

GUIDA AMMINISTRATIVA DELLE TASSE E DEI CONTRIBUTI

Studenti immatricolati aderenti al Patto con lo studente
Studenti immatricolati non aderenti al Patto con lo studente
Studenti iscritti agli anni successivi
Studenti iscritti Post-Laurea

IMMATRICOLAZIONE E ISCRIZIONE AI CORSI DI LAUREA, LAUREA MAGISTRALE E LAUREA MAGISTRALE A CICLO UNICO

Per l'anno accademico 2014/2015 gli studenti universitari contribuiscono alla copertura del costo dei servizi offerti dall'Università attraverso il pagamento delle tasse e dei contributi suddivisi in tre rate: la prima, comprensiva della tassa minima di iscrizione di € 198,39 ex D.M. 03/02/2014, dell'importo dei bolli, della tassa regionale e del contributo CUS; la seconda, comprensiva di un contributo di laboratorio per Facoltà, per tutte le Facoltà ad esclusione di Giurisprudenza e Scienze politiche, e la terza rata.

L'importo della prima, seconda e terza rata è graduato secondo criteri di equità, solidarietà e progressività, in relazione alle condizioni economiche dell'iscritto, anche allo scopo di garantire l'accesso agli studi ai capaci e meritevoli privi di mezzi e di ridurre il tasso di abbandono agli studi, considerando l'ampiezza e la condizione economica del nucleo familiare di appartenenza (D.P.R. 306/1997).

Fasce ISEEU	Reddito Isee/Iseu
1 ^a FASCIA	fino a 10.000,00 €
2 ^a FASCIA	fino a 14.000,00 €
3 ^a FASCIA	fino a 18.137,32 €
4 ^a FASCIA	fino a 22.000,00 €
5 ^a FASCIA	fino a 26.000,00 €
6 ^a FASCIA	fino a 32.000,00 €
7 ^a FASCIA	fino a 40.000,00 €
8 ^a FASCIA	pari o superiore a 40.000,01 €

Queste informazioni devono essere autodichiarate dallo studente (in base al D.P.R. 445/2000) all'atto dell'immatricolazione/iscrizione, secondo le modalità riportate in seguito.

La tabella seguente si riferisce agli importi di prima, seconda e terza rata.

IMMATRICOLATI

Totale delle tasse annuali				
Fascia di reddito	■Giurisprudenza ■Scienze politiche	■Scienze della comunicazione	■Bioscienze ■Medicina Veterinaria	■Biotecnologie ■Biotecnologie della riproduzione
1ª FASCIA	€ 432,00	€ 467,00	€ 482,00	€ 507,00
2ª FASCIA	€ 487,00	€ 522,00	€ 537,00	€ 562,00
3ª FASCIA	€ 547,00	€ 582,00	€ 597,00	€ 622,00
4ª FASCIA	€ 782,00	€ 882,00	€ 932,00	€ 982,00
5ª FASCIA	€ 1.137,00	€ 1.237,00	€ 1.287,00	€ 1.337,00
6ª FASCIA	€ 1.392,00	€ 1.542,00	€ 1.617,00	€ 1.692,00
7ª FASCIA	€ 1.547,00	€ 1.697,00	€ 1.772,00	€ 1.847,00
8ª FASCIA	€ 1.802,00	€ 1.952,00	€ 2.027,00	€ 2.102,00

1ª rata (scadenza 05.11.2014) - le cui componenti:				
Fascia di reddito	■Bolli	■ADSU	■CUS	■Tassa
1ª FASCIA	€ 32,00	€ 140,00	€ 10,00	€ 200,00
2ª FASCIA	€ 32,00	€ 140,00	€ 10,00	€ 235,00
3ª FASCIA	€ 32,00	€ 140,00	€ 10,00	€ 245,00
4ª FASCIA	€ 32,00	€ 140,00	€ 10,00	€ 250,00
5ª FASCIA	€ 32,00	€ 140,00	€ 10,00	€ 255,00
6ª FASCIA	€ 32,00	€ 140,00	€ 10,00	€ 260,00
7ª FASCIA	€ 32,00	€ 140,00	€ 10,00	€ 265,00
8ª FASCIA	€ 32,00	€ 140,00	€ 10,00	€ 270,00

2ª rata (scadenza 30.03.2015) - le cui componenti:

Fascia di reddito	Tassa	Contributo funzionamento laboratori			
		■Giurisprudenza ■Scienze politiche	■Scienze della comunicazione	■Bioscienze ■Medicina Veterinaria	■Biotecnologie ■Biotecnologie della riproduzione
1ª FASCIA	€ 50,00	€ 0,00	€ 35,00	€ 50,00	€ 75,00
2ª FASCIA	€ 70,00	€ 0,00	€ 35,00	€ 50,00	€ 75,00
3ª FASCIA	€ 120,00	€ 0,00	€ 35,00	€ 50,00	€ 75,00
4ª FASCIA	€ 250,00	€ 0,00	€ 100,00	€ 150,00	€ 200,00
5ª FASCIA	€ 300,00	€ 0,00	€ 100,00	€ 150,00	€ 200,00
6ª FASCIA	€ 350,00	€ 0,00	€ 150,00	€ 225,00	€ 300,00
7ª FASCIA	€ 400,00	€ 0,00	€ 150,00	€ 225,00	€ 300,00
8ª FASCIA	€ 450,00	€ 0,00	€ 150,00	€ 225,00	€ 300,00

3ª rata (scadenza 30.06.2015)

Fascia di reddito	■Tutte le Facoltà
1ª FASCIA	€ 0,00
2ª FASCIA	€ 0,00
3ª FASCIA	€ 0,00
4ª FASCIA	€ 100,00
5ª FASCIA	€ 400,00
6ª FASCIA	€ 600,00
7ª FASCIA	€ 700,00
8ª FASCIA	€ 900,00

Totale delle tasse annuali

Fascia di reddito	■Giurisprudenza ■Scienze politiche	■Scienze della comunicazione	■Bioscienze ■Medicina Veterinaria	■Biotecnologie ■Biotecnologie della riproduzione
1ª FASCIA	€ 416,00	€ 451,00	€ 466,00	€ 491,00
2ª FASCIA	€ 471,00	€ 506,00	€ 521,00	€ 546,00
3ª FASCIA	€ 531,00	€ 566,00	€ 581,00	€ 606,00
4ª FASCIA	€ 766,00	€ 866,00	€ 916,00	€ 966,00
5ª FASCIA	€ 1.121,00	€ 1.221,00	€ 1.271,00	€ 1.321,00
6ª FASCIA	€ 1.376,00	€ 1.526,00	€ 1.601,00	€ 1.676,00
7ª FASCIA	€ 1.531,00	€ 1.681,00	€ 1.756,00	€ 1.831,00
8ª FASCIA	€ 1.786,00	€ 1.936,00	€ 2.011,00	€ 2.086,00

2ª rata (scadenza 30.03.2015) - le cui componenti:

Fascia di reddito	Tassa	Contributo funzionamento laboratori			
		■Giurisprudenza ■Scienze politiche	■Scienze della comunicazione	■Bioscienze ■Medicina Veterinaria	■Biotecnologie ■Biotecnologie della riproduzione
	Tutte le Facoltà				
1ª FASCIA	€ 50,00	€ 0,00	€ 35,00	€ 50,00	€ 75,00
2ª FASCIA	€ 70,00	€ 0,00	€ 35,00	€ 50,00	€ 75,00
3ª FASCIA	€ 120,00	€ 0,00	€ 35,00	€ 50,00	€ 75,00
4ª FASCIA	€ 250,00	€ 0,00	€ 100,00	€ 150,00	€ 200,00
5ª FASCIA	€ 300,00	€ 0,00	€ 100,00	€ 150,00	€ 200,00
6ª FASCIA	€ 350,00	€ 0,00	€ 150,00	€ 225,00	€ 300,00
7ª FASCIA	€ 400,00	€ 0,00	€ 150,00	€ 225,00	€ 300,00
8ª FASCIA	€ 450,00	€ 0,00	€ 150,00	€ 225,00	€ 300,00

1ª rata (scadenza 05.11.2014) - le cui componenti:

Fascia di reddito	■Bolli	■ADSU	■CUS	■Tassa
1ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 200,00
2ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 235,00
3ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 245,00
4ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 250,00
5ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 255,00
6ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 260,00
7ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 265,00
8ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 270,00

3ª rata (scadenza 30.06.2015)

Fascia di reddito	■Tutte le Facoltà
1ª FASCIA	€ 0,00
2ª FASCIA	€ 0,00
3ª FASCIA	€ 0,00
4ª FASCIA	€ 100,00
5ª FASCIA	€ 400,00
6ª FASCIA	€ 600,00
7ª FASCIA	€ 700,00
8ª FASCIA	€ 900,00

Totale delle tasse annuali

Fascia di reddito	■Giurisprudenza ■Scienze politiche	■Scienze della comunicazione	■Bioscienze ■Medicina Veterinaria	■Biotecnologie ■Biotecnologie della riproduzione
1ª FASCIA	€ 566,00	€ 601,00	€ 616,00	€ 641,00
2ª FASCIA	€ 701,00	€ 736,00	€ 751,00	€ 776,00
3ª FASCIA	€ 811,00	€ 846,00	€ 861,00	€ 886,00
4ª FASCIA	€ 916,00	€ 1.016,00	€ 1.066,00	€ 1.116,00
5ª FASCIA	€ 1.371,00	€ 1.471,00	€ 1.521,00	€ 1.571,00
6ª FASCIA	€ 1.626,00	€ 1.776,00	€ 1.851,00	€ 1.926,00
7ª FASCIA	€ 1.931,00	€ 2.081,00	€ 2.156,00	€ 2.231,00
8ª FASCIA	€ 2.186,00	€ 2.336,00	€ 2.411,00	€ 2.486,00

2ª rata (scadenza 30.03.2015) - le cui componenti:

