari (non obbligatoria);
- la terza rata, da pagare entro il 31 maggio 2015, costituita dalla metà dei contributi universitari (ovvero comprensiva dell'intero importo dei contributi in caso di mancato pagamento della seconda rata entro il 31 gennaio);

Tassa regionale per il Diritto allo Studio Universitario.

L'art. 11 della Legge Regionale 45/2012 ha diversificato l'importo della tassa regionale per il Diritto allo Studio Universitario in ragione della capacità contributiva, rapportata ai valori ISEEU dichiarati dallo studente all'atto della immatricolazione/iscrizione:

Tassa Regionale	Valori ISEEU
€ 120,00	Studenti con ISEEU pari o inferiore ad e 17.000,00
€ 140,00	Studenti con ISEEU tra € 17.001,00 ed € 34.000,00
€ 160,00	Studenti con ISEEU pari o superiore ad € 34.001,00

L'ISEEU va dichiarato obbligatoriamente all'atto della immatricolazione o della iscrizione ad anno di corso successivo al primo.

In caso di omessa indicazione del valore ISEEU, lo studente sarà assoggettato al massimo livello di contribuzione (2^a e 3^a rata) ed al pagamento della tassa regionale nella misura massima (€ 160,00). Qualora, a seguito della rettifica dei dati ISEEU (**da effettuarsi entro e non oltre il 20/04/2015**), sia stata versata una tassa regionale per il DSU inferiore a quanto dovuto, lo studente dovrà

procedere alla relativa integrazione all'atto del pagamento delle tasse universitarie (1^a rata) ovvero, se già corrisposte, a quello del pagamento della contribuzione universitaria (2^a e 3^a rata).

Nel caso contrario, qualora la tassa regionale predetta sia stata versata in misura eccedente rispetto al dovuto, nulla lo studente potrà pretendere dall'Ateneo per alcun titolo, ragione o causa e la rettifica varrà esclusivamente ai fini del ricalcolo della contribuzione universitaria (2^a e 3^a rata), fermo restando l'assoggettamento ai controlli della Guardia di Finanza.

PROSPETTO RIEPILOGATIVO DELLE TASSE E CONTRIBUTI PER FACOLTÀ

CORSI DI STUDIO DI PRIMO LIVELLO E DI LAUREA MAGISTRALE A CICLO UNICO

Facoltà	Tassa di iscrizione	Bollo	Tassa Regionale (ADISU) (diversificata in relazione ai valori ISEEU) contribuzione)	Contributi ordinari
Ingegneria	198,39	16,00	120,00 140,00 160,00	1046,00
Scienze Matematiche Fisiche e Naturali	198,39	16,00	120,00 140,00 160,00	1046,00
Economia	198,39	16,00	120,00 140,00 160,00	837,00
Giurisprudenza	198,39	16,00	120,00 140,00 160,00	837,00
Lettere e Filosofia, Lingue e Beni Culturali	198,39	16,00	120,00 140,00 160,00	837,00
Scienze della Formazione e Scienze Politiche e Sociali	198,39	16,00	120,00 140,00 160,00	628,00

CORSI DI STUDIO DI SECONDO LIVELLO (LAUREE MAGISTRALI/SPECIALISTICHE)

	Tassa di iscrizione	Bollo	Tassa Regionale (ADISU) (diversificata in relazione ai valori ISEEU) contribuzione)	Contributi ordinari
Ingegneria	198,39	16,00	120,00 140,00 160,00	1255,00
Scienze Matematiche Fisiche e Naturali	198,39	16,00	120,00 140,00 160,00	1255,00
Economia	198,39	16,00	120,00	1004,00

			140,00 160,00	
Giurisprudenza	198,39	16,00	120,00 140,00 160,00	1004,00
Lettere e Filosofia, Lingue e Beni Culturali	198,39	16,00	120,00 140,00 160,00	1004,00
Scienze della Formazione e Scienze Politiche e Sociali	198,39	16,00	120,00 140,00 160,00	753,00

Sono previste more pari a € 50,00 (salvo diverse previsioni specifiche di cui al presente Manifesto) per tutti gli atti prodotti in ritardo rispetto alle scadenze fissate nel presente Manifesto per gli adempimenti degli studenti.

