

IULM

Libera Università di Lingue e Comunicazione
International University of Languages and Media

***Bando di concorso per l'assegnazione dei posti letto presso le
Residenze universitarie IULM – via Santander e Cascina Moncucco - a
favore degli studenti iscritti alla Libera Università di Lingue e
Comunicazione IULM***

Anno Accademico 2020/2021

***Approvato con decreto del Rettore
n. 18893 del 11 maggio 2020***

INDICE

1 – COMPOSIZIONE E NUMERO DEI POSTI LETTO BANDITI	Pag. 5
2 – CONDIZIONI GENERALI DI PARTECIPAZIONE AL CONCORSO	Pag. 5
2.1 Chi può partecipare al concorso	
2.2 Livelli dei corsi	
3 – REQUISITI DI MERITO	Pag. 6
3.1 Requisiti generali	
3.2 Regolarità accademica	
3.3 Requisito di merito per studenti iscritti al primo anno dei Corsi di laurea	
3.4.1 Requisito di merito per studenti iscritti ad anni successivi al primo dei Corsi di laurea e laurea magistrale	
3.4.2 Validità dei crediti e media ponderata	
3.5 Studenti portatori di handicap	
4 – REQUISITI DI REDDITO	Pag. 9
4.1 L' I.S.E.E. per prestazioni universitarie	
4.2 Limiti reddituali e patrimoniali	
5 – FORMAZIONE DELLE GRADUATORIE	Pag. 11
5.1 Studenti iscritti per la prima volta al primo anno di tutti i Corsi di studio e studenti iscritti al Dottorato di ricerca	
5.2 Studenti iscritti ad anni successivi al primo di tutti i Corsi di laurea e laurea magistrale	
6 – TERMINI E MODALITA' DI PRESENTAZIONE DELLA DOMANDA.....	Pag. 13
6.1 Modalità	
6.2 Termini	
7 – PUBBLICAZIONE DELLE GRADUATORIE PROVVISORIE E RICORSI	Pag. 13
8 – ASSEGNAZIONE POSTO LETTO	Pag. 14
8.1 Accettazione	
8.2 Ammissione	
8.3 Ospitalità	
8.4 Mobilità internazionale	
9 – COSTO DELL'ALLOGGIO, MODALITA' DI PAGAMENTO, DIMISSIONI	Pag. 16
9.1 Ammissione a condizioni agevolate	
9.2 Ammissione a tariffa piena	
9.3 Dimissioni	
10 – DECADENZA	Pag. 17
Informativa per trattamento di dati personali raccolti presso l'interessato	Pag. 19
Art. 13 Reg. UE 2016/679-GDPR	

Il presente concorso è bandito, nelle more di attuazione del D.lgs. 68/2012, in conformità alle disposizioni fissate dalla legge della Regione Lombardia 13 dicembre 2004, n. 33 - in particolare dall'art. 3, dal decreto del Presidente del Consiglio dei Ministri del 9 aprile 2001- attuativo dell'art. 4 della legge 2 dicembre 1991, n. 390 - e nelle more della deliberazione della Giunta regionale lombarda " Determinazioni in merito alle modalità ed alle previsioni di finanziamento per l'assegnazione dei benefici a concorso per il Diritto allo Studio Universitario a.a. 2020/2021". In conseguenza del protocollo d'intesa del 19 luglio 2010 tra Regione Lombardia e MIUR, il presente Bando recepisce i criteri di assegnazione sperimentale dei benefici a concorso per gli studenti iscritti al primo e secondo anno dei corsi di laurea per l'a.a. 2020/2021.

Visto inoltre il decreto del Presidente del Consiglio dei Ministri del 26 aprile 2020 "Ulteriori disposizioni attuative del decreto-legge 23 febbraio 2020, n. 6, recante misure urgenti in materia di contenimento e gestione dell'emergenza epidemiologica da COVID-19, applicabili sull'intero territorio nazionale" e considerato il protrarsi delle superiori disposizioni restrittive a tutela della salute pubblica, nelle more di ulteriori disposizioni governative successive alla pubblicazione del presente Bando di concorso, l'Università IULM ha deliberato in seno ai propri Organi Accademici l'assegnazione dei posti letto per l'a.a. 2020/2021 esclusivamente in camera doppia ad uso singolo. Il numero dei posti letto disponibili potrà essere incrementato a partire dal secondo semestre dell'a.a. 2020/2021 compatibilmente con l'emanazione di nuove disposizioni governative.

Il concorso per l'assegnazione di **59 posti letto** presso la **Residenza Universitaria di via Santander** e di **34 posti letto** presso la **Cascina Moncucco** si rivolge agli studenti che nell'a.a. 2020/2021 si iscrivono ai corsi di studio dell'Università IULM e che sono in possesso dei requisiti di merito, di reddito e di regolarità accademica specificati nel presente bando.

La Residenza Universitaria IULM

Via Santander, 5 - Milano

n. 55 posti letto in camera doppia (ad uso singolo per il primo semestre dell'a.a. 2020/2021) e n. 4 camere singole idonee ad ospitare studenti portatori di disabilità. La Residenza dispone dei seguenti servizi:

- caffetteria
- 2 cucine comuni
- lavanderia a moneta
- sala break
- sala studio
- sala pc
- connessione internet wireless
- aria condizionata
- telefono in camera
- televisione in camera
- servizio di portineria 24 h
- biancheria letto fornita

La Cascina Moncucco

Via Moncucco, 29 / 31 - Milano

n. 29 posti letto in camera doppia (ad uso singolo per il primo semestre dell'a.a. 2020/2021) e n. 5 camere doppie (ad uso singolo per il primo semestre dell'a.a. 2020/2021) idonee ad ospitare studenti portatori di disabilità. La Residenza dispone dei seguenti servizi:

- 3 cucine comuni
- lavanderia a moneta
- sala break
- sala studio
- connessione internet wireless
- aria condizionata
- telefono in camera
- frigorifero in camera
- servizio di portineria 24 h
- biancheria letto fornita

Definizioni

Nel presente Bando si intende per

Beneficiario: lo studente che, in possesso dei requisiti di merito e di reddito previsti, risulta assegnatario del posto letto.

Idoneo: lo studente che, pur essendo in possesso dei requisiti di merito e di reddito previsti, non risulta assegnatario del posto letto per esaurimento dei posti disponibili.