Fascia di reddito	Tassa	Contributo funzionamento laboratori			
		■Giurisprudenza ■Scienze politiche	■Scienze della comunicazione	■Bioscienze ■Medicina Veterinaria	■Biotecnologie ■Biotecnologie della riproduzione
	Tutte le Facoltà				
1ª FASCIA	€ 100,00	€ 0,00	€ 35,00	€ 50,00	€ 75,00
2ª FASCIA	€ 150,00	€ 0,00	€ 35,00	€ 50,00	€ 75,00
3ª FASCIA	€ 200,00	€ 0,00	€ 35,00	€ 50,00	€ 75,00
4ª FASCIA	€ 250,00	€ 0,00	€ 100,00	€ 150,00	€ 200,00
5ª FASCIA	€ 450,00	€ 0,00	€ 100,00	€ 150,00	€ 200,00
6ª FASCIA	€ 550,00	€ 0,00	€ 150,00	€ 225,00	€ 300,00
7ª FASCIA	€ 650,00	€ 0,00	€ 150,00	€ 225,00	€ 300,00
8ª FASCIA	€ 800,00	€ 0,00	€ 150,00	€ 225,00	€ 300,00

1ª rata (scadenza 05.11.2014) - le cui componenti:

Fascia di reddito	■Bolli	■ADSU	■CUS	■Tassa
1ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 200,00
2ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 235,00
3ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 245,00
4ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 250,00
5ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 255,00
6ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 260,00
7ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 265,00
8ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 270,00

3ª rata (scadenza 30.06.2015)

Fascia di reddito	■Tutte le Facoltà
1ª FASCIA	€ 100,00
2ª FASCIA	€ 150,00
3ª FASCIA	€ 200,00
4ª FASCIA	€ 250,00
5ª FASCIA	€ 500,00
6ª FASCIA	€ 650,00
7ª FASCIA	€ 850,00
8ª FASCIA	€ 950,00

ESONERI E PREMIALITÀ

Esoneri studenti pattizi (1° anno e 2° anno)

Esoneri non compatibili con lo status Part-time e con l'Abbreviazione di Corso

Esami conclusi entro settembre

■ 1^a-2^a-3^a fascia

Esonero della 1^a e 2^a rata (la 1^a rata sarà rimborsata su istanza, al netto di marche da bollo e tassa regionale).

■ Dalla 4^a fascia - Esonero della 3^a rata.

Esoneri studenti iscritti anni successivi in corso

fino al 1° Fuori Corso (non pattizi)

Esoneri non compatibili con lo status Part-time e con l'Abbreviazione di Corso

Esami conclusi entro settembre

con media ponderata > o uguale a 28/30

■ 1^a fascia - Esonero della 1^a e 2^a rata (la 1^a rata sarà rimborsata su istanza, al netto di marche da bollo e tassa regionale).

■ Dalla 2^a fascia - Esonero della 3^a rata.

Esami conclusi entro marzo 2015

con media ponderata > o uguale a 28/30

■ 1^a-2^a-3^a fascia - Esonero della 2^a rata.

■ Dalla 4^a fascia - Esonero della 3^a rata.

**Lo studente che si iscrive a un anno successivo al primo e presenti i requisiti di eleggibilità per il conseguimento della borsa di studio ADSU, per non perdere il diritto alla borsa di studio deve effettuare l'iscrizione online entro il 5 novembre 2014, indicando, nella sezione "Ulteriori certificazioni", di possedere i predetti requisiti e provvedendo a pagare il MAV di €.16,00 (imposta di bollo) che viene generato all'esito della procedura, entro lo stesso termine. Si raccomanda di leggere attentamente il Bando ADSU e di rispettarne le scadenze.*

Per l'anno accademico 2014/2015 sono previsti i seguenti ulteriori esoneri:

1. Studenti stranieri borsisti del Governo italiano e studenti stranieri provenienti da Paesi con PIL inferiore ai 10.000,00 €;
2. Studenti diversamente abili con percentuale > o uguale al 66%;
3. Studenti in debito del solo esame di laurea;
4. Laureati nei termini;
5. Esonero per merito per gli immatricolati con voto di maturità tra 98 e 100/100;
6. Esonero per merito (Patto con lo studente e non);
7. Esonero per fratelli/sorelle iscritti in Ateneo abruzzese;
8. Esonero per studenti lavoratori;
9. Convenzione Casa Circondariale Teramo;
10. Studenti idonei beneficiari e idonei non beneficiari di Borsa di studio ADSU.

1) Studenti stranieri borsisti del Governo italiano e studenti stranieri provenienti da Paesi con PIL inferiore ai 10.000,00 € – SU ISTANZA

Sono esonerati dal pagamento di tasse e contributi, ad eccezione dei bolli, gli studenti stranieri beneficiari di borsa di studio del Governo italiano nell'ambito dei programmi di cooperazione allo sviluppo e degli accordi intergovernativi culturali e scientifici e relativi periodici programmi esecutivi.

1.1) Studenti stranieri con PIL pro-capite inferiore ai 10.000,00 €

Lo studente straniero che non è beneficiario di borsa di studio del Governo italiano e che proviene da uno dei Paesi con PIL pro-capite pari o inferiore ai 10.000,00 €, è inserito nella prima fascia di reddito e beneficia dell'esonero sulla 2^a rata.

Le procedure di iscrizione devono avvenire nei tempi e nei modi prescritti dalla normativa vigente secondo le indicazioni reperibili sul sito www.studiare-in-italia.it

2) Studenti diversamente abili (anche se in possesso di altro titolo accademico) SU ISTANZA

Esonero totale dal pagamento delle tasse e dei contributi (inabilità riconosciuta pari o superiore al 66%). Hanno diritto all'esonero totale delle tasse e dei contributi gli studenti portatori di handicap con una inabilità riconosciuta pari o superiore al 66% anche se già in possesso di titolo accademico.

Lo studente entro il 5 novembre di ogni anno dovrà effettuare on line l'immatricolazione/iscrizione agli anni successivi e provvedere contestualmente al pagamento del bollettino MAV, rispettivamente di € 33,00 (di cui € 1,00 per produzione MAV) per gli immatricolati o di € 17,00 (di cui € 1,00 per produzione MAV) per gli iscritti ad anni successivi (sezione ALTRE TASSE, a.a. 2014/15, del proprio profilo online), corrispondenti alle imposte di bollo dovute. È necessario presentare entro il 05/11/2014 alla Segreteria Studenti, il certificato che attesta l'inabilità ai sensi dell'art. 39 della Legge n. 448 del 23 dicembre 1998. Decorso il termine suddetto lo studente che non abbia effettuato il pagamento dovuto, dovrà pagare l'indennità di mora prevista di € 27.00 (di cui € 1.00 per la produzione MAV).

3) Studenti in debito del solo esame di laurea SU ISTANZA

Lo studente che si laurea entro la sessione straordinaria dell'a.a. 2013/14 non deve rinnovare l'iscrizione 2014/15. Lo studente che abbia acquisi-

to tutti i crediti previsti dal piano di studi esclusa la prova finale entro la sessione straordinaria, non è tenuto al pagamento della seconda e/o terza rata. Si rinvia alla sezione "Laureandi" per altre informazioni.

4) Laureati nei termini – SU ISTANZA

Lo studente che si laurea nei termini legali, senza ulteriori iscrizioni fuori corso o ripetente, senza trasferimenti o passaggi di corso, senza convalide o dispensa di esami, può richiedere il rimborso della terza rata 2014/15 e della seconda e terza rata 2014/2015 se laureato ad una laurea magistrale a ciclo unico.

In alternativa, lo studente che si laurea nei termini legali ad un corso di laurea di primo livello, potrà richiedere l'immatricolazione a un nuovo corso di laurea magistrale pagando la sola prima rata di immatricolazione per il primo anno di iscrizione (in tutte le sue componenti).

Questa seconda modalità dell'esonero è estesa anche a tutti i laureati nei termini di qualsiasi ateneo italiano purché aventi i requisiti su riportati.

5) Esonero per merito per gli immatricolati con voto di maturità tra 98 e 100/100 – SU ISTANZA

Lo studente che si immatricola per la prima volta nel sistema universitario e che abbia riportato un voto di maturità tra 98 e 100 centesimi e che appartenga alle prime tre fasce di reddito, avrà l'esonero dalla 2^a rata, mentre la 1^a rata è fissa ad € 382,00 + € 1,00 per produzione MAV (comprensiva di bolli, Tassa regionale e Tassa CUS). Il beneficio è valido solo per il primo anno di iscrizione a.a. 2014/15.