Il pagamento della seconda rata fino al 31/05/2014 non sarà gravato da mora.

Il pagamento dei contributi effettuato oltre il 31/05/2015 e sino al 30/06/2015 sarà gravato da mora di € 25 da applicarsi sia sulla seconda rata che sulla terza rata, per un totale di € 50,00.

Decorso detto termine (cioè dall'1 Luglio 2015), il pagamento dei contributi sarà gravato da mora di € 50,00 da applicarsi sia sulla seconda rata che sulla terza rata, per un totale di € 100,00.

L'Università effettuerà accertamenti per la verifica delle dichiarazioni ISEEU, i cui valori vanno esposti all'atto dell'immatricolazione o dell'iscrizione, in attuazione della convenzione stipulata con la Guardia di Finanza.

La rettifica di errori materiali relativi ai dati economico patrimoniali autocertificati, potrà avvenire entro il termine sopra citato rivolgendosi alla segreteria studenti della Facoltà riferimento.

Non saranno considerati errori materiali:

- l'omessa indicazione dei dati ISEEU all'atto della immatricolazione od iscrizione;
- l'indicazione di dati ISEEU relativi a periodi di imposta diversi da quelli richiesti per la iscrizione all'a.a. 2014/15 .

La rettifica sarà effettuata entro la data del 30/04/2015.

I contributi universitari ordinari (seconda e terza rata): principi generali

I contributi universitari sono quantificati applicando un modello contributivo misto, basato, in pari misura, in parte sul merito ed in parte sulla condizione economica.

La seconda e la terza rata non sono versate dagli studenti individuati, secondo le condizioni di merito e di reddito di seguito riportate, come capaci e meritevoli, anche se privi di mezzi.

La contribuzione cresce in misura graduale e progressiva, fino a raggiungere l'importo massimo stabilito per ciascuna Facoltà, con il diminuire delle condizioni di merito e l'aumentare di quelle di reddito.

Determinazione dei contributi universitari (seconda e terza rata)

I contributi universitari ordinari (seconda e terza rata) sono determinati sia sulla base del merito (indicatore di merito) sia delle condizioni economico-patrimoniali possedute dal nucleo familiare dello studente (indicatore di situazione economica).

I contributi universitari ordinari, quindi, sono così determinati:

- 50%, calcolato sulla base delle condizioni di merito.
- 50%, calcolato sulla base delle condizioni di reddito.

CORSI DI STUDIO DI PRIMO LIVELLO E DI LAUREA MAGISTRALE A CICLO UNICO

	Quota massima di contribuzione ordinaria per condizione di merito in euro (QM)	Quota massima di contribuzione ordinaria per condizione di reddito in euro (QR)
Ingegneria	523,00	523,00
Scienze Matematiche Fisiche e Naturali	523,00	523,00
Economia	418,50	418,50
Giurisprudenza	418,50	418,50
Lettere e Filosofia, Lingue e Beni Culturali	418,50	418,50
Scienze della Formazione e Scienze Politiche e Sociali	314,00	314,00

CORSI DI STUDIO DI SECONDO LIVELLO (LAUREE MAGISTRALI/SPECIALISTICHE)

	Quota massima di contribuzione ordinaria per condizione di merito in euro (QM)	Quota massima di contribuzione ordinaria per condizione di reddito in euro (QR)
Ingegneria	627,50	627,50
Scienze Matematiche Fisiche e Naturali	627,50	627,50
Economia	502,00	502,00
Giurisprudenza	502,00	502,00
Lettere e Filosofia, Lingue e Beni Culturali	502,00	502,00
Scienze della Formazione e Scienze Politiche e Sociali	376,50	376,50

Gli studenti tenuti al pagamento dei contributi universitari ordinari in misura intera sono tutti coloro che non hanno diritto alle riduzioni per condizioni di merito e di reddito riportate nei successivi paragrafi.

Ai contributi universitari ordinari si aggiungono ulteriori quote di contribuzione denominate **CONTRIBUTO AGGIUNTIVO PER STUDENTI FUORI CORSO** e **CONTRIBUTO AGGIUNTIVO PER REDDITI ELEVATI**, determinati sia in funzione del numero di anni di iscrizione fuori corso (dal 2° anno f.c. in poi) che dell'ammontare dell'ISEEU posseduto (oltre € 50.000 etc.).