Prima immatricolazione assoluta: qualunque precedente iscrizione a qualunque corso di laurea (anche diverso da quello frequentato nell'a.a. 2020/2021) del medesimo livello di studi per i quali si è iscritti per l'a.a. 2020/2021, in qualunque Università italiana o straniera, indipendentemente dall'esito di tale carriera (rinuncia agli studi, trasferimento, laurea, ecc).

Responsabile del procedimento ai sensi della legge 241/90 s.m.i.:

Valentina Grassano

dirittoallostudio@iulm.it

1 – COMPOSIZIONE E NUMERO DEI POSTI LETTO BANDITI

I complessivi **93** posti letto messi a concorso saranno prioritariamente assegnati agli studenti iscritti per l'a.a. 2020/2021 ai Corsi di laurea, laurea magistrale e dottorato di ricerca, in possesso di tutti i requisiti necessari all'assegnazione della Borsa di studio regionale per l'a.a. 2020/2021.

La suddivisione dei posti letto tra studenti matricola ed anni successivi al primo, sarà determinata sulla base del numero degli idonei in ciascuna graduatoria e si darà in ogni caso precedenza agli studenti confermati dall'anno accademico precedente, se in possesso dei requisiti di merito e di reddito richiesti.

2 – CONDIZIONI GENERALI DI PARTECIPAZIONE AL CONCORSO

2.1 Chi può partecipare al concorso

Possono partecipare al concorso gli studenti italiani, gli studenti degli Stati appartenenti all'Unione Europea, gli studenti stranieri di cui al D.P.R. 31 agosto 1999, n. 394, attuativo del D.Lgs. 25 luglio 1998, n. 286.

L'assegnazione dei posti letto agli studenti stranieri non appartenenti all'Unione Europea potrà avvenire nel rispetto delle disposizioni regionali di cui al Decreto del Direttore Generale all'Istruzione, Formazione e Lavoro del 13 novembre 2002, n. 21650.

Per partecipare al concorso gli studenti devono essere iscritti o dichiarare di volersi iscrivere a:

- per la prima volta ad un regolare anno di Corso di laurea, di laurea magistrale, di dottorato di ricerca;
- un ulteriore anno (fuori corso) oltre la durata prevista dal rispettivo ordinamento didattico, terminato il regolare corso di studio per i Corsi di laurea, di laurea magistrale.

Sono inoltre ammessi:

- gli studenti in situazioni di handicap, con invalidità pari o superiore al 66%, per un periodo pari a tre semestri oltre la durata legale del corso di studi frequentato a partire dall'anno di prima immatricolazione assoluta;
- gli studenti che conseguono la laurea di primo livello entro la sessione di novembre/dicembre 2020, a condizione che abbiano effettuato l'iscrizione al primo anno del Corso di laurea magistrale per l'a.a. 2020/2021 entro il **30/06/2020**.

2.2 Livelli dei corsi

I livelli dei Corsi per i quali è prevista l'assegnazione del posto letto sono:

- laurea (triennale, laurea di primo livello)
- laurea magistrale (biennale, laurea di secondo livello)
- dottorato (livello massimo)

3 – REQUISITI DI MERITO

3.1 Requisiti generali

Gli studenti, nell'anno accademico 2020/2021, non devono:

- essere già in possesso di un titolo di studio, conseguito in Italia o all'estero (compresi i titoli non aventi valore legale in Italia e con medesimo titolo di studio di ammissione), di livello pari o superiore al Corso di studi per il quale viene richiesto il posto letto per l'a.a. 2020/2021;
- beneficiare per lo stesso anno di corso di Borsa alloggio erogata da altri enti pubblici o privati;
- avere già beneficiato del posto letto per lo stesso anno di corso;
- essere residenti nella provincia di Milano o in comuni dai quali sia possibile raggiungere quotidianamente la sede dei corsi con tempi di percorrenza, con mezzi pubblici, pari o inferiori a 90 minuti. I tempi di percorrenza possono essere verificati attraverso il sito di Trenitalia, di Regione Lombardia <http://www.muoversi.regione.lombardia.it> e i siti delle Aziende di trasporto locale.
- essere assunti a tempo indeterminato, anche part time, per un numero superiore a 20 ore settimanali o titolari di partita IVA o con partecipazioni societarie superiori al 10%;
- avere pendenze insolute, a qualsiasi titolo, verso l'Università IULM;
- essere incorsi in provvedimenti disciplinari da parte dell'Università.

Sono inoltre esclusi dalla graduatoria per l'assegnazione del posto letto gli studenti che nell'a.a. 2020/2021:

- si iscrivono al primo anno, reimmatricolandosi dopo aver effettuato una rinuncia agli studi;
- sono iscritti fuori corso intermedio o ripetente intermedio;
- effettuano un passaggio di facoltà o di Corso di laurea o un cambio di sede universitaria con ripetizione di iscrizione a un anno di corso già frequentato.

3.2 Regolarità accademica

Per ottenere l'idoneità all'assegnazione del posto letto non devono essersi verificate interruzioni della regolare progressione degli anni di corso frequentati (trasferimenti con ripetizione dello stesso anno di corso, iscrizioni al ripetente o fuori corso intermedio, rinuncia agli studi) per il livello di studi per il quale viene richiesto il beneficio.

In deroga a tale principio, qualora nella propria carriera universitaria lo studente si sia trovato nella condizione di dover ripetere uno stesso anno di corso, **del medesimo livello di studi frequentato nell'a.a. 2020/2021**, anche a seguito di rinnovo dell'iscrizione dopo avere effettuato una rinuncia agli studi in qualsiasi Ateneo, italiano o estero, il numero dei crediti necessario per accedere alla graduatoria relativa alla Borsa di Studio viene calcolato con riferimento ai crediti previsti per ciascun anno trascorso, a partire dall'anno di prima immatricolazione assoluta. **La deroga non si applica agli iscritti al primo anno di corso dei Corsi di laurea, laurea magistrale e agli iscritti a qualunque anno di corso del dottorato.**

Per prima immatricolazione assoluta si intende **qualunque precedente iscrizione a qualunque Corso di laurea (anche diverso da quello frequentato nell'a.a. 2020/2021) del medesimo livello di studi per i quali si è iscritti per l'a.a. 2020/2021, in qualunque Università italiana o straniera, indipendentemente dall'esito di tale carriera (rinuncia agli studi, trasferimento, laurea, ecc).**

A tale scopo, lo studente nella domanda dovrà obbligatoriamente dichiarare la presenza degli eventuali precedenti eventi di cui sopra (rinuncia agli studi, trasferimento interno o da altro Ateneo, ecc) che hanno comportato l'irregolarità accademica.