Totale delle tasse annuali

Fascia di reddito	■Giurisprudenza ■Scienze politiche	■Scienze della comunicazione	■Bioscienze ■Medicina Veterinaria	■Biotechnologie ■Biotechnologie della riproduzione
1ª FASCIA	€ 382,00	€ 382,00	€ 382,00	€ 382,00
2ª FASCIA	€ 382,00	€ 382,00	€ 382,00	€ 382,00
3ª FASCIA	€ 382,00	€ 382,00	€ 382,00	€ 382,00

1ª rata (scadenza 05.11.2014) - le cui componenti:

Fascia di reddito	■Bolli	■ADSU	■CUS	■Tassa
1ª FASCIA	€ 32,00	€ 140,00	€ 10,00	€ 200,00
2ª FASCIA	€ 32,00	€ 140,00	€ 10,00	€ 200,00
3ª FASCIA	€ 32,00	€ 140,00	€ 10,00	€ 200,00

3ª rata (scadenza 30.06.2015)

Fascia di reddito	■Tutte le Facoltà
1ª FASCIA	€ 0,00
2ª FASCIA	€ 0,00
3ª FASCIA	€ 0,00

2ª rata (scadenza 30.03.2015) - le cui componenti:

Fascia di reddito	Tassa	Contributo funzionamento laboratori			
		■Giurisprudenza ■Scienze politiche	■Scienze della comunicazione	■Bioscienze ■Medicina Veterinaria	■Biotechnologie ■Biotechnologie della riproduzione
	Tutte le Facoltà				
1ª FASCIA	€ 0,00	€ 0,00	€ 0,00	€ 0,00	€ 0,00
2ª FASCIA	€ 0,00	€ 0,00	€ 0,00	€ 0,00	€ 0,00
3ª FASCIA	€ 0,00	€ 0,00	€ 0,00	€ 0,00	€ 0,00

6) Esonero per merito (aderenti al Patto con lo studente e non aderenti) – SU ISTANZA
A) Studente aderente al Patto

Lo studente aderente al "Patto con lo studente" che consegue tutti i crediti dell'anno di corso cui è iscritto entro il mese di settembre, potrà richiedere entro il 15 ottobre (istanza reperibile sul sito di ateneo sezione Segreteria Studenti – Modulistica) l'esonero sulla 2ª rata 2014/15 (per gli iscritti alla 1ª fascia) o sulla 3ª rata 2014/15 (per tutti gli altri) previa verifica dei requisiti da parte della Segreteria Studenti. Solo per gli studenti immatricolati nell'a.a. 2013/14 che hanno aderito e rispettato il Patto (Crediti conseguiti entro il 30/09/2014) è possibile, in alternativa all'esonero sulla 2ª rata 2014/15 (per appartenenti alle prime tre fasce 2014/15) o sulla 3ª rata 2014/15, chiedere il rimborso di quanto versato nell'a.a. 2013/14 secondo i requisiti previsti nella Guida 13/14.

B) Studente non aderente al Patto

Lo studente iscritto 2014/15 non aderente al Patto o iscritto ad anni successivi in corso in qualità di studente a tempo pieno e non ripetente, nel caso consegua tutti i crediti dell'anno di corso cui è iscritto entro settembre 2015 con media ponderata uguale o superiore a 28/30 potrà richiedere entro il 15 ottobre 2015 (istanza reperibile sul sito di Ateneo sezione Segreteria Studenti - Modulistica) l'esonero sulla 2ª rata (per appartenenti alle prime tre fasce) o sulla 3ª rata 2015/16 previa verifica da parte della Segreteria Studenti.

Solo per gli iscritti in corso ad anni successivi al 2013/14 che concludono gli esami dell'anno di corso cui sono iscritti (anno di corso del 2013/14) con media ponderata pari o superiore a 28/30 entro la sessione straordinaria 2013/14 è previsto l'esonero sulla 2ª (per appartenenti alle prime tre fasce) o 3ª

rata 2014/15 su istanza di esonero da presentarsi in segreteria entro il 15 aprile 2015). In ogni caso il beneficio non sarà concesso a coloro che hanno ottenuto un'abbreviazione di corso per l'a.a. 2013/14 e 2014/15 (riconoscimento di esami universitari).

7) Esonero per fratelli/sorelle iscritti in Ateneo abruzzese – SU ISTANZA

Lo studente immatricolato/iscritto nell'a.a. 2014/15 all'Ateneo di Teramo che abbia un fratello o una sorella (di età non superiore ai 26 anni) iscritto presso l'Università di Teramo o altro Ateneo della regione Abruzzo, potrà fare istanza di esonero della 2ª rata nella compilazione dell'immatricolazione/iscrizione on line entro i termini previsti per la consegna della stessa.

8) Esonero per studenti lavoratori – SU ISTANZA

Gli studenti lavoratori appartenenti ad una delle prime quattro fasce di reddito ISEE/ISEU che svolgono almeno dal 1º gennaio 2014 una documentata attività lavorativa dipendente di almeno otto mesi nel corso dell'anno solare o autonoma, hanno diritto all'esonero sulla 2ª rata fino al 2º anno fuori corso di iscrizione.

La relativa certificazione o autocertificazione deve essere presentata entro il 31 dicembre di ogni anno alla Segreteria Studenti.

Non saranno prese in considerazione certificazioni presentate oltre tale termine.

Può chiedere il beneficio di studente lavoratore lo studente che sia:

- lavoratore dipendente o assimilato per un periodo di almeno 8 mesi nel corso dell'anno solare 2014;
- lavoratore autonomo con partita I.V.A. nel corso dell'anno solare 2014 con un reddito (derivante dall'attività lavorativa) non inferiore a € 7.500,00;

-lavoratore autonomo derivante da attività non esercitata abitualmente nel corso dell'anno solare 2014 con un reddito (derivante dall'attività lavorativa) non inferiore a € 7.500,00.

Gli studenti lavoratori dovranno presentare in Segreteria Studenti, entro il 31 dicembre di ogni anno e comunque dopo aver rinnovato l'iscrizione all'a. a. 2014/2015, una delle seguenti documentazioni:

- dichiarazione del datore di lavoro attestante i requisiti sopra indicati;
- documentazione attestante lo svolgimento di attività lavorativa, dalla quale risultino i requisiti sopraindicati;
- copia dichiarazione redditi 2013 per i lavoratori autonomi o prestatori d'opera;
- autocertificazione ai sensi del D.P.R. 445 del 2000.

ISCRITTI E IMMATRICOLATI LAVORATORI FINO AL 2° ANNO FUORI CORSO

Totale delle tasse annuali				
Fascia di reddito	■Giurisprudenza ■Scienze politiche	■Scienze della comunicazione	■Bioscienze ■Medicina Veterinaria	■Biotecnologie ■Biotecnologie della riproduzione
1ª FASCIA	€ 366,00	€ 366,00	€ 366,00	€ 366,00
2ª FASCIA	€ 401,00	€ 401,00	€ 401,00	€ 401,00
3ª FASCIA	€ 411,00	€ 411,00	€ 411,00	€ 411,00
4ª FASCIA	€ 416,00	€ 416,00	€ 416,00	€ 416,00
5ª FASCIA	€ 1.121,00	€ 1.221,00	€ 1.271,00	€ 1.321,00
6ª FASCIA	€ 1.376,00	€ 1.526,00	€ 1.601,00	€ 1.676,00
7ª FASCIA	€ 1.531,00	€ 1.681,00	€ 1.756,00	€ 1.831,00
8ª FASCIA	€ 1.786,00	€ 1.936,00	€ 2.011,00	€ 2.086,00

1ª rata (scadenza 05.11.2014) - le cui componenti:				
Fascia di reddito	■Bolli	■ADSU	■CUS	■Tassa
1ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 200,00
2ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 235,00
3ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 245,00
4ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 250,00
5ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 255,00
6ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 260,00
7ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 265,00
8ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 270,00

3ª rata (scadenza 30.06.2015)	
Fascia di reddito	■Tutte le Facoltà
1ª FASCIA	€ 0,00
2ª FASCIA	€ 0,00
3ª FASCIA	€ 0,00
4ª FASCIA	€ 0,00
5ª FASCIA	€ 400,00
6ª FASCIA	€ 600,00
7ª FASCIA	€ 700,00
8ª FASCIA	€ 900,00

2ª rata (scadenza 30.03.2015) - le cui componenti:					
Fascia di reddito	Tassa	Contributo funzionamento laboratori			
		■Giurisprudenza ■Scienze politiche	■Scienze della comunicazione	■Bioscienze ■Medicina Veterinaria	■Biotecnologie ■Biotecnologie della riproduzione
1ª FASCIA	€ 0,00	€ 0,00	€ 0,00	€ 0,00	€ 0,00
2ª FASCIA	€ 0,00	€ 0,00	€ 0,00	€ 0,00	€ 0,00
3ª FASCIA	€ 0,00	€ 0,00	€ 0,00	€ 0,00	€ 0,00
4ª FASCIA	€ 0,00	€ 0,00	€ 0,00	€ 0,00	€ 0,00
5ª FASCIA	€ 300,00	€ 0,00	€ 100,00	€ 150,00	€ 200,00
6ª FASCIA	€ 350,00	€ 0,00	€ 150,00	€ 225,00	€ 300,00
7ª FASCIA	€ 400,00	€ 0,00	€ 150,00	€ 225,00	€ 300,00
8ª FASCIA	€ 450,00	€ 0,00	€ 150,00	€ 225,00	€ 300,00

N.B. Il bollo per gli immatricolati è di € 32,00

9. Esonero per studenti della Casa Circondariale Teramo

Esonero della 2ª rata per gli studenti iscritti sulla base del protocollo d'intesa tra l'Università degli Studi di Teramo e il Provveditorato dell'Amministrazione Penitenziaria per l'Abruzzo e Molise.

10. Studenti idonei beneficiari e idonei non beneficiari di Borsa di studio ADSU

La domanda volta a ottenere prestazioni del Diritto allo Studio deve essere presentata all'ADSU - Azienda per il Diritto agli Studi Universitari - secondo i termini e le modalità fissate nel bando annuale di concorso. Tutte le informazioni sono reperibili sul sito

www.adsuteramo.it.

*Azienda per il Diritto agli Studi Universitari Teramo
via Delfico 73 - 64100 Teramo*

Tel.0861.26311 - Fax 0861.241272

info@adsuteramo.it

In caso di revoca della Borsa di studio comunicata a seguito delle graduatorie definitive, lo studente deve regolarizzare il pagamento della prima rata entro 30 giorni (Tassa di iscrizione senza l'importo dei Bolli - scaricabile dalla sezione ALTRE TASSE, a.a. 2013/14, del profilo online) senza alcuna indennità di mora.

Decorso tale termine si applicherà la mora dovuta a quella data.

Gli studenti iscritti ad anni successivi che risultano idonei beneficiari o idonei non beneficiari nelle graduatorie definitive ADSU, potranno richiedere il rimborso della prima rata eventualmente versata. Gli studenti immatricolati 2014/15 che risulteranno idonei beneficiari o idonei non beneficiari nelle graduatorie definitive ADSU, riceveranno il rimbor-

so della prima rata versata, automaticamente entro il mese di marzo 2016.