LE RIDUZIONI PER CONDIZIONI DI MERITO

Studenti a cui si applica la riduzione dei contributi sulla base dell'indicatore di merito:

Gli studenti che possono fruire progressivamente della riduzione dei contributi universitari ordinari, sulla quota parte computata per motivi di merito, sono gli immatricolati, gli iscritti in corso e gli iscritti al primo anno fuori corso.

Possono fruire della riduzione per condizioni di merito anche gli studenti che abbiano conseguito il titolo di laurea triennale in un corso di studio ad esaurimento, afferente alle classi che consentono la prosecuzione della carriera in un corso di laurea magistrale a ciclo unico (ad esempio il titolo conseguito nel corso di laurea triennale in Scienze dei servizi giuridici consente la prosecuzione della carriera, dal quarto anno, nel corso di laurea magistrale a ciclo unico in Giurisprudenza).

La riduzione si applica anche agli studenti iscritti ai corsi di studio attivati ai sensi del D.M. 509/99, per le lauree triennali, non oltre il terzo anno fuori corso mentre, per le lauree specialistiche, non oltre il secondo anno fuori corso.

Studenti a cui non si applica la riduzione dei contributi sulla base dell'indicatore di merito (IM):

La riduzione progressiva dei contributi per motivi di merito non si applica a:

- studenti iscritti a corsi di studio attivati ai sensi del D.M. 270/04 dal secondo anno fuori corso in poi;
- studenti iscritti a corsi di laurea triennale attivati ai sensi del D.M. 509/99 dal quarto anno fuori corso in poi;
- studenti iscritti a corsi di laurea specialistica attivati ai sensi del D.M. 509/99 dal terzo anno fuori corso in poi;
- studenti che, rispetto all'anno di prima iscrizione, siano già stati iscritti fuori corso almeno una volta;
- studenti ripetenti;
- studenti in possesso di seconda laurea (**tranne che per gli studenti disabili con percentuale superiore al 66%**);
- studenti iscritti ad anni di corso successivi al primo per riconoscimento di CFU (*a seguito di decadenza, rinuncia agli studi*);
- studenti trasferiti in entrata da altro Ateneo per l'annualità in cui è stato effettuato il trasferimento;
- studenti con un numero di iscrizioni superiore alla durata legale del corso più uno in qualsiasi carriera dello stesso livello.

Casi di riduzione dei contributi universitari per motivi di solo merito:

I contributi universitari sono ridotti, per la quota parte determinata sulla base della condizione di merito, se ricorrono le seguenti condizioni:

a) studenti immatricolati ad un Corso di Laurea triennale o di Laurea Magistrale a ciclo unico, in possesso di diploma di studi superiori con votazione maggiore di 80/100: si applica una riduzione progressiva del contributo ordinario tenuto conto del voto di maturità conseguito e con la percentuale di riduzione di seguito riportata:

VOTO DIPLOMA	PERCENTUALE DI RIDUZIONE	VOTO DIPLOMA	PERCENTUALE DI RIDUZIONE
81/100	5%	91/100	55%
82/100	10%	92/100	60%
83/100	15%	93/100	65%
84/100	20%	94/100	70%
85/100	25%	95/100	75%
86/100	30%	96/100	80%
87/100	35%	97/100	85%
88/100	40%	98/100	90%
89/100	45%	99/100	95%
90/100	50%	100/100 e 100/100 e lode	100%

Per voti di maturità inferiori a 81/100 non è dovuta alcuna riduzione per merito.