3.3 Requisito di merito per studenti iscritti al primo anno dei Corsi di laurea

Gli studenti iscritti per la prima volta al primo anno dei Corsi di laurea devono aver conseguito un voto di diploma di maturità (o equivalente titolo di accesso al sistema universitario) **non inferiore a 70/100**. Gli studenti che hanno conseguito il diploma in un Paese diverso dall'Italia saranno valutati secondo il voto di diploma risultante dall'applicazione della formula di conversione adottata dal MIUR (nota MIUR del 4/6/2007).

3.4.1 Requisito di merito per studenti iscritti ad anni successivi al primo dei Corsi di laurea e laurea magistrale

Gli studenti iscritti ad anni successivi al primo dei Corsi di laurea e di laurea magistrale devono aver complessivamente conseguito nell'attuale corso di studi il numero di crediti formativi specificato nella seguente tabella, derivante da esami **sostenuti e verbalizzati** entro il 10 agosto 2020:

Crediti formativi da acquisire entro il 10 agosto 2020			
Corsi di studio	Anno di corso		
	2°	3°	Ultimo semestre (1 anno fuori corso)
Laurea	35	90	150
Laurea magistrale (*)	45	==	90
(*) Il numero minimo di crediti formativi stabiliti per i Corsi di Laurea magistrale è incrementato di un numero di crediti pari a quelli in eccesso rispetto ai 180, eventualmente riconosciuti allo studente al momento dell'iscrizione.			
Importante: Il numero dei crediti formativi necessari per accedere alla graduatoria è calcolato in riferimento ai crediti formativi previsti per ciascun anno accademico trascorso, a partire dall'anno di prima immatricolazione assoluta per ciascun livello di studi, comprendendo anche gli anni accademici nei quali lo studente ha ripetuto, per qualsiasi motivo, uno stesso anno di iscrizione.			

Per i Corsi di laurea e di laurea magistrale il cui numero di crediti annui sostenibili si discosti dal numero di crediti sostenibili fissati dal D.M. 270/04 (60 crediti annui), si applica per la determinazione del requisito di merito un criterio proporzionale al requisito di merito previsto nella tabella sopra indicata, arrotondato per difetto.

Gli esami sostenuti, riconosciuti validi per la determinazione del requisito di merito posseduto, sono quelli specificatamente indicati nel piano di studio proposto dalla Facoltà, o nel piano di studio proposto dallo studente e già approvato, alla data di presentazione della domanda, dal Consiglio di Facoltà, ai sensi della legge 11 dicembre 1969, n. 910.

I crediti derivanti da attività o esami precedenti l'immatricolazione (per esempio il riconoscimento di certificazioni linguistiche) non sono considerati validi ai fini del requisito di merito, anche se riconosciuti e inseriti nel piano studi dello studente.

3.4.2 Validità dei crediti e media ponderata

Nel corso della compilazione della domanda on line verrà richiesto di indicare il numero di crediti conseguito e la relativa media ponderata. Tali valori devono così essere intesi:

NUMERO CREDITI: è richiesto di dichiarare i crediti derivanti da esami sostenuti e regolarmente verbalizzati dall'inizio della carriera (per l'attuale livello di studi) ed entro il 10 agosto 2020. Sono validi anche gli esami con votazione non espressa in trentesimi. Non devono essere considerati i crediti derivanti da esami fuori piano, dai singoli moduli in itinere e dagli esami sostenuti e verbalizzati prima dell'immatricolazione all'attuale livello di studi (per esempio il riconoscimento di certificazioni linguistiche).

MEDIA PONDERATA: è richiesto di calcolare e dichiarare la media ponderata riferita agli esami indicati nel campo "NUMERO CREDITI"; gli esami con votazione non espressa in trentesimi non vanno considerati. Il 30 e lode vale 30.

Per calcolare la media ponderata è necessario moltiplicare ogni votazione per il valore (in crediti) dell'esame; la somma di tali risultati va divisa per il numero di crediti complessivamente considerati.

Esempio:

esame 1	voto 26/30	valore: 9 crediti
esame 2	voto 30/30	valore: 12 crediti
esame 3	voto 18/30	valore: 9 crediti
esame 4	voto: approvato	valore : 3 crediti
totale crediti posseduti		33 crediti
totale crediti da considerare per media ponderata		30 crediti

Calcolo media ponderata:

26 x 9 =	234 +	
30 x 12 =	360 +	
18 x 9 =	162 +	
totale	756	media ponderata: 756 / 30 = 25,20

3.5 Studenti portatori di handicap

Per gli studenti in situazione di handicap, con invalidità pari o superiore al 66%, possono essere definiti requisiti di merito individualizzati, sulla base della tipologia di handicap, che potranno discostarsi dai valori del punto 3.4 fino a un massimo del 40%. I requisiti di merito saranno stabiliti da un'apposita commissione anche sentendo il docente delegato all'integrazione degli studenti portatori di handicap.

4 – REQUISITI DI REDDITO

4.1 L'I.S.E.E. applicabile alle prestazioni agevolate per il Diritto allo studio universitario

Le condizioni economiche del nucleo familiare dello studente richiedente il posto letto sono individuate sulla base dell'Indicatore della Situazione Economica Equivalente Universitario (I.S.E.E. per prestazioni universitarie) di cui al DPCM 5/12/2013, n. 159 "Regolamento concernente la revisione delle modalità di determinazione e i campi di applicazione dell'Indicatore della situazione economica equivalente (ISEE)".

Lo studente richiedente dovrà essere in possesso, in tempo utile rispetto ai termini previsti per la presentazione della domanda di posto letto, di un'attestazione ISEE per prestazioni universitarie (non ISEE ordinario) la cui Dichiarazione Sostitutiva Unica (D.S.U.) sia stata sottoscritta in base alla normativa vigente in una data successiva al 1° gennaio 2020.