Lo studente che si iscrive a un anno successivo al primo e presenti i requisiti di eleggibilità per il conseguimento della Borsa di studio ADSU è tenuto al pagamento del Bollo anni successivi 2014/15 ma non è tenuto al pagamento della tassa di iscrizione e dei contributi sino alla pubblicazione delle graduatorie definitive. Per rinnovare l'iscrizione senza incorrere nella mora deve, quindi, effettuare l'iscrizione online **entro il 5 novembre 2014**, indicando, nella sezione "Ulteriori certificazioni", di possedere i predetti requisiti e provvedendo a pagare il MAV di € 16,00 (imposta di bollo) che viene generato all'esito della procedura, **entro lo stesso termine**. Si raccomanda di leggere attentamente il Bando ADSU e di rispettarne le scadenze.

Casi di esclusione di benefici ed esoneri per merito

Non hanno diritto a benefici ed esoneri:

1. gli studenti che negli anni precedenti hanno dichiarato il falso o presentato una dichiarazione non corrispondente al vero e, pertanto, sono stati esclusi dalla concessione di benefici per tutto il corso degli studi;
2. gli studenti che richiedono un'abbreviazione di carriera (esami e non attività formative) non possono accedere ai benefici di merito per gli anni in cui hanno ottenuto il riconoscimento di esami universitari.

Tutti i benefici e gli esoneri previsti in questa Guida non sono cumulabili. In caso di richiesta di più benefici si applicherà quello più favorevole allo studente.

CONTRIBUTI AGGIUNTIVI

Sono previsti i seguenti contributi finalizzati a servizi aggiuntivi o a una più efficace gestione amministrativa delle carriere degli studenti:

- ripetizione esami di profitto e di laurea (nel caso in cui lo studente sia RESPIINTO e ciò risulta verbalizzato, o l'esame venga ANNULLATO): € 11,00 (di cui € 1,00 per produzione MAV);
- mora per ritardata presentazione delle domande o ritardato pagamento: € 27,00 (per le iscrizioni, la mora per il ritardato pagamento è graduata secondo quanto descritto al paragrafo Iscrizione agli anni successivi al primo) (di cui € 1,00 per produzione MAV);
- rilascio duplicato libretto: € 69,00 (comprensivo dell'imposta di bollo e di € 1,00 per produzione MAV);
- diploma di laurea, diploma di laurea specialistica/magistrale: € 110,76 (comprensivo dell'imposta di bollo per la domanda e per la pergamena e di € 1,00 per produzione MAV). Gli studenti con un'invalidità riconosciuta pari o superiore al 66% sono tenuti unicamente al pagamento delle imposte di bollo di € 33,00 (di cui € 1,00 per produzione MAV);
- duplicato diploma: € 105,00 (di cui € 1,00 per produzione MAV);
- richiesta di equipollenza titolo accademico straniero: € 51,00 (di cui € 1,00 per produzione MAV);
- domanda di riconoscimento crediti ai fini dell'iscrizione con abbreviazione di corso: € 51,00 (di cui € 1,00 per produzione MAV);
- istanza per riconoscimento crediti presentata nel corso della carriera (abbreviazione di corso) € 51,00 (di cui € 1,00 per produzione MAV).

COME DETERMINARE LA FASCIA DI REDDITO PER IL CALCOLO DELLE RATE

Fasce di reddito

Le fasce relative alle condizioni economiche di appartenenza degli studenti sono definite sulla base dei seguenti redditi equivalenti (ISEEU):

Fascia ISEEU	Reddito Isee/Iseu
1ª FASCIA	fino a 10.000,00 €
2ª FASCIA	fino a 14.000,00 €
3ª FASCIA	fino a 18.137,32 €
4ª FASCIA	fino a 22.000,00 €
5ª FASCIA	fino a 26.000,00 €
6ª FASCIA	fino a 32.000,00 €
7ª FASCIA	fino a 40.000,00 €
8ª FASCIA	pari o superiore a 40.000,01 €

Per gli immatricolati

Lo studente che si immatricola, durante la procedura di immatricolazione online (vedi sezione *Modalità di immatricolazione*) deve dichiarare le informazioni relative alla propria capacità contributiva, le quali saranno utilizzate per il calcolo della seconda e terza rata.

Nel corso dell'immatricolazione online lo studente potrà scegliere una delle seguenti opzioni:

1. decidere di non dichiarare le informazioni relative alla propria capacità contributiva. In questo caso, sarà automaticamente collocato nella fascia di reddito più alta;
2. scegliere di indicare la propria fascia di reddito allegando alla domanda di immatricolazione

online una copia del modello ISEEU (Indicatore della Situazione Economica Equivalente per l'Università di cui al D.lgs. 31.03.1998, n. 109 e s.m.) relativo alla situazione economica del proprio nucleo familiare nell'anno 2013. Il valore ISEEU è un parametro che determina la situazione economica del nucleo familiare e deriva dalla somma tra il reddito e il 20% del patrimonio mobiliare e immobiliare di tutto il nucleo familiare, rapportato al numero di componenti e alle caratteristiche del nucleo familiare in base a una scala di equivalenza stabilita dalla legge.

L'ISEEU - Indicatore della Situazione Economica Equivalente per l'Università - è un indicatore necessario a definire la capacità contributiva dello studente. Il modello ISEEU può essere rilasciato da: Comuni, sedi territoriali dell'INPS, Centri di Assistenza Fiscale (C.A.F.), enti erogatori di prestazioni sociali agevolate.

Nota bene - Controlli

Per garantire l'agevolazione delle tasse e dei contributi agli studenti capaci e meritevoli effettivamente privi di mezzi, secondo quanto stabilito dalla normativa vigente, l'Università effettuerà controlli a campione sulla veridicità delle dichiarazioni dello studente. Se dalle indagini effettuate risulterà dichiarato il falso, lo studente perderà benefici ed esoneri per l'intera durata degli studi. L'Università, inoltre, segnalerà all'Autorità Giudiziaria Ordinaria la falsità dell'autocertificazione, per l'eventuale sussistenza dei reati previsti agli art. 438, 495 e 640 del Codice Penale.

MODALITÀ DI IMMATRICOLAZIONE E ISCRIZIONE

Immatricolazione on line

È possibile immatricolarsi o iscriversi ad uno dei Corsi di laurea dell'Università degli Studi di Teramo esclusivamente on-line seguendo la procedura di "Immatricolazione online" sul sito www.unite.it. Alla fine della procedura lo studente DOVRÀ STAMPARE E FIRMARE LA DOMANDA DI IMMATRICOLAZIONE E CONSEGNARLA/SPEDIRLA alla Segreteria Studenti (Università degli Studi di Teramo, Via Renato Balzarini 1, 64100, Teramo) entro il 5 novembre 2014, insieme alla seguente documentazione:

1. Domanda di immatricolazione 2014/2015 (da stampare alla fine della procedura di immatricolazione online con i relativi allegati);
2. Fotocopia di un documento di identità personale in corso di validità (carta d'identità o passaporto), comprensiva del numero del documento, data e luogo del rilascio;
3. Due fotografie formato tessera, firmate sul retro;
4. Fotocopia del tesserino del codice fiscale;
5. Fotocopia della ricevuta del pagamento tramite MAV dell'importo dovuto per la prima rata;
6. Modello ISEEU (se lo studente ha scelto una fascia di reddito diversa da quella più alta).

N.B. Per coloro che inviano la documentazione tramite servizio postale, farà fede il timbro postale di invio.

Per gravi e giustificati motivi la domanda può essere presentata fino al 31 dicembre 2014, previo pagamento di un diritto di mora di € 27,00 (di cui € 1,00 per produzione MAV).

Gli studenti che intendono immatricolarsi a un corso di laurea di secondo livello e conseguono la laurea di primo livello dopo il 5 novembre 2014, possono presentare la domanda di immatricola-

zione entro il 31 dicembre 2014, senza il pagamento dell'indennità di mora.

Chi consegue la laurea di primo livello nella sessione straordinaria (dopo il 31 dicembre 2014), può immatricolarsi entro e non oltre il 10 aprile 2015, senza il pagamento del diritto di mora.

La domanda di immatricolazione si intenderà perfezionata solo al momento della consegna/spedizione della documentazione. La tassa di iscrizione (prima rata) non può essere rimborsata a nessun titolo al di fuori delle ipotesi previste.

Non possono effettuare l'immatricolazione on line:

1. gli studenti già iscritti presso altro Ateneo, che intendono proseguire gli studi presso questa Università (trasferimenti in entrata);
2. gli studenti già iscritti a un corso di laurea di questo Ateneo, che intendono passare ad altro corso di laurea (passaggi interni di corso);
3. coloro che si iscrivono al corso di laurea a numero programmato in Medicina Veterinaria;
4. gli studenti stranieri.

Gli studenti che rientrano in una delle quattro casistiche sopra riportate, per immatricolarsi, devono consegnare o spedire alla Segreteria Studenti la seguente documentazione:

1. Domanda di immatricolazione 2014/2015 (disponibile sul sito di Ateneo www.unite.it - Segreteria Studenti - Modulistica - Domanda di immatricolazione 2014/2015);
2. Fotocopia di un documento di identità personale in corso di validità (carta d'identità o passaporto), comprensiva del numero del documento, data e luogo del rilascio;
3. Due fotografie formato tessera, firmate sul retro;
4. Fotocopia del tesserino del codice fiscale;

5. Fotocopia della ricevuta del pagamento tramite MAV dell'importo dovuto per la prima rata.

Immatricolazione al Corso di laurea magistrale in Medicina Veterinaria

Gli studenti che intendono iscriversi al corso di laurea in Medicina Veterinaria per l'anno accademico 2014/2015 devono superare una prova di ammissione. Tutte le informazioni sono contenute nel bando che annualmente viene pubblicato sul sito www.unite.it.