Nel caso in cui il voto di diploma di studi superiori sia stato espresso in sessantesimi (base 60/60) esso verrà riparametrato in centesimi (100/100).

b) studenti immatricolati ad un Corso di Laurea Magistrale (non a ciclo unico), in possesso di titolo di laurea di primo livello con votazione maggiore di 100/110: si applica una riduzione progressiva del contributo ordinario tenuto conto del voto di laurea conseguito e con la percentuale di riduzione di seguito riportata:

VOTO LAUREA	PERCENTUALE DI RIDUZIONE	VOTO LAUREA	PERCENTUALE DI RIDUZIONE
101/110	10%	106/110	60%
102/110	20%	107/110	70%
103/110	30%	108/110	80%
104/110	40%	109/110	90%
105/110	50%	110/110 e 110/110 e lode	100%

Per voti di laurea inferiori a 101/110 non è dovuta alcuna riduzione per merito.

c) studenti iscritti dal II anno in corso e fino al I anno fuori corso a corsi di laurea/laurea magistrale - studenti iscritti fino al III anno fuori corso a corsi di laurea triennale attivati ai sensi del D.M. 509/99 - studenti iscritti fino al II anno fuori corso a corsi di laurea specialistica attivati ai sensi del D.M. 509/99 – studenti erasmus:

la riduzione è applicata rapportando il merito individuale dello studente, nel periodo compreso tra il 1° novembre 2013 - 31 ottobre 2014, ai valori di media e di deviazione standard del medesimo corso di studio di iscrizione riportati nella tabella A.

Per gli studenti che sostengono esami nell'ambito di progetti di mobilità Erasmus, la riduzione è applicata considerando anche gli esami di profitto che siano stati convalidati dai competenti organismi didattici entro il 31 dicembre 2014, a condizione che detti esami ed i relativi CFU risultino dai transcript of records rilasciati entro il 30 settembre 2014.

- **Per merito individuale** si intende quello calcolato dal singolo studente attraverso il prodotto fra i CFU acquisiti e la votazione media ponderata conseguita negli esami di profitto nel periodo sopra indicato.

- **Per valori di media (μ) e di deviazione standard (σ)** del corso di studio si intende il prodotto fra i CFU acquisiti negli esami di profitto e la media ponderata dei voti conseguiti dagli studenti attivi, nello stesso corso di laurea/laurea magistrale (tabella A). Sono considerati, ai fini del calcolo, solo gli esami di profitto con voto. Sono esclusi dal computo, invece, le prove scritte, le prove di idoneità o di abilità, i laboratori, le prove di conoscenza, i corsi di eccellenza, i seminari, anche in presenza di riconoscimento di CFU.

Ai fini dell'applicazione delle riduzioni per merito si utilizzano nove fasce ottenute applicando alla media opportuni multipli della deviazione standard che consentono di identificare i decili degli studenti che si collocano al di sopra ed al di sotto della media secondo la seguente tabella:

	Valori minimi fascia	Riduzione
Fascia 1	0	0 %
Fascia 2	$\mu-1,282\sigma$	12,5 %
Fascia 3	$\mu-0,842\sigma$	25 %
Fascia 4	$\mu-0,524\sigma$	37,5 %
Fascia 5	$\mu-0,253\sigma$	50 %
Fascia 6	$\mu+0,253\sigma$	62,5 %
Fascia 7	$\mu+0,524\sigma$	75 %
Fascia 8	$\mu+0,842\sigma$	87,5 %
Fascia 9	$\mu+1,282\sigma$	100 %

La coorte di studenti attivi, a cui rapportare i valori di media del corso di laurea/magistrale di riferimento, sarà quella esistente nel periodo 1° novembre 2012 al 31 ottobre 2013. Qualora non vi sia il parametro della coorte di riferimento per mancanza del corso di studio, verrà utilizzato il parametro della media dei valori tra tutti i corsi offerti dalla stessa Facoltà in relazione al numero di CFU conseguiti ed ai voti riportati nel periodo fra 1° novembre 2012 al 31 ottobre 2013.

d) studenti che effettuano il passaggio di corso e che non hanno un numero di iscrizioni superiore alla durata legale del corso più uno in qualsiasi carriera dello stesso livello.

Si applica la riduzione per condizioni di merito agli studenti che effettuano il passaggio di corso e che non hanno un numero di iscrizioni superiore alla durata legale del corso più uno in qualsiasi carriera dello stesso livello.

In tal caso la riduzione di merito opera in relazione agli esami sostenuti nel periodo 1° Novembre 2013 – 31 ottobre 2014, che siano stati convalidati dalle Commissioni Didattiche entro il 31 dicembre 2014.