La Dichiarazione Sostitutiva Unica è il documento che contiene le informazioni di carattere anagrafico, reddituale e patrimoniale necessarie a descrivere la situazione economica del nucleo familiare per la richiesta di prestazioni sociali agevolate e serve a fornire le informazioni utili al calcolo dell'ISEE.

Ai sensi del DPR 445/2000 chi sottoscrive la DSU è civilmente e penalmente responsabile della correttezza e completezza dei dati in essa contenuti.

L'I.S.E.E. è calcolato utilizzando l'indicatore di situazione economica (dato dalla somma di tutti i redditi, compresi quelli esenti IRPEF ad eccezione dei trattamenti assistenziali, previdenziali e indennitari percepiti da amministrazioni pubbliche in ragione della condizione di disabilità (D.L. n. 42/2016, art. 2 sexies, comma a), percepiti dai componenti del nucleo familiare, maggiorata del 20% dei valori patrimoniali) rapportato al numero dei componenti del nucleo familiare e ad alcune caratteristiche dello stesso (scala di equivalenza).

ISEE = (somma redditi al netto delle franchigie) + 20% (somma patrimoni al netto delle franchigie)

Parametro della scala di equivalenza

La scala di equivalenza indica un parametro crescente rapportato al numero dei componenti il nucleo familiare. Il parametro è maggiorato in presenza di alcune caratteristiche del nucleo che assumono rilievo in tale contesto: presenza nel nucleo familiare di più di due figli a carico; genitori lavoratori e figli minorenni, in particolare se di età inferiore ai tre anni; nuclei con un solo genitore).

Per l'a.a. 2020/2021 i redditi e la situazione patrimoniale a cui fare riferimento sono quelli dell'anno solare 2018.

Le informazioni complete relative all'ISEE sono reperibili nel sito www.inps.it.

Lo studente richiedente o un suo familiare può presentare la D.S.U. in via telematica direttamente all'INPS, collegandosi al sito www.inps.it. Il portale ISEE è disponibile nella sezione del sito "Servizi on line" – "Servizi per il cittadino", al quale il cittadino potrà accedere utilizzando il PIN dispositivo rilasciato dall'INPS. Le modalità di rilascio del PIN sono descritte nella sezione "Il PIN on line" del sito INPS.

La D.S.U. può essere presentata anche ad un centro di assistenza fiscale (CAF) o alla sede INPS competente per territorio.

Il rilascio da parte dei CAF della Attestazione ISEE per prestazioni universitarie è gratuito, poiché l'ANDISU, di cui l'Università IULM è Ente associato, ha sottoscritto a tal proposito un protocollo d'intesa con la Consulta Nazionale dei CAF. Per individuare il CAF più accessibile al proprio luogo di residenza è possibile consultare il sito www.consultacaf.it.

La D.S.U., al momento della presentazione, contiene solo le informazioni autocertificate. Il dichiarante riceverà, da parte dell'ente acquirente (INPS, CAF), una ricevuta di avvenuta presentazione ma non l'ISEE calcolato. Per il calcolo dell'ISEE è necessario che si completi l'acquisizione degli altri dati da parte dell'INPS e dell'Agenzia delle Entrate (max 15 giorni). Pertanto è responsabilità dell'interessato quella di entrare in possesso dell'Attestazione ISEE munita del relativo numero di protocollo e della nota "Si applica alle prestazioni agevolate per il Diritto allo Studio universitario", in tempo utile alla scadenza prevista per l'inserimento dei dati on line necessari al completamento della domanda di posto letto. **Saranno considerate valide solo Attestazioni ISEE la cui data di sottoscrizione della D.S.U. sia successiva al 1° gennaio 2020. Il mancato riscontro nella banca dati INPS di un'ISEE universitaria sottoscritta entro la data di pubblicazione della graduatoria comporterà l'esclusione nelle graduatorie di assegnazione del posto letto.**

4.2 Limiti reddituali e patrimoniali

Per essere considerati in possesso del requisito di reddito necessario per la richiesta di assegnazione del posto letto a condizioni agevolate, gli studenti devono avere, relativamente ai redditi del 2018 e alla situazione patrimoniale del 2018, un ISEE universitario il cui:

- indicatore di situazione patrimoniale equivalente I.S.P.E. (ricavato dividendo il valore I.S.P. presente sull'Attestazione per la scala di equivalenza) non sia superiore a € 50.000,00.
- indicatore di situazione economica equivalente (I.S.E.E.) universitario non sia superiore a € 23.000,00.

I due limiti indicati devono essere rispettati congiuntamente; il superamento anche solo di uno di essi comporta il non possesso del requisito di reddito.

ATTENZIONE – I due valori ISEE ed ISPE sopra indicati potranno essere aggiornati a seguito della emanazione della delibera regionale in materia di interventi per il Diritto allo studio per l'a.a. 2020/2021. Tali valori saranno eventualmente precisati con un'integrazione al presente Bando che sarà pubblicata nel mese di luglio 2020 sul sito di Ateneo, nella sezione Agevolazioni economiche.

Per le definizioni di nucleo familiare, studente autonomo, studente coniugato, casi particolari, e per la valutazione della condizione economica e patrimoniale degli studenti stranieri o italiani residenti all'estero, si rimanda al Bando di concorso per la concessione della Borsa di studio A.A. 2020/2021, consultabile nel sito www.iulm.it, sezione Agevolazioni economiche.

5 – FORMAZIONE DELLE GRADUATORIE

I richiedenti, per essere ammessi alle graduatorie definitive, devono **risultare regolarmente iscritti o iscrivendi per l'anno accademico 2020/2021 entro le seguenti date:**

- studenti del primo anno dei Corsi di laurea, laurea magistrale: **iscrizione entro il 30 giugno 2020.**
- studenti del primo anno dei Corsi di Dottorato di ricerca: **preiscrizione al concorso di ammissione entro il 30 giugno 2020;**
- studenti che rinnovano l'iscrizione ad anni successivi al primo dei Corsi di laurea, laurea magistrale e Dottorato di ricerca: **iscrizione entro il 18 settembre 2020**, pena la revoca immediata del posto letto assegnato.