La domanda di ammissione al test prevede le seguenti fasi:

1. la presentazione della domanda attraverso il portale University;
2. compilazione della domanda di ammissione prodotta dall'Università di Teramo;
3. pagamento del contributo di 50 euro tramite bollettino MAV (www.unite.it, Servizi online - Pagamenti online - Altro).

Il contributo non è mai rimborsabile. Lo studente ammesso deve tassativamente eseguire l'iscrizione entro i termini pubblicati sul bando. In caso contrario sarà considerato rinunciario e il suo posto verrà attribuito all'aspirante che segue in graduatoria.

Gli studenti che si sono pre-immatricolati entro il 31 luglio 2014 (Graduatorie University 14/15) devono perfezionare l'immatricolazione/Proseguimento studi con la modulistica reperibile nella sezione Segreteria Studenti - Modulistica predisposta appositamente e con l'eventuale conguaglio dei contributi previsti (Tassa regionale, Bolli e eventuale conguaglio contributivo).

Info: 0861.266278

Ufficio Coordinamento dei Servizi agli Studenti

Immatricolazione ai Corsi di laurea magistrale per i laureandi della sessione straordinaria 2013/14

Per coloro che conseguono il titolo di laurea triennale entro la sessione straordinaria 2013/14 in qualunque Ateneo italiano, è possibile immatricolarsi o iscriversi a uno dei Corsi di laurea magistrale dell'Università degli Studi di Teramo **entro il 10 aprile 2015** scaricando la domanda nella sezione Segreteria Studenti-Modulistica del sito www.unite.it.

Lo studente dovrà stampare e firmare la domanda di immatricolazione e consegnarla/spedirla con gli allegati richiesti alla Segreteria Studenti (Università degli Studi di Teramo, Via Renato Balzarini 1, 64100, Teramo) entro il 10 aprile 2015. In caso di laureato nei termini, è necessario dichiararlo all'atto dell'immatricolazione.

Iscrizione agli anni successivi al primo

Per iscriversi ad anni successivi al primo, lo studente deve accedere alla propria gestione profilo e seguire le indicazioni riportate nella sezione "iscrizioni on-line" del proprio profilo, stampare e pagare il MAV disponibile nella sezione Tasse e contributi per la prima rata **entro il 5 novembre 2014**. Lo studente, **entro il 31 dicembre 2014**, oltre al pagamento della prima rata deve presentare la Dichiarazione sostitutiva ai sensi del testo unico di cui al D.P.R. 28.12.2000 n. 445 (Dichiarazione generabile dal proprio profilo online sezione iscrizione online) con il modello ISEE/ISEU.

Non saranno prese in considerazione dichiarazioni presentate dopo il termine del 31/12/2014 (salvo il caso dei laureandi della sessione straordinaria).

Nel caso in cui lo studente accerti di appartenere a una fascia di reddito superiore rispetto a quella dichiarata dovrà darne comunicazione alla Segreteria Studenti in qualsiasi momento dell'anno e provvedere a integrare le tasse pagate.

Lo studente che si iscrive a un anno successivo al primo e presenti i requisiti di eleggibilità per il conseguimento della borsa di studio ADSU è tenuto al pagamento del Bollo Anni successivi 2014/15 ma non è tenuto al pagamento della tassa di iscrizione e dei contributi sino alla pubblicazione delle graduatorie definitive. Per rinnovare l'iscrizione senza incorrere nella mora e non perdere il diritto alla borsa di studio dell'ADSU, deve, quindi, effettuare l'iscrizione online **entro il 5 novembre 2014**, indicando, nella sezione "Ulteriori certificazioni", di possedere i predetti requisiti e provvedendo a pagare il MAV di € 16,00 (imposta di bollo) che viene generato all'esito della procedura, **entro lo stesso termine**.

Dopo la pubblicazione della graduatoria definitiva da parte dell'ADSU, verificata la propria posizione, lo studente, nel caso in cui risulti non idoneo, sarà tenuto ad integrare il pagamento della 1ª rata entro 30 giorni dalla pubblicazione della graduatoria senza alcuna indennità di mora. Decorso tale termine si applicherà l'indennità di mora dovuta in quel momento.

È consentita l'iscrizione oltre il 5 novembre 2014 previo contestuale pagamento del diritto di mora come di seguito indicato:

dal 6.11.2014 al 6.12.2014€ 27,00*

dal 7.12.2014 al 31.12.2014€ 51,00*

dal 1.01.2015 in poi€ 101,00*

* di cui € 1,00 per produzione MAV

Nota bene!

La tassa di iscrizione (1ª rata) non può essere rimborsata a nessun titolo al di fuori delle ipotesi previste.

Iscrizioni studenti ripetenti del Corso di laurea magistrale in Medicina Veterinaria

Per iscriversi come studente ripetente del Corso di laurea magistrale in Medicina Veterinaria è neces-

sario presentare una domanda in carta semplice alla Segreteria Studenti entro il 31.12.2014.

Seconda rata

Il termine per il pagamento della seconda rata, è fissato al **30 marzo 2015**.

Il pagamento della seconda rata dopo tale scadenza comporta il versamento di una mora di € 27,00 (di cui € 1,00 per produzione MAV) elevata a € 51,00 (di cui € 1,00 per produzione MAV) se il pagamento è effettuato dopo 30 giorni dal termine di scadenza.

Terza rata

Il termine per il pagamento della terza rata, è fissato al **30 giugno 2015**.

Il pagamento della terza rata dopo tale scadenza comporta il versamento di una mora di € 27,00 (di cui € 1,00 per produzione MAV) elevata a € 51,00 (di cui € 1,00 per produzione MAV) se il pagamento è effettuato dopo 30 giorni dal termine di scadenza (MAV scaricabili in ALTRE TASSE del proprio profilo online).

Nota bene!

- Lo studente che abbandona o interrompe per qualsiasi motivo gli studi intrapresi non ha diritto in alcun caso alla restituzione di tasse e contributi pagati.

- Lo studente non in regola con il pagamento dei contributi non può essere iscritto all'anno di corso successivo e non può essere ammesso a sostenere esami (MAV scaricabili in ALTRE TASSE del proprio profilo online).

Regolarità della posizione dello studente rispetto alle tasse

Gli studenti non in regola con i versamenti non possono compiere atti di carriera, né richiedere

certificati. Lo studente che ha ottenuto l'iscrizione a un anno di corso universitario o a corsi singoli, non ha diritto in alcun caso alla restituzione delle tasse e dei contributi universitari corrisposti al di fuori delle ipotesi previste dalla presente Guida. Per i laureandi, si veda la sezione dedicata.

Come pagare le tasse e i contributi

Le tasse e i contributi universitari devono essere pagati tramite il modello MAV (Pagamento Mediante Avviso) presso qualsiasi sportello bancario italiano (anche utilizzando i servizi di internet banking).

Gli studenti già iscritti dovranno rinnovare l'iscrizione accedendo al proprio profilo on-line, sezione iscrizione on-line e poi stampare il modello MAV reperibile nella sezione Tasse e contributi. Per le tasse obbligatorie (1ª, 2ª, 3ª rata) il MAV è reso disponibile nella sezione TASSE E CONTRIBUTI del profilo online. Per tutte le altre tasse, i MAV sono generabili nella sezione ALTRE TASSE.

Gli studenti che si iscrivono per la prima volta dovranno, invece, utilizzare la procedura di immatricolazione on line, disponibile all'indirizzo www.unite.it salvo non siano studenti stranieri o immatricolati in Medicina Veterinaria (LM-CU).

Istanze di rimborso tasse (dal 1° ottobre 2014)

Lo studente può ottenere un rimborso, parziale o totale, delle tasse e dei contributi versati, nei seguenti casi:

- se ha effettuato un doppio pagamento;
- se ha pagato in eccedenza rispetto al dovuto;
- se ha pagato un'indennità di mora non dovuta;
- se ha effettuato un pagamento che non era dovuto a seguito dell'intercorsa decadenza o per mancato perfezionamento dell'immatricolazione.

Attenzione: a partire dal 6 marzo 2012, ai sensi della legge n. 214/2011, il pagamento di importi superiori a 1.000,00 euro potrà essere effettuato esclusivamente tramite bonifico bancario o postale, intestato o cointestato allo studente, ovvero su carta prepagata ricaricabile dotata di codice IBAN. Nei casi in cui si dispone la restituzione della prima rata, questa non comprende bollo e tassa regionale. Si precisa che, se versato, il bollo non può mai essere rimborsato, così come le spese e le commissioni bancarie eventualmente sostenute per effettuare i pagamenti, che sono sempre a carico del versante.

Alla domanda andrà allegata la ricevuta di versamento dell'importo o degli importi di cui si chiede la restituzione. Non possono essere rimborsati importi per Isee errati non comunicati nei termini previsti. Non possono, inoltre, essere rimborsati gli importi relativi alla quota di partecipazione ai test di accesso ai corsi di studio, il contributo dei corsi singoli e di partecipazione a Esami di Stato/Concorsi TFA-PAS. Condizione imprescindibile affinché si proceda al rimborso di tasse e contributi è che lo studente non abbia già goduto di alcun beneficio collegato agli importi pagati (es. rimborsi da altri enti, detrazioni fiscali, ecc.). Pertanto, nel modulo prestampato lo studente deve dichiarare sotto la propria responsabilità di non aver goduto di alcun beneficio incorrendo, nel caso di dichiarazione mendace, nella violazione di norme penali. Qualora si dovesse procedere a un rimborso, anche per anni precedenti, causato da un errore dell'Università, lo studente che ne fruisce sarà responsabile degli adempimenti eventualmente necessari per regolarizzare la propria posizione fiscale o del proprio nucleo familiare nel caso in cui sulle somme versa-

te siano state effettuate detrazioni ai fini Irpef. Non saranno rimborsati importi inferiori o pari a € 10,00. Non sono rimborsabili, di norma, tasse e contributi relativi ad anni accademici chiusi. Per tutte le tipologie di rimborso, salvo per la prima rata dei Borsisti ADSU, è trattenuto l'importo di € 10,00 per le spese d'ufficio.