LE RIDUZIONI PER CONDIZIONI DI REDDITO

Le condizioni economico patrimoniali (condizioni di reddito): l'indicatore della situazione economica

L'Università del Salento applica l'ISEEU quale Indicatore della Situazione Economica Equivalente, come disciplinato nel Regolamento per l'applicazione dell'indicatore della situazione economica equivalente (ISEE/ISEEU) approvato dagli Organi Accademici e pubblicato sul portale istituzionale (www.unisalento.it).

L'ISEEU è utilizzato per determinare la quota parte (50%) di contributi universitari ordinari commisurati alla condizione economico-patrimoniale dello studente.

La mancata presentazione del modello ISEEU entro i termini prestabiliti comporta l'applicazione dell'importo massimo dei contributi.

Studenti a cui si applica la riduzione dei contributi sulla base dell'indicatore di reddito (IR):

Gli studenti che possono fruire della riduzione dei contributi universitari ordinari, sulla quota parte computata per motivi di reddito (50%), sono coloro che posseggono un ISEEU ricompreso fra € 5.000,01 ed € 50.000,00.

Al di sopra della soglia di ISEEU, pari ad € 50.000,00 non sarà applicata alcuna riduzione dei contributi universitari per motivi di reddito.

Gli studenti che hanno un ISEEU inferiore a € 5.000,00 non devono pagare alcuna contribuzione legata alla condizione economica.

Studenti a cui si applica la riduzione dei contributi per condizioni di reddito (IR) per la contemporanea iscrizione di altri studenti presso l'Università del Salento:

Si applica la riduzione per condizioni di reddito nella misura del 5% per gli studenti che abbiano, nel nucleo familiare di appartenenza, altri membri iscritti all'Università del Salento.

La riduzione si applica solo al nuovo immatricolato/iscritto.

Modalità di Calcolo della riduzione per condizione di reddito

La riduzione della quota parte computata per motivi di reddito (50%), dipendente dal valore di ISEEU posseduto, è calcolata applicando la seguente formula:

$$R = QR * [1 - (a+b) * ISEEU]$$
$$b = 1 / (50000 - 5000)$$

$$a = -b \cdot 5000$$

Pertanto lo studente, che abbia un ISEEU ricompreso fra € 5.000,01 ed € 50.000,00, per calcolare l'importo del contributo per reddito da pagare, dovrà eseguire la seguente operazione:

$$\text{Contributo da pagare} = (\text{ISEEU} - 5000) \times 0,00002222 \times \text{QR}$$

Legenda: per QR, si intende la quota massima di contribuzione ordinaria per condizione di reddito. (vedi, per conoscere i valori di QR, le tabelle riepilogative dei contributi massimi per condizioni di reddito, per ciascuna Facoltà, presenti nel paragrafo "determinazione dei contributi universitari").

IL CONTRIBUTO AGGIUNTIVO PER STUDENTI FUORI CORSO E PER REDDITI ELEVATI

Gli studenti iscritti dal secondo anno fuori corso in poi sono tenuti al versamento di un contributo aggiuntivo variabile in funzione del numero di anni di iscrizione fuori corso e dell'ISEEU posseduto, secondo gli importi riportati nella tabella seguente:

	II F.C.	III F.C.	IV F.C.	dal V al X F.C.
per ISEEU inferiori a 5.000,00	57,00	62,00	68,00	80,00
per ISEEU compresi tra 5.000,01 e 15.000,00	93,00	102,00	112,00	133,00
per ISEEU compresi tra 15.000,01 e 25.000,00	130,00	141,00	155,00	185,00
per ISEEU compresi tra 25.000,01 e 35.000,00	166,00	181,00	200,00	238,00
per ISEEU compresi tra 35.000,01 e 50.000,00	203,00	220,00	244,00	290,00
per ISEEU maggiori di 50.000,00	240,00	260,00	287,00	342,00

- il contributo per fuori corso oltre il X anno fuori corso indipendentemente dalle condizioni di reddito è di euro 500,00;
- il contributo per fuori corso oltre il XX anno fuori corso indipendentemente dalle condizioni di reddito è di euro 1.000,00.