5.1 Studenti iscritti per la prima volta al primo anno di tutti i Corsi di studio e studenti iscritti al Dottorato di ricerca

La graduatoria è formulata sulla base dell'indicatore della situazione economica equivalente universitario del nucleo familiare rapportato al limite di € 23.000,00 per un massimo di punti 1.000 assegnati con la seguente formula:

$$\left(1 - \frac{\text{ISEE universitario studente}}{(23.000,00)} \right) \times 1000$$

L'ordine in graduatoria è determinato, in modo decrescente, rispetto al punteggio attribuito. A parità di punteggio prevale l'età anagrafica minore.

5.2 Studenti iscritti ad anni successivi al primo di tutti i Corsi di laurea e laurea magistrale

L'ordine della graduatoria è determinato, in modo decrescente, dal punteggio complessivo derivante dalla somma del punteggio relativo al numero dei crediti formativi conseguiti, entro il 10 agosto 2020, e il punteggio determinato dalla votazione media degli esami. I punti attribuibili complessivamente sono 1.000 così distribuiti: 600 in base al numero dei crediti formativi acquisiti e 400 in base alla votazione media degli esami superati.

A parità di punteggio di merito, prevale in graduatoria lo studente che non ha utilizzato il bonus e quindi lo studente con il punteggio maggiore relativamente alla situazione economica. In caso di ulteriore parità prevale lo studente più giovane di età.

Il punteggio relativo ai crediti formativi conseguiti, relativi ad esami sostenuti e verbalizzati entro il 10 agosto 2020, è calcolato secondo la seguente formula:

(Crediti studente – Crediti minimi)	X	$\frac{600}{(\text{Crediti massimi} - \text{Crediti minimi})}$
-------------------------------------	---	--

Il punteggio relativo alla **votazione media ponderata** degli esami sostenuti e verbalizzati entro il 10 agosto 2020, è calcolato secondo la seguente formula (il voto 30 e lode viene conteggiato come 30):

(Votazione media studente – 18)	X	$\frac{400}{(30-18)}$
---------------------------------	---	-----------------------

Verrà data priorità nell'assegnazione dei posti letto agli studenti in situazioni di handicap con invalidità pari o superiore al 66%. Per l'assegnazione delle 4 stanze singole destinate a studenti portatori di disabilità motorie, ci si avvarrà di un'apposita commissione.

Successivamente si procederà alla **conferma** dell'assegnazione per gli studenti assegnatari nell'a.a. 2019/2020 che hanno soggiornato presso la Residenza universitaria per un periodo non inferiore a 6 mesi (da settembre 2019 a febbraio 2020), se in possesso dei requisiti di merito e di reddito richiesti.

Infine, si procederà alla **conferma** dell'assegnazione per gli studenti assegnatari nell'a.a. 2019/2020 che hanno soggiornato presso la Residenza universitaria per un periodo non inferiore a 6 mesi (da settembre 2019 a febbraio 2020), se in possesso dei soli requisiti di merito richiesti.

6 – TERMINI E MODALITÀ DI PRESENTAZIONE DELLA DOMANDA

6.1 Modalità

La domanda è presentata dallo studente avvalendosi della facoltà di autocertificazione ai sensi del D.P.R. 445 del 28/12/2000. Le domande di ammissione al concorso devono essere presentate compilando l'apposito modulo informatico disponibile sul sito internet www.iulm.it, sezione Agevolazioni economiche, alla voce SPORTELLO TASSE – DSU (Richiesta Benefici – Diritto allo studio).

Gli studenti richiedenti dovranno obbligatoriamente compilare la domanda attraverso la Login Ateneo e pertanto dovranno essersi precedentemente accreditati ai Servizi online dell'Università IULM. Fatta salva l'eventuale consegna di documentazione non autocertificabile (es. documenti relativi a redditi percepiti all'estero, documenti che attestino lo stato di studente indipendente, ecc.), gli studenti richiedenti non dovranno far pervenire il riepilogo cartaceo della richiesta.

La mancata presentazione di un documento nei termini prescritti o la presentazione di un documento irregolare comportano l'esclusione dello studente dal presente concorso.

6.2 Termini

La domanda di assegnazione posto letto deve essere improrogabilmente presentata attraverso lo Sportello Tasse - DSU entro e non oltre il 22 giugno 2020.

Eventuali documenti cartacei dovranno pervenire entro e non oltre il 28 giugno 2020, al seguente indirizzo e-mail: dirittoallostudio@iulm.it

Gli studenti sono tenuti a comunicare all'Ufficio Tasse - DSU, entro 15 giorni dall'evento e per iscritto, qualsiasi evento riguardante la richiesta di posto letto, che si verifichi in data successiva alla presentazione della domanda (ottenimento del posto letto presso altra struttura, trasferimento ad altra Università, impossibilità di proseguire gli studi, ritiro dell'iscrizione, ecc.).

Eventuali mutamenti dello stato di famiglia o dello stato civile del richiedente o della composizione del nucleo familiare già dichiarato, saranno ritenuti validi se intervenuti e comunicati all'Ufficio Tasse - DSU entro la data di pubblicazione della graduatoria provvisoria.

Il supporto alla compilazione della domanda on-line è fornito dal lunedì al venerdì tramite **help-desk telefonico** (02.891412.851-816-635 dalle ore 9.00 alle ore 12.00) e tramite **posta elettronica** all'indirizzo dirittoallostudio@iulm.it.

7 – PUBBLICAZIONE DELLE GRADUATORIE PROVVISORIE E RICORSI

Le **graduatorie provvisorie** per l'assegnazione dei posti letto saranno pubblicate il giorno **02 luglio 2020** sul sito www.iulm.it nella sezione Agevolazioni economiche, all'interno del fascicolo elettronico dello "SPORTELLO TASSE - DSU" – Esito graduatorie e consultabili presso l'Ufficio Tasse - DSU.

In considerazione della necessità di provvedere tempestivamente all'assegnazione dei posti letto, eventuali **istanze di revisione** delle graduatorie provvisorie dovranno essere presentate all'Ufficio Tasse - DSU entro e non oltre il **10 luglio 2020**. L'istanza deve riguardare eventuali

errate valutazioni da parte dell'Ufficio Tasse - DSU e deve essere corredata da documentazione idonea a giustificare le ragioni del ricorrente.

Completata la procedura di revisione, l'Ufficio Tasse - DSU procederà alla pubblicazione delle **graduatorie definitive** entro il **23 luglio 2020**. Ulteriori ricorsi avverso la decisione definitiva dovranno essere presentati al Tar della Regione Lombardia nei termini previsti dalla normativa vigente.