Studente part-time (non compatibile con lo status di studente che aderisce al Patto)

Lo studente in corso può optare anche per un rapporto di studio a tempo parziale, iscrivendosi come "studente part-time". È possibile così conseguire il titolo di studio in un maggiore arco di anni accademici, fino al doppio di quelli previsti senza cadere nella condizione di fuori corso. In questo caso l'importo totale annuale delle tasse e dei contributi universitari è ridotto proporzionalmente a quanto dovuto, **ma lo studente part-time non può superare i crediti massimi previsti per ciascuna annualità (circa la metà).**

Lo studente part-time è comunque tenuto al pagamento della prima rata di iscrizione, della tassa regionale per il diritto allo studio di € 140,00 e delle imposte di bollo che dovranno essere versate per intero all'atto dell'immatricolazione/iscrizione.

IMMATRICOLATI PART TIME

Totale delle tasse annuali				
Fascia di reddito	■Giurisprudenza ■Scienze politiche	■Scienze della comunicazione	■Bioscienze ■Medicina Veterinaria	■Biotecnologie ■Biotecnologi della riproduzione
1ª FASCIA	€ 382,00	€ 382,00	€ 382,00	€ 382,00
2ª FASCIA	€ 417,00	€ 417,00	€ 417,00	€ 417,00
3ª FASCIA	€ 427,00	€ 427,00	€ 427,00	€ 427,00
4ª FASCIA	€ 432,00	€ 482,00	€ 507,00	€ 532,00
5ª FASCIA	€ 462,00	€ 512,00	€ 537,00	€ 562,00
6ª FASCIA	€ 482,00	€ 557,00	€ 594,50	€ 632,00
7ª FASCIA	€ 514,50	€ 589,50	€ 627,00	€ 664,50
8ª FASCIA	€ 542,00	€ 617,00	€ 654,50	€ 692,00

1ª rata (scadenza 05.11.2014) - le cui componenti:

Fascia di reddito	■Bolli	■ADSU	■CUS	■Tassa
1ª FASCIA	€ 32,00	€ 140,00	€ 10,00	€ 200,00
2ª FASCIA	€ 32,00	€ 140,00	€ 10,00	€ 235,00
3ª FASCIA	€ 32,00	€ 140,00	€ 10,00	€ 245,00
4ª FASCIA	€ 32,00	€ 140,00	€ 10,00	€ 250,00
5ª FASCIA	€ 32,00	€ 140,00	€ 10,00	€ 255,00
6ª FASCIA	€ 32,00	€ 140,00	€ 10,00	€ 260,00
7ª FASCIA	€ 32,00	€ 140,00	€ 10,00	€ 265,00
8ª FASCIA	€ 32,00	€ 140,00	€ 10,00	€ 270,00

2ª rata (scadenza 30.03.2015) - le cui componenti:

Fascia di reddito	Tassa	Contributo funzionamento laboratori			
		▪Giurisprudenza ▪Scienze politiche	▪Scienze della comunicazione	▪Bioscienze ▪Medicina Veterinaria	▪Biotecnologie ▪Biotecnologie della riproduzione
	Tutte le Facoltà				
1ª FASCIA	€ 0,00	€ 0,00	€ 0,00	€ 0,00	€ 0,00
2ª FASCIA	€ 0,00	€ 0,00	€ 0,00	€ 0,00	€ 0,00
3ª FASCIA	€ 0,00	€ 0,00	€ 0,00	€ 0,00	€ 0,00
4ª FASCIA	€ 0,00	€ 0,00	€ 50,00	€ 75,00	€ 100,00
5ª FASCIA	€ 25,00	€ 0,00	€ 50,00	€ 75,00	€ 100,00
6ª FASCIA	€ 40,00	€ 0,00	€ 75,00	€ 112,50	€ 150,00
7ª FASCIA	€ 67,50	€ 0,00	€ 75,00	€ 112,50	€ 150,00
8ª FASCIA	€ 90,00	€ 0,00	€ 75,00	€ 112,50	€ 150,00

3ª rata (scadenza 30.06.2015)

Fascia di reddito	▪Tutte le Facoltà
1ª FASCIA	€ 0,00
2ª FASCIA	€ 0,00
3ª FASCIA	€ 0,00
4ª FASCIA	€ 0,00
5ª FASCIA	€ 0,00
6ª FASCIA	€ 0,00
7ª FASCIA	€ 0,00
8ª FASCIA	€ 0,00

ISCRITTI ANNI SUCCESSIVI PART TIME

Totale delle tasse annuali

Fascia di reddito	▪Giurisprudenza ▪Scienze politiche	▪Scienze della comunicazione	▪Bioscienze ▪Medicina Veterinaria	▪Biotecnologie ▪Biotecnologi della riproduzione
1ª FASCIA	€ 366,00	€ 366,00	€ 366,00	€ 366,00
2ª FASCIA	€ 401,00	€ 401,00	€ 401,00	€ 401,00
3ª FASCIA	€ 411,00	€ 411,00	€ 411,00	€ 411,00
4ª FASCIA	€ 416,00	€ 466,00	€ 491,00	€ 516,00
5ª FASCIA	€ 446,00	€ 496,00	€ 521,00	€ 546,00
6ª FASCIA	€ 466,00	€ 541,00	€ 578,50	€ 616,00
7ª FASCIA	€ 498,50	€ 573,50	€ 611,00	€ 648,50
8ª FASCIA	€ 526,00	€ 601,00	€ 638,50	€ 676,00

1ª rata (scadenza 05.11.2014) - le cui componenti:

Fascia di reddito	▪Bolli	▪ADSU	▪CUS	▪Tassa
1ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 200,00
2ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 235,00
3ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 245,00
4ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 250,00
5ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 255,00
6ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 260,00
7ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 265,00
8ª FASCIA	€ 16,00	€ 140,00	€ 10,00	€ 270,00

2ª rata (scadenza 30.03.2015) - le cui componenti:

Fascia di reddito	Tassa	Contributo funzionamento laboratori			
		■Giurisprudenza ■Scienze politiche	■Scienze della comunicazione	■Bioscienze ■Medicina Veterinaria	■Biotecnologie ■Biotecnologie della riproduzione
1ª FASCIA	€ 0,00	€ 0,00	€ 0,00	€ 0,00	€ 0,00
2ª FASCIA	€ 0,00	€ 0,00	€ 0,00	€ 0,00	€ 0,00
3ª FASCIA	€ 0,00	€ 0,00	€ 0,00	€ 0,00	€ 0,00
4ª FASCIA	€ 0,00	€ 0,00	€ 50,00	€ 75,00	€ 100,00
5ª FASCIA	€ 25,00	€ 0,00	€ 50,00	€ 75,00	€ 100,00
6ª FASCIA	€ 40,00	€ 0,00	€ 75,00	€ 112,50	€ 150,00
7ª FASCIA	€ 67,50	€ 0,00	€ 75,00	€ 112,50	€ 150,00
8ª FASCIA	€ 90,00	€ 0,00	€ 75,00	€ 112,50	€ 150,00

3ª rata (scadenza 30.06.2015)

Fascia di reddito	■Tutte le Facoltà
1ª FASCIA	€ 0,00
2ª FASCIA	€ 0,00
3ª FASCIA	€ 0,00
4ª FASCIA	€ 0,00
5ª FASCIA	€ 0,00
6ª FASCIA	€ 0,00
7ª FASCIA	€ 0,00
8ª FASCIA	€ 0,00

Lo studente part-time non può usufruire dei benefici di merito previsti per gli studenti a tempo pieno. Lo status di studente lavoratore è alternativo.

L'iscrizione a tempo parziale va dichiarata all'atto dell'immatricolazione o, per gli anni successivi al primo (in corso), entro il 31 dicembre, compilando il form dell'iscrizione on-line e presentando (o spendendo) direttamente allo sportello della Segreteria Studenti l'apposito modulo da stampare a fine procedura.

Il part-time ha la durata di almeno due anni e la relativa dichiarazione deve essere rinnovata alla scadenza del biennio. In mancanza di rinnovo, lo studente sarà automaticamente considerato a tempo pieno.

VALUTAZIONE PREVENTIVA DI CARRIERA PREGRESSA - ABBREVIAZIONE DI CARRIERA

Lo studente già laureato o in possesso di altri titoli accademici e/o extra universitari, decaduto o rinunciatario, o che intende effettuare passaggi di corso oppure trasferimenti in entrata può iscriversi richiedendo il riconoscimento di esami sostenuti al fine di ottenere un'abbreviazione di carriera.

Se lo studente intende far valutare la carriera prima di iscriversi, può presentare in Segreteria Studenti dal 1 agosto al 5 novembre, la domanda di valutazione preventiva di carriera pregressa, (modulo reperibile sul sito www.unite.it nella sezione "Segreteria studenti" sotto la voce "Modulistica"), previo pagamento del contributo di € 51,00 (di cui € 1,00 per produzione MAV), reperibile nella sezione Pagamenti online del sito di Ateneo.

Non sarà dovuta alcuna indennità di mora nel caso di iscrizione successiva al 5 novembre 2014 (ma non oltre il 31 dicembre 2014) in quanto si tiene conto della data di presentazione della domanda di valutazione preventiva.

Se lo studente in corso di iscrizione intende chiedere il riconoscimento di una carriera precedente, può presentare istanza in Segreteria Studenti previo pagamento del contributo di € 51,00 (modulo reperibile sul sito www.unite.it nella sezione "Segreteria studenti" sotto la voce "Modulistica") reperibile nella sezione ALTRE TASSE del proprio profilo di studente. Il riconoscimento di esami esclude dal beneficio per merito per l'anno di corso cui appartiene quell'esame. In entrambi i casi la richiesta di valutazione di carriera è soggetta al pronunciamento da parte degli organi didattici competenti. Tale pronunciamento deve essere inteso come valutazione ufficiale in caso di successiva iscrizione al corso prescelto.