È inoltre previsto un contributo aggiuntivo per gli studenti che presentano ISEEU superiore ad € 50.000 e sino ad € 100.000 nella misura fissa di seguito indicata:

per ogni € 5.000 in più oltre ad € 50.000 e sino ad € 100.000 € 25

TASSE E CONTRIBUTI PER SCUOLE DI SPECIALIZZAZIONE

	Tassa	Bollo	ADISU (diversificata in relazione ai valori ISEEU di contribuzione)	Contributi
Beni Archeologici	1.206,00	16,00	120,00 140,00 160,00	Nessuno
Professioni Legali	1.206,00	16,00	120,00 140,00 160,00	Nessuno

Ai sensi dell'art. 11 L.R. n. 45/2012, per l'A.A. 2013/ 2014, la tassa regionale per il DSU è dovuta nella misura di:

Tassa Regionale	Valori ISEEU
€ 120,00	Studenti con ISEEU pari o inferiore ad € 17.000,00
€ 140,00	Studenti con ISEEU tra € 17.001,00 ed € 34.000,00
€ 160,00	Studenti con ISEEU pari o superiore ad € 34.001,00

Il pagamento delle tasse di iscrizione alle scuole di specializzazione avverrà in tre rate di pari importo pari ad € 402,00 (le rate si riferiscono solo all'importo della tassa di iscrizione alla scuola e non anche alla tassa regionale ed all'imposta di bollo):

- la prima rata, da pagare all'atto della immatricolazione o della iscrizione (oltre a tassa regionale diversificata come sopra ed imposta di bollo virtuale);
- la seconda rata, da pagare entro il 31 gennaio 2015;
- la terza rata, da pagare, a saldo, entro il 30 aprile 2015;

Gli iscritti alle scuole di specializzazione sono soggetti all'applicazione del regime di more crescenti per ritardata iscrizione in analogia con quanto accade per gli altri studenti iscritti ai corsi di studio dell'Ateneo.

TASSE E CONTRIBUTI PER I CORSI DI DOTTORATO

Corsi di Dottorato	Tassa	Bollo	ADISU (diversificata in relazione ai valori ISEEU di contribuzione)	Contributi
Contributo di iscrizione alla prova concorsuale	nessuna	nessuno	nessuno	€ 23,00
Immatricolazione ed iscrizione agli anni successivi	nessuna	16,00	120,00 140,00 160,00	€ 1.046,00

I candidati al concorso di ammissione ai corsi di dottorato di ricerca sono tenuti al versamento di un contributo di iscrizione alla prova concorsuale pari ad euro 23,00 le cui modalità di pagamento sono meglio specificate in sede di bando.

Le modalità di pagamento del contributo per l'accesso e la frequenza dei corsi di dottorato di ricerca istituiti presso l'Università del Salento, fissato in euro € 1.046,00 per ciascun anno e con esclusione di ogni ipotesi di riduzione della contribuzione per motivi di reddito e di merito, nonché le modalità per il versamento della tassa regionale per il diritto agli studi universitari saranno definite in sede di bando di concorso per l'ammissione al corso.

TASSE E CONTRIBUTI PER I TIROCINI FORMATIVI ATTIVI

	Tassa	Bollo	Contributi
TFA	nessuna	16,00	2.500,00

ALTRI IMPORTI PER SPECIFICHE DOMANDE

Domanda di ammissione ai corsi con prova di accesso	€ 23,00 per corsi di studio ad accesso libero: € 25,00 per corsi a numero chiuso);
Iscrizione a singoli corsi di insegnamento, importo dovuto per ogni CFU	€ 25,00
Riconoscimento di titolo accademico straniero	€ 300,00
Domanda di pre-valutazione del curriculum	€ 30,00
Contributo per la ristampa del libretto	€ 50,00
Contributo per la ristampa del diploma di laurea	€ 50,00
Tasse di laurea	€ 19,00
Tasse pergamena laurea	€ 32,00
Tasse di cambio corso	€ 30,00 (primo) € 50,00 (successivi)
Tasse per il trasferimento in entrata ed in uscita	€ 50,00
Tassa di ricognizione (esclusi corsi ex D.M. 270/04)	€ 200,00
Tassa di ricongiunzione/interruzione – primo anno	€ 330,00 (165,00 per gli studenti rientranti nella prima fascia di contribuzione)
Tassa di ricongiunzione/interruzione – dal secondo anno di interruzione (per ogni anno)	dal secondo anno e per ogni anno € 140,00
Iscrizione in qualità di studente ripetente (per studente F.C. che intende modificare il piano di studio)	€ 16,00

La modulistica necessaria per la presentazione delle domande è disponibile sul portale istituzionale (www.unisalento.it > iscrizioni > iscrizioni triennale > modulistica)

Nella modulistica è indicata la documentazione da allegare.