8 – ASSEGNAZIONE DEL POSTO LETTO

8.1 Accettazione

Lo studente, è tenuto a prendere visione delle graduatorie pubblicate nello Sportello Tasse - DSU nel sito dell'Università, nonché delle comunicazioni ad esse collegate. Qualora risultasse beneficiario del posto letto, entro **3 giorni** dalla data di pubblicazione delle graduatorie definitive, dovrà:

- procedere all'accettazione del posto letto, pena la decadenza dell'assegnazione, collegandosi al consueto Sportello on line e compilando, entro e non oltre il **26 luglio 2020**, l'apposito modulo informatico;
- versare deposito cauzionale infruttifero di euro 500,00 (se non versato in anni accademici precedenti) entro e non oltre il **27 luglio 2020** con le modalità che saranno comunicate dall'Ufficio Tasse - DSU a seguito dell'accettazione on line.

La mancata accettazione e/o il mancato versamento del deposito cauzionale entro i termini sopra indicati determineranno la decadenza del posto letto assegnato e la riassegnazione al successivo studente idoneo in graduatoria.

La rinuncia di un posto letto assegnato a tariffa agevolata determinerà l'assegnazione del medesimo, in ordine di graduatoria, a studente precedentemente assegnatario a tariffa piena.

8.2 Ammissione

Una volta espletata la procedura di accettazione lo studente dovrà presentarsi presso la reception della residenza universitaria di destinazione, nel giorno ed orario che saranno comunicati via e-mail, per la firma ed il ritiro della lettera di ammissione e l'assegnazione immediata del posto letto, pena la decadenza dell'assegnazione stessa.

Gli studenti immatricolati nell'a.a. 2020/2021, per essere ammessi in Residenza dovranno essere formalmente iscritti all'a.a. 2020/2021, ovvero dovranno avere effettuato il versamento della prima rata delle tasse e contributi universitari di iscrizione per l'a.a. 2020/2021.

Lo studente, accettando il posto letto, si impegna al pagamento della retta per l'intero periodo di assegnazione.

Nel caso lo studente fosse impossibilitato a presentarsi, dovrà comunicare, entro il termine sopra citato, all'Ufficio Tasse - DSU ed alla reception della struttura i gravi motivi dell'impedimento, onde ottenere una sospensione dalla decadenza. Lo studente che non si presenti entro la data concordata e non faccia pervenire apposita richiesta di sospensione dalla decadenza, sarà considerato rinunciatario ed il posto non occupato sarà assegnato ad altro studente idoneo secondo l'ordine della graduatoria di riferimento.

Lo studente, ammesso per la prima volta, dovrà tassativamente presentare i seguenti documenti:

- fotocopia del documento di identità;
- fotocopia del codice fiscale;

Lo studente, nel momento in cui prende possesso del posto letto assegnatogli, dovrà inoltre firmare una dichiarazione di accettazione del Regolamento interno e della normativa per la convivenza nella Residenza, nonché il verbale relativo agli arredi e ai materiali in dotazione.

E' possibile contattare le Residenze via e-mail ai seguenti recapiti residence.santander@iulm.it 02. 8180061 e residence.moncucco@iulm.it 02.891414100.

8.3 Ospitalità

Gli studenti vincitori del concorso potranno fruire del posto letto per i seguenti periodi, ad esclusione dei periodi di chiusura:

- **studenti ammessi per la prima volta**, dal 2 settembre 2020 al 31 luglio 2021;
- **studenti assegnatari confermati dall'anno accademico precedente**, dal 1° settembre 2020 al 31 luglio 2021.

Le Residenze saranno chiuse dal 1° agosto al 31 agosto. Eventuali altri periodi di chiusura saranno comunicati con dovuto preavviso dall'Ufficio Tasse – DSU.

8.4 Mobilità internazionale

Gli studenti assegnatari di posto letto che nell'anno accademico 2020/2021 partecipano ad un programma di **mobilità internazionale** sono tenuti a comunicare all'Ufficio Tasse- DSU ed alla reception della struttura, attraverso idonea certificazione, il periodo di permanenza all'estero. Durante tale periodo il posto letto sarà momentaneamente assegnato ad altro studente. Gli aventi diritto potranno prendere possesso del posto letto loro assegnato soltanto alla data di scadenza del progetto di mobilità, indicata sulla certificazione presentata, fatte salve eventuali disponibilità di posti letto in caso di rientro anticipato dal programma di mobilità.

La quota alloggio, eventualmente detratta dall'importo della Borsa di studio regionale a.a. 2020/2021 e non fruita, sarà rimborsata in misura proporzionale ai mesi di permanenza all'estero, unitamente all'integrazione per mobilità internazionale a.a. 2020/2021.

9 – COSTO DELL'ALLOGGIO, MODALITÀ DI PAGAMENTO, DIMISSIONI

9.1 – Ammissione a condizioni agevolate

85 studenti (65 presso la residenza Santander e 20 presso la Cascina Moncucco), richiedenti anche la borsa di studio regionale per l'a.a. 2020/2021, in possesso di tutti i requisiti per l'assegnazione della borsa medesima, saranno ammessi in Residenza previo versamento di **€ 688,00** a copertura totale del servizio, da settembre 2020 a luglio 2021.

Il pagamento della retta unica agevolata di € 690,00 (comprensivo di marca da bollo da apporre sulla fattura) dovrà avvenire, secondo modalità espressamente indicate dall' Ufficio Tasse – DSU entro il **10 settembre 2020**.

Agli studenti che risulteranno beneficiari di Borsa di studio per l'a.a. 2020/2021, anche a seguito di graduatoria di ampliamento, sarà detratta, dall'ammontare della Borsa di studio, la somma di € 2.392,00. Agli studenti che, anche a seguito di graduatoria di ampliamento, dovessero rimanere **idonei non beneficiari**, sarà richiesto il rimborso della retta annuale fruita, pari a € 2.392,00.

La suddivisione degli 85 studenti tra matricole ed anni successivi al primo sarà determinata sulla base del numero degli idonei in ciascuna graduatoria e si darà in ogni caso precedenza agli studenti confermati dall'anno accademico precedente.

Gli studenti iscritti al **primo anno fuori corso** beneficeranno delle condizioni agevolate per 6 mensilità (settembre 2020 – febbraio 2021).