Riconoscimento di CFU per altre attività formative

Gli studenti già iscritti che nel corso della carriera intendono chiedere il riconoscimento crediti per altre attività formative devono presentare la relativa domanda utilizzando il modulo "Richiesta riconoscimento crediti anni successivi" (www.unite.it - Segreteria Studenti - Modulistica) dal 1° agosto al 31 dicembre 2014. I laureandi possono presentare domanda anche dal 1 gennaio al 31 luglio 2015.

TRASFERIMENTI DA O PRESSO ALTRO ATENEIO E PASSAGGI INTERNI

Trasferimento verso un altro Ateneo (o trasferimento in uscita)

Gli studenti dell'Università degli Studi di Teramo interessati al trasferimento in un altro Ateneo devono preventivamente:

1. informarsi presso l'Università di destinazione per conoscere i termini e le condizioni di ammissione;
2. essere in regola col pagamento delle tasse e contributi degli anni precedenti.

La domanda di trasferimento (che può essere scaricata dal sito www.unite.it nella sezione "Segreteria studenti" alla voce "Passaggi, Trasferimenti e Interruzione" o direttamente nella sezione "Modulistica") potrà essere presentata o spedita alla Segreteria Studenti (Università degli Studi di Teramo - Via Renato Balzarini 1 - 64100 Teramo) dal 1° agosto al 5 novembre senza il rinnovo dell'iscrizione.

Dal 6 novembre al 31 dicembre 2014 la domanda potrà essere presentata, ma lo studente sarà tenuto al pagamento della tassa di iscrizione (prima rata) dell'anno accademico 2014/2015 e della relativa mora. Il contributo dovuto per il trasferimento in uscita è di € 146,38 (comprensivo dell'imposta di

bollo e di € 1,00 per produzione MAV).

I documenti da allegare alla domanda sono:

1. Pagamento del contributo di € 146,38;
2. Fotocopia firmata di un documento di identità personale in corso di validità (carta d'identità o passaporto), comprensiva del numero del documento, data e luogo del rilascio;
3. Libretto di iscrizione;
4. Nulla osta (per i corsi a numero programmato);
5. Per gli studenti fuori corso che proseguono nello stesso Corso di laurea: documento giustificativo per il trasferimento o autocertificazione.

Trasferimento da un altro Ateneo all'Università degli Studi di Teramo (o trasferimento in entrata)

Gli studenti iscritti presso altri Atenei che intendono trasferirsi all'Università degli Studi di Teramo (dopo aver attivato la procedura di trasferimento presso l'Università di provenienza) devono compilare e presentare la domanda di proseguimento studi (che può essere scaricata dal sito www.unite.it nella sezione "Segreteria studenti", "Modulistica").

Il contributo dovuto per il trasferimento in entrata è di € 61,00 (comprensivo delle imposte di bollo per la domanda e l'autentica della foto e di € 1,00 per produzione MAV, scaricabile sul sito di Ateneo nella sezione "pagamenti on-line"). Lo studente è comunque tenuto al pagamento della prima rata delle tasse di iscrizione e della tassa per il diritto agli studi anche se ha già effettuato i pagamenti presso l'Università di provenienza.

I documenti da allegare alla domanda sono:

1. Modello A allegato alla domanda di proseguimento studi (Dichiarazione sostitutiva ai sensi del D.P.R. 28.12.2000 n. 445);

2. Fotocopia firmata di un documento di identità personale in corso di validità, comprensiva del numero del documento, data e luogo del rilascio;
3. Due fotografie formato tessera firmate sul retro;
4. Fotocopia del tesserino del codice fiscale;
5. Pagamento del contributo di € 61,00 (comprensivo delle imposte di bollo per la domanda e l'autentica della foto e di € 1,00 per produzione MAV, scaricabile sul sito di Ateneo nella sezione "pagamenti on-line");
6. Attestazione di pagamento del MAV relativo alla 1ª rata.

Gli studenti che intendono attivare la procedura di trasferimento in ingresso, hanno facoltà di presentare preliminarmente la domanda di valutazione preventiva di carriera, secondo il modulo che può essere scaricato dal sito www.unite.it nella sezione "Segreteria studenti - Modulistica", al fine di orientarsi circa il riconoscimento degli esami sostenuti nell'Ateneo di provenienza.

La richiesta di valutazione preventiva di carriera è soggetta al pronunciamento da parte degli organi didattici competenti. Tale pronunciamento, dopo aver attivato il trasferimento in ingresso e in particolare successivamente alla presentazione della domanda di proseguimento studi, dovrà essere inteso come valutazione ufficiale. Il trasferimento da un altro Ateneo si perfeziona in ogni caso a seguito di una delibera del Consiglio di Facoltà.

Nota bene!

Per la Facoltà di Giurisprudenza, affinché i trasferimenti degli studenti appartenenti al vecchio ordinamento ante riforma D.M. 509/1999 vengano accolti, e gli studenti possano quindi proseguire gli

studi mantenendo il vecchio ordinamento, è necessario che i richiedenti abbiano superato la metà degli esami dei rispettivi corsi, che non siano mai incorsi in decadenze per inattività o per rinuncia agli studi e che abbiano sostenuto nell'ultimo triennio almeno 5 esami.

Passaggio tra Corsi di laurea all'interno dell'Ateneo, cambio di ordinamento e cambio di sede

Gli studenti che intendono effettuare dei passaggi di corso all'interno dell'Ateneo o cambi di ordinamento devono risultare in regola con i pagamenti di tasse e contributi e devono compilare e presentare il relativo modulo di passaggio ad altro corso o cambio di ordinamento (che può essere scaricato dal sito www.unite.it nella sezione "Segreteria studenti" alla voce "Passaggi, Trasferimenti e Interruzione" o direttamente nella sezione "Modulistica") dal 1° agosto al 31 dicembre.

Il contributo dovuto per il primo passaggio è di € 92,00 (di cui € 1,00 per produzione MAV) ed € 16,00 per l'imposta di bollo); per il secondo e ulteriori passaggi, nell'arco della carriera universitaria, il contributo è di € 151,00 (di cui € 1,00 per produzione MAV) ed € 16,00 per l'imposta di bollo).

Il contributo dovuto per il cambio di ordinamento è pari a € 92,00 (di cui € 1,00 per produzione MAV). Il modulo per il cambio di corso è in carta semplice. Qualora uno studente chieda il cambio di ordinamento per un corso che è la diretta trasformazione del corso al quale è iscritto, il cambio di ordinamento avviene a titolo gratuito. In tutti gli altri casi si configura, di fatto, un passaggio di corso, pertanto lo studente dovrà versare il suddetto contributo. Riguardo il Corso di laurea magistrale in Giurisprudenza il cambio di sede da Teramo ad

Avezzano o viceversa, deve essere effettuato su apposito modulo in carta semplice (che può essere scaricato dal sito di Ateneo www.unite.it nella sezione "Segreteria studenti" alla voce "Passaggi, Trasferimenti e Interruzione" o direttamente nella sezione "Modulistica") dal 1 agosto al 31 dicembre. Il contributo dovuto ammonta ad € 76,00 (di cui € 1,00 per la produzione del Mav).

I documenti da allegare alla domanda di passaggio/cambio di ordinamento/cambio di sede sono:

1. copia del pagamento del contributo;
2. fotocopia del libretto di iscrizione universitaria (sia della parte relativa all'anagrafica che della parte relativa agli esami sostenuti).

Nota bene!

Il passaggio di Corso di laurea e di laurea specialistica/magistrale e/o di ordinamento didattico descritti in precedenza, si perfezionano a seguito di una delibera del Consiglio di Facoltà.

Il riconoscimento di esami e attività formative non dà diritto ai benefici per merito previsti.

INTERRUZIONE E SOSPENSIONE DI CARRIERA

Interruzione degli studi

L'interruzione degli studi si verifica quando lo studente non effettua il pagamento delle tasse d'iscrizione per l'intero anno accademico. Lo studente non può chiedere l'interruzione degli anni accademici per i quali ha già effettuato l'iscrizione. Negli anni di interruzione non è possibile effettuare alcun atto di carriera.

L'interruzione non può essere revocata nel corso dell'anno accademico. Il periodo di interruzione non è preso in considerazione ai fini della valutazione del merito. Gli studenti che interrompono gli

studi devono essere comunque in regola con il pagamento delle tasse degli anni precedenti.

Lo studente per riprendere gli studi deve presentare allo sportello della Segreteria Studenti apposita domanda di "ripresa degli studi" (il modulo è reperibile sul sito www.unite.it nella sezione "Segreteria Studenti" sotto la voce "Modulistica").

Interruzione di due o più anni

Gli studenti che hanno interrotto gli studi senza motivo da almeno due anni accademici, non sono tenuti al pagamento della tassa di iscrizione e dei contributi per gli anni in cui non si sono iscritti (anni di interruzione). Nell'anno accademico di ripresa degli studi, sono tenuti al pagamento di un diritto fisso a titolo di ricognizione di € 251,00 (di cui € 1,00 per produzione MAV) per ogni anno di interruzione fino ad un massimo di cinque anni (a partire dal sesto anno di interruzione non si paga il diritto fisso).

Interruzione di un anno

Per richiedere l'interruzione di 1 anno è necessario presentare la domanda di interruzione (il modulo è reperibile sul sito www.unite.it nella sezione "Segreteria Studenti" sotto la voce "Modulistica") dal 1 agosto al 31 dicembre per i seguenti motivi:

- svolgimento del servizio civile, limitatamente all'anno di svolgimento;
- nascita di ciascun figlio (per le studentesse);
- infermità gravi e prolungate debitamente certificate.