ESONERI

1) Riduzione della contribuzione

È prevista per la generalità degli studenti in relazione alla fascia di reddito e di merito, come specificato nella precedente sezione Tasse e contributi universitari. Sono esclusi dalla riduzione dei contributi gli studenti che ottengano l'abbreviazione del percorso formativo (seconda laurea e contestuale richiesta di iscrizione con riconoscimento di CFU).

2) Studenti diversamente abili

Sono previste specifiche forme di esonero totale o parziale dal pagamento di tasse e/o contributi per gli studenti diversamente abili sia con grado di invalidità pari o superiore al 66%, sia con invalidità compresa tra il 31 e il 65%.

Gli studenti con un'invalidità riconosciuta pari o superiore al 66% sono esonerati dal pagamento di tasse e contributi.

Gli studenti con invalidità compresa tra il 31% e il 65% beneficiano di un esonero parziale sulla tassa d'iscrizione con applicazione lineare fino a azzeramento della stessa per percentuali maggiori o uguali al 65%.”

3) Studenti che si immatricolano con voto di diploma di scuola superiore pari a 100/100

Gli studenti che si immatricolino a corsi di Laurea triennale o al corso di Laurea magistrale a ciclo unico, se in possesso di voto di scuola secondaria superiore con punteggio pari a 100/100, non saranno tenuti al versamento di tasse e contributi all'atto della immatricolazione.

4) Studenti figli di mutilati ed invalidi civili in disagiata condizione economica e figli di titolari di pensione di inabilità – art. 30 L. 118/71.

Ai mutilati ed invalidi civili che appartengono a famiglie di disagiata condizione economica e che abbiano subito una diminuzione superiore ai due terzi della capacità lavorativa ed ai figli dei beneficiari della pensione di inabilità, è concessa, previa presentazione di apposita istanza, l'esenzione dalle tasse scolastiche e universitarie e da ogni altra imposta, analogamente agli esoneri previsti per gli orfani di guerra, ciechi civili, i mutilati ed invalidi di guerra, di lavoro, di servizio e i loro figli.

L'istanza va presentata all'Ufficio Diritto allo Studio, corredata di dichiarazione ISEEU del richiedente il beneficio e della certificazione INPS attestante la titolarità della pensione di inabilità, entro il 15 ottobre 2014.

DIRITTO AL RIMBORSO

L'Ateneo, coerentemente con la normativa in materia di Diritto allo Studio Universitario e ai propri regolamenti interni, riconosce agli studenti il diritto al rimborso di tasse e/o contributi universitari versate.

1) Studenti che partecipano ai concorsi ADISU

- **Gli studenti immatricolati** ad un corso di studio che partecipano ai concorsi ADISU dovranno pagare temporaneamente con apposita distinta bancaria le tasse di iscrizione, specificando nella

domanda on-line d'immatricolazione di aver avanzato domanda di fruizione dei benefici ADISU. Dovranno effettuare nei termini stabiliti anche il versamento della seconda e della terza rata.

Gli studenti che presentino i requisiti di eleggibilità per il conseguimento della borsa di studio ADISU (art. 9 c. 2 D.L. 29 marzo 2012 n. 68), otterranno il rimborso della prima, della seconda e della terza rata entro 90 giorni dal ricevimento della graduatoria definitiva di merito.

- **Gli studenti iscritti ad anni di corso successivi al primo** che partecipano ai concorsi ADISU, dovranno pagare temporaneamente con apposita distinta bancaria le tasse di iscrizione, specificando nella domanda on-line d'iscrizione di aver avanzato domanda di fruizione dei benefici ADISU.