Per gli studenti iscritti per la prima volta al primo anno, qualora raggiungano un numero di crediti sufficiente solamente alla conferma della prima rata di Borsa di Studio, il servizio alloggio a condizioni agevolate sarà riconosciuto nella misura del 50%. A tali studenti verrà pertanto richiesto il rimborso della somma di € 1.196,00 per rette.

Per gli studenti iscritti per la prima volta al primo anno, qualora non raggiungano un numero di crediti sufficiente alla conferma della prima rata di Borsa di Studio, verrà richiesto il rimborso della somma di € 2.392,00 per rette.

Lo studente che risulterà beneficiario di Borsa di Studio e che darà le dimissioni anticipatamente non ha diritto al rimborso della quota di ospitalità a condizioni agevolate non fruita.

ATTENZIONE – Il valore annuo del servizio di alloggio a condizioni agevolate (€ 2.392,00) potrà essere aggiornato (e di conseguenza l'importo della retta unica agevolata di € 688,00) a seguito della emanazione della delibera regionale in materia di interventi per il Diritto allo studio per l'a.a. 2020/2021. Tale importo sarà eventualmente precisato con un'integrazione al presente Bando che sarà pubblicata nel mese di luglio 2020 sul sito di Ateneo, nella sezione Agevolazioni economiche.

9.2 – Ammissione a tariffa piena

La retta alloggio annuale è fissata in **€ 4.400,00** a copertura totale del servizio, da settembre 2020 a luglio 2021

Il pagamento delle rette dovrà avvenire in **tre rate**, da effettuare secondo modalità espressamente indicate dall' Ufficio Tasse – DSU entro le seguenti scadenze:

- **1^a rata € 1.602,00** (comprensiva di marca da bollo da apporre sulla fattura) **entro il 10 settembre 2020;**

- **2^ rata € 1.202,00** (comprensiva di marca da bollo da apporre sulla fattura) **entro il 10 gennaio 2021;**
- **3^ rata € 1.602,00** (comprensiva di marca da bollo da apporre sulla fattura) **entro il 10 aprile 2021.**

Lo studente, accettando il posto letto, si impegna al pagamento della retta per l'intero periodo di assegnazione.

Le rette versate e non fruite, a causa di dimissioni anticipate, non saranno rimborsate, fatto salvo quanto riportato al paragrafo 9.3 punti a) e b).

L'ospite è tenuto a conservare le fatture attestanti i pagamenti al fine di poterne rilevare le date di effettuazione. In caso di ritardato pagamento si procederà all'applicazione degli interessi legali. Nel caso in cui il ritardo del pagamento si protragga per oltre un mese si procederà al blocco amministrativo della carriera universitaria e alla revoca del posto letto assegnato.

9.3 – Dimissioni

Eventuali dimissioni anticipate rispetto alla data di fine assegnazione del posto letto vanno presentate attraverso lo "SPORTELLO TASSE - DSU" – Dimissioni on line alloggio entro le seguenti scadenze:

- a) **10 settembre 2020, per check-out immediato.** Le dimissioni anticipate alla data del 10 settembre 2020 con check-out immediato comporteranno la perdita del deposito cauzionale di € 500,00.
- b) **30 settembre 2020, per check-out immediato.** Le dimissioni anticipate alla data del 30 settembre 2020 con check-out immediato possono riguardare unicamente lo studente immatricolato nell'a.a. 2020/2021 che rinunci agli studi. Tali dimissioni comporteranno la perdita del deposito cauzionale di € 500,00 nonché l'addebito della sola retta alloggio per il mese di settembre.
- c) **15 dicembre 2020, per check-out entro il 31/12/2020.**
- d) **15 marzo 2021, per check-out entro il 31/03/2021.**

Le dimissioni anticipate presentate in date differenti da quelle sopra indicate comporteranno la perdita di eventuali rette versate e non fruite (fatto salvo il punto b).

La restituzione del deposito cauzionale, al termine del periodo di assegnazione, avverrà entro 60 giorni lavorativi successivi alla data di rilascio del posto letto, tramite accredito sulla Card Ateneo Più intestata allo studente, fatta salva la richiesta, da parte dello studente, di lasciarlo depositato per l'anno accademico successivo.

10 – DECADENZA

Decadrà dal godimento dell'assegnazione dell'alloggio lo studente che:

- non abbia provveduto all'accettazione del posto letto entro il termine del 26 luglio, secondo le modalità previste al paragrafo 8;
- non risulti regolarmente iscritto per l'anno accademico 2020/2021 entro la data stabilita dal presente bando;

- abbia prodotto all'Ufficio Tasse - DSU dichiarazioni non veritiere. In tal caso saranno applicate le sanzioni previste dagli art. n. 75 e n. 76 del D.P.R. 445/2000;
- incorra in sanzioni disciplinari superiori alla censura scritta, per infrazioni compiute nei confronti dell'Ateneo;
- ceda il proprio posto letto ad altri;
- rimanga assente senza giustificazione per un periodo superiore a due settimane e senza avvertire la reception della Residenza;
- nel corso dell'anno si trasferisca ad altra Università;
- nel corso dell'anno rinunci agli studi;
- nel corso dell'anno consegua la Laurea (in questo caso dovrà lasciare definitivamente il posto letto entro la fine dello stesso mese).

Per quanto non previsto dal presente bando si rinvia:

- **al Bando di concorso per l'assegnazione della Borsa di studio A.A. 2020/2021;**
- **al Regolamento interno delle Residenze universitarie IULM pubblicato nel sito www.iulm.it, sezione Campus – Residenze universitarie, Documenti;**
- **all'allegata Informativa Privacy per il trattamento dei dati personali ai sensi dell'Art. 13 Reg. UE 2016/679-GDPR.**

Informativa per trattamento di dati personali raccolti presso l'interessato Articolo 13 Reg. UE 2016/679- GDPR

Nel rispetto di quanto previsto dal Reg. UE 2016/679 (Regolamento Europeo per la protezione dei dati personali) Le forniamo le dovute informazioni in ordine al trattamento dei dati personali forniti. Si tratta di un'informativa che è resa ai sensi dell'art. 13 della Reg. UE 2016/679 (Regolamento Europeo per la protezione dei dati personali) e si ispira anche a quanto previsto dalla Direttiva 2002/58/CE, come aggiornata dalla Direttiva 2009/136/CE, in materia di Cookies nonché a quanto previsto dal Provvedimento dell'Autorità Garante per la protezione dei dati personali del 08.05.2014 in materia di cookies.

1. SOGGETTI DEL TRATTAMENTO

TITOLARE DEL TRATTAMENTO, ai sensi degli artt. 4 e 24 del Reg. UE 2016/679 è la Libera Università di Lingue e Comunicazione IULM, Via Carlo Bo, 1 - 20143 Milano nella persona del legale rappresentante pro-tempore. L'Ateneo ha provveduto a nominare, ai sensi degli artt. 37 – 39 del Reg. UE 2016/679, il Responsabile della Protezione dei Dati (RPD/DPO- Data Protection Officer), reperibile al seguente indirizzo email: dpo.iulm@dpoprofessionalservice.it.

2. FINALITÀ E LICEITÀ DEL TRATTAMENTO

I dati personali forniti, saranno oggetto di trattamento nel rispetto delle condizioni di liceità ex art. 6 del Reg. UE 2016/679 per le seguenti finalità:

Sulla base dell'art. 6 lett. e)

-Organizzare e predisporre per studenti interessati tutti gli interventi economici idonei a garantire pari opportunità di accesso alle strutture universitarie;

-Gestione delle richieste di benefici economici e attività amministrativo contabili connesse, verifiche anagrafiche e fiscali incluse.

Sulla base dell'art. 6 lett. b)

-Gestione delle richieste di accesso alle Residenze universitarie, assegnazione degli alloggi e attività amministrativo contabili connesse (es. fatturazione);

Sulla base dell'art. 6 lett. a)

-Gestione delle istanze di "sovvenzione straordinaria" in caso di evento grave, qualora l'evento addotto sia costituito da un fatto riguardante lo stato di salute e/o di disabilità dell'istante o di uno dei percettori del suo reddito familiare.

3. DESTINATARI O CATEGORIE DI DESTINATARI DEI DATI

I dati personali forniti potranno essere comunicati a destinatari, nominati ex art. 28 del Reg. UE 2016/679, che tratteranno i dati in qualità di responsabili e/o in qualità di persone fisiche che agiscono sotto l'autorità del Titolare del Responsabile, al fine di ottemperare ai contratti o finalità connesse. Precisamente, i dati potranno essere comunicati a destinatari appartenenti alle seguenti categorie:

- Strutture interne di Ateneo preposte;
- Società incaricate della fornitura di servizi presso le Residenze e gli esercizi di ristorazione;
- Enti esterni per realizzare servizi integrati a favore degli studenti universitari e preposti per favorire il diritto allo studio;
- Autorità competenti per adempimenti di obblighi di legge, su richiesta;
- Enti di assicurazione per pratiche infortuni;

- Soggetti che forniscono servizi per la gestione del sistema informativo e delle reti di comunicazione della Libera Università di Lingue e Comunicazione IULM (ivi compresa la posta elettronica e la piattaforma web IULM).

I soggetti appartenenti alle categorie suddette svolgono la funzione di Responsabile del trattamento dei dati, oppure operano in totale autonomia come distinti Titolari del trattamento. L'elenco dei Responsabili del trattamento designati è costantemente aggiornato e disponibile presso la sede di Libera Università di Lingue e Comunicazione IULM.

4. TRASFERIMENTO DATI VERSO UN PAESE TERZO E/O UN'ORGANIZZAZIONE INTERNAZIONALE

I dati di natura personale non saranno trasferiti all'estero all'interno o all'esterno dell'Unione Europea.

5. PERIODO DI CONSERVAZIONE O CRITERI

Il trattamento sarà svolto in forma automatizzata e/o manuale, con modalità e strumenti volti a garantire la massima sicurezza e riservatezza, ad opera di soggetti di ciò appositamente incaricati. Nel rispetto di quanto previsto dall'art. 5 comma 1 lett. e) del Reg. UE 2016/679 i dati personali raccolti verranno conservati in una forma che consenta l'identificazione degli interessati per un arco di tempo non superiore al conseguimento delle finalità per le quali i dati personali sono trattati. In particolare l'anagrafica degli studenti e i dati di carriera sono conservati dall'Ateneo illimitatamente nel tempo, la conservazione dei restanti dati è sotteso ai tempi di conservazione degli atti amministrativi che li contengono.

6. NATURA DEL CONFERIMENTO E RIFIUTO

Il conferimento dei dati personali per le finalità di cui al punto 2 del presente documento informativo è necessario per gestire le attività sopra descritte connesse all'assegnazione di agevolazioni, benefici economici, servizi e alloggi universitari su richiesta. Il mancato conferimento dei dati personali comporterà l'impossibilità di gestire tutte le attività di cui al punto 2 della presente informativa.

7. DIRITTI DEGLI INTERESSATI

Lei potrà far valere i propri diritti come espressi dagli artt. 15, 16, 17, 18, 19, 20, 21, 22 del Regolamento UE 2016/679, rivolgendosi al Titolare, oppure al Responsabile del trattamento, o il servizio Data Protection Officer scrivendo all'indirizzo privacy@iulm.it Lei ha il diritto, in qualunque momento, di chiedere al Titolare del trattamento l'accesso ai Suoi dati personali, la rettifica, la cancellazione degli stessi, la limitazione del trattamento. Inoltre, ha il diritto di opporsi, in qualsiasi momento, al trattamento dei suoi dati (compresi i trattamenti automatizzati, es. la profilazione) nonché alla portabilità dei suoi dati. Fatto salvo ogni altro ricorso amministrativo e giurisdizionale, se ritiene che il trattamento dei dati che la riguardano, violi quanto previsto dal Reg. UE 2016/679, ai sensi dell'art. 15 lettera f) del succitato Reg. UE 2016/679, Lei ha il diritto di proporre reclamo al Garante per la protezione dei dati personali e, con riferimento all'art. 6 paragrafo 1, lettera a) e art. 9, paragrafo 2, lettera a), ha il diritto di revocare in qualsiasi momento il consenso prestato. Nel caso di richiesta di portabilità del dato il Titolare del trattamento Le fornirà in un formato strutturato, di uso comune e leggibile, da dispositivo automatico, i dati personali che la riguardano, fatto salvo i commi 3 e 4 dell'art. 20 del Reg. UE 2016/679.