Dovranno effettuare nei termini stabiliti anche il versamento della seconda e della terza rata.

Il pagamento della seconda e terza rata potrà essere annullato qualora l'Agenzia per il Diritto allo Studio provveda ad inviare prima delle scadenze previste per i suddetti pagamenti, la graduatoria definitiva di merito e, fermo restando, il diritto al rimborso per la prima rata.

Gli studenti che presentino i requisiti di eleggibilità per il conseguimento della borsa di studio ADISU (art. 9 c. 2 D.L. 29 marzo 2012 n. 68), otterranno il rimborso delle rate già versate entro 90 giorni dal ricevimento della stessa graduatoria. Gli studenti che siano risultati esclusi dai benefici dovranno regolarizzare la propria posizione amministrativa stampando la distinta di versamento dei contributi dovuti, che dovrà essere pagata entro il 30/06/2015 senza aggravio di mora.

2) Studenti beneficiari di borse di incentivazione alla frequenza

Gli studenti beneficiari di borse di incentivazione alla frequenza (vedere portale istituzionale: www.unisalento.it) erogate dall'Università del Salento otterranno il rimborso di tasse e contributi versati per l'iscrizione.

3) Studenti dei corsi di laurea in Fisica, Matematica, Matematica applicata e Matematica Informatica

Possono ottenere il rimborso totale o parziale dei contributi versati in applicazione del D.M. 198/2003, tenuto conto dell'ammontare del finanziamento ministeriale.

4) Studenti che conseguono il titolo nella durata normale del corso di studio.

Gli studenti che nell'anno accademico 2014/15 conseguono il titolo finale nella durata normale del corso di studio con votazione di 110/110 e lode possono ottenere, previa presentazione di apposita istanza, il rimborso delle tasse e dei contributi versati per l'iscrizione allo stesso anno accademico.

L'istanza va presentata, sotto pena di decadenza, entro l'anno solare successivo decorrente dalla data di conseguimento del titolo.

5) casi di esonero/rimborso proposti dalla Commissione Diritto allo Studio.

La Commissione Diritto allo Studio, nei limiti di stanziamento assegnati nel bilancio di Ateneo, può proporre, ad istanza motivata dello studente, esoneri o rimborsi, totali o parziali, dalla contribuzione universitaria nei casi di situazioni di grave disagio economico-familiare, sopravvenute.

La Commissione, sempre nei limiti di stanziamento assegnati nel bilancio di Ateneo, può proporre esoneri dal pagamento di tasse e contributi universitari per gli studenti con i genitori in cassa integrazione e che abbiano un ISEE inferiore a € 17.000,00.

In ogni caso gli esoneri/rimborsi possono essere concessi, al massimo, per le tasse e/o per i contributi universitari riferiti all'anno accademico in corso ed a quello precedente.

Gli studenti possono avanzare istanza alla Commissione succitata se ricorrono le seguenti condizioni:

- essere iscritti all'Università del Salento entro il III anno F.C. o, se oltre il III F.C., con un numero di esami da sostenere non superiore a 3, esclusa la prova finale;
- non usufruire per l'anno accademico in corso di borse di studio erogate dall'Università del Salento o da altri enti;
- non avere già ottenuto dalla Commissione alcun altro beneficio allo stesso titolo;

In ogni caso gli esoneri/rimborsi possono essere concessi, al massimo, per le tasse e/o per i contributi universitari riferiti per l'anno accademico in corso e quello precedente.

Per accedere agli interventi della Commissione Diritto allo Studio dovrà essere allegata all'istanza:

- documentazione ISEE/ISEU;
- copia del libretto universitario;
- altra documentazione utile a comprovare l'evento sopravvenuto, fonte del disagio;
- altra eventuale documentazione che l'istante ritenga utile ai fini della valutazione della Commissione.

REGOLE FINALI

Per quanto non riportato nel presente Manifesto si applicano il Regolamento Didattico ed il ***Regolamento di Ateneo per gli Studenti***, in quanto compatibili, pubblicati sul sito dell'Università ai seguenti link: www.unisalento.it > iscrizioni > iscrizioni triennale > documentazione (o www.unisalento.it > iscrizioni > iscrizioni magistrale > documentazione).