Alla domanda è necessario allegare la seguente documentazione:

1. Fotocopia firmata di un documento di identità personale in corso di validità, comprensiva del numero del documento, data e luogo del rilascio;
2. Libretto di iscrizione;

3. Documento giustificativo del motivo dichiarato. In questi casi, gli studenti che beneficiano dell'interruzione di un anno non sono tenuti al pagamento della tassa di iscrizione e dei contributi.

Tali studenti sono tenuti al pagamento di un diritto fisso a titolo di ricognizione di € 251,00 (di cui € 1,00 per produzione MAV) al momento della ripresa degli studi.

Sospensione degli studi

La sospensione è l'interruzione temporanea degli studi prevista solo in casi particolari:

- proseguimento degli studi all'estero;
- iscrizione ad accademia militare;
- iscrizione a corsi di dottorato di ricerca;
- iscrizione a scuole di specializzazione;
- iscrizione a master universitari di I e II livello.

La normativa non permette di essere iscritto contemporaneamente a due Corsi di studio, quindi lo studente, nei casi suddetti, ha l'obbligo di chiedere la sospensione degli studi del corso a cui è iscritto. La sospensione può essere richiesta dallo studente, che sia in regola con il pagamento delle tasse, per una durata massima pari alla durata legale del corso di studi al quale si iscrive.

Per usufruire di tale beneficio è necessario presentare la domanda di sospensione degli studi alla Segreteria Studenti (il modulo è reperibile sul sito www.unite.it nella sezione "Segreteria Studenti" sotto la voce "Modulistica") entro i termini previsti per l'iscrizione, allegando la seguente documentazione:

1. Fotocopia firmata di un documento di identità personale in corso di validità, comprensiva del numero del documento, data e luogo del rilascio;
2. Libretto di iscrizione.

Nel periodo di sospensione gli studenti sono tenu-

ti al pagamento di un contributo predeterminato pari a € 251,00 (di cui € 1,00 per produzione MAV) per ogni anno sospeso e non possono svolgere nessun atto di carriera, come ad esempio sostenere esami, modificare o presentare un piano di studi, richiedere riconoscimenti di attività formative, svolgere studi all'estero con il programma Erasmus, laurearsi.

Non sono tenuti al pagamento di tale contributo di € 251,00 gli studenti dei corsi di laurea che si iscrivono ad un Corso di dottorato di ricerca, di scuola di specializzazione o di master universitario di I e II livello di questo Ateneo, per gli anni di sospensione legati alla durata del corso.

La richiesta di sospensione non è revocabile nel corso dell'anno accademico.

Il periodo di sospensione non è preso in considerazione ai fini delle valutazioni del merito dello studente, compiute per l'erogazione dei servizi e interventi relativi al diritto allo studio universitario. La sospensione non può essere concessa per frequentare altri corsi di studio universitari, se non per i casi espressamente previsti dalla normativa. Lo studente per riprendere gli studi deve presentare allo sportello della Segreteria Studenti apposita domanda di "ripresa degli studi" (il modulo è reperibile sul sito www.unite.it nella sezione "Segreteria Studenti" sotto la voce "Modulistica"). Lo studente che, al momento della richiesta di sospensione degli studi, risulti già iscritto all'a.a. per il quale chiede la sospensione può, in alternativa, chiedere di riutilizzare la tassa di iscrizione, salvo conguaglio (esclusi bolli e tassa regionale) per l'a.a. di ripresa degli studi o il rimborso della stessa.

DECADENZA E RINUNCIA AGLI STUDI

Decadenza

Lo studente fuori corso iscritto ad Ordinamenti previgenti il D.M. n. 509/1999 (Corsi del Vecchio Ordinamento) decade dagli studi se decorrono otto anni accademici consecutivi dall'anno accademico in cui ha sostenuto l'ultimo esame, anche se non superato, purché il mancato superamento sia verbalizzato. La decadenza comporta la perdita dello status di studente. La decorrenza del termine ai fini della decadenza si interrompe se lo studente, prima del compimento di 8 anni accademici, sostiene un esame di profitto con esito positivo o negativo. La decadenza non si interrompe in caso di interruzione o sospensione degli studi.

La decadenza non colpisce coloro che abbiano superato tutti gli esami di profitto e siano in debito del solo esame di laurea.

La decadenza si verifica direttamente al verificarsi delle condizioni indicate, senza necessità di preventiva contestazione agli studenti interessati.

L'indicazione di studente decaduto viene riportata sulla certificazione degli studi.

Gli studenti decaduti possono richiedere la valutazione della carriera pregressa.

L'eventuale riconoscimento è di esclusiva competenza dell'organo accademico che valuta la richiesta di re-immatricolazione. Gli studenti iscritti ad Ordinamenti disciplinati dal D.M. 509/99 e dal D.M. n. 270/04 non incorrono nella decadenza.

Rinuncia agli studi

Lo studente che intende abbandonare definitivamente il corso di studi, può presentare domanda di rinuncia agli studi in qualsiasi momento dell'anno

accademico. L'atto di rinuncia è irrevocabile e deve essere formalizzato per iscritto in modo chiaro ed esplicito, senza l'apposizione di condizioni o termini. Lo studente potrà reperire il modulo di rinuncia studi, nel sito www.unite.it nella sezione "Segreteria studenti" alla voce "Modulistica". Sul modulo è necessario apporre una marca da bollo di € 16,00 e allegare la seguente documentazione:

- Libretto universitario;
- Fotocopia firmata di un documento di identità valido, con numero, luogo e data di rilascio.

Non ci sono limiti temporali per la presentazione della domanda. Con la domanda di rinuncia agli studi gli studenti interessati possono chiedere l'eventuale restituzione del diploma originale di maturità o il certificato sostitutivo, a suo tempo depositato.

La rinuncia non preclude la possibilità di una nuova immatricolazione. Lo studente rinunciatario può immatricolarsi nuovamente a uno dei Corsi di studio attivati dall'Università degli Studi di Teramo, senza alcun obbligo di pagare le tasse arretrate. In questo caso, la procedura è la stessa prevista per gli studenti che si immatricolano per la prima volta. Non ci sono garanzie di un successivo riconoscimento dei CFU/insegnamenti acquisiti nella precedente carriera, il cui riconoscimento è di esclusiva competenza del Consiglio di Facoltà. Lo studente rinunciatario che intende far valutare la carriera prima di iscriversi, potrà presentare in Segreteria Studenti la domanda di valutazione preventiva di carriera pregressa.

Lo studente rinunciatario non è tenuto al pagamento delle tasse e dei contributi universitari di cui sia eventualmente in debito e non ha diritto al rimborso di tasse e contributi versati, nemmeno se abbandonando gli studi prima del termine dell'anno accademico.

LAUREANDI

Laurea dopo il 5 novembre 2014 - sessione autunnale

Gli studenti che intendono immatricolarsi a un corso di laurea di II livello e conseguono la laurea di I livello nella sessione autunnale dopo il 5 novembre 2014, possono presentare la domanda di immatricolazione entro il 31 dicembre 2014 senza il pagamento dell'indennità di mora.

Laurea entro il 31 marzo 2015 sessione straordinaria

Gli studenti che si laureano entro il 31 marzo 2015 (sessione straordinaria) non devono rinnovare l'iscrizione all'anno accademico 2014/2015.

Gli studenti che hanno presentato domanda di Laurea per la seduta straordinaria e non conseguono il titolo, devono rinnovare senza mora l'iscrizione all'anno accademico 2014/2015 entro il 10 aprile 2015.

Entro il medesimo termine devono essere presentate tutte le relative certificazioni o autocertificazioni relative a :

1. Cambio della fascia di reddito rispetto a quella dell'a.a. precedente;
2. Status di studenti dipendenti dell'Università di Teramo con rapporto di lavoro a tempo indeterminato.

Oltre il termine del 10 aprile 2015 lo studente sarà tenuto al pagamento della mora 1ª rata di € 101,00 (di cui € 1,00 per produzione MAV).

Nel caso che la seduta di laurea, che ricada nell'anno accademico 2014/2015, sia prevista prima della scadenza della 2ª e 3ª rata, il laureando è tenuto al versamento della rata entro l'ultima data utile di consegna della tesi di laurea.

Nota bene!

Non saranno rimborsate le tasse versate per l'iscrizione all'anno accademico 2014/2015 da parte di studenti che si laureano nella sessione straordinaria dell'a.a. 2013/2014. In questo caso le tasse versate saranno riconosciute per una eventuale immatricolazione nell'a.a. 2014/2015 (entro il 10 aprile 2015) ad altri corsi di laurea e post laurea attivati presso questo Ateneo.

STUDENTI STRANIERI

Lo studente straniero (Cittadini comunitari ovunque residenti e cittadini stranieri regolarmente soggiornanti in Italia. Cittadini Italiani con titolo di studio conseguito all'estero) deve presentare all'atto dell'iscrizione o immatricolazione la dovuta documentazione sulla condizione economica (così come previsto per lo studente italiano) e sui titoli esteri di cui eventualmente è in possesso, fatte salve eventuali agevolazioni previste per gli studenti stranieri in regime di convenzione.

Info: www.studiare-in-italia.it

Coordinamento dei Servizi agli Studenti
tel. 0861.266278

ISCRIZIONE A CORSI SINGOLI

L'iscrizione ai corsi singoli può essere effettuata compilando e presentando allo Sportello della Segreteria Studenti il modulo "iscrizione corsi singoli" (www.unite.it - sezione "Segreteria studenti" - "Modulistica").

Il costo è di € 151,00 (di cui € 1,00 per produzione MAV) per ogni corso singolo di iscrizione scaricabile nella sezione Pagamenti on line del sito di Ateneo. Se il singolo insegnamento prevede attività di laboratorio, l'importo è maggiorato di € 51,00

(di cui € 1,00 per produzione MAV). Non sono tenuti al pagamento dei due contributi gli studenti che devono colmare i requisiti curriculari richiesti dalla Facoltà per l'immatricolazione a un Corso di laurea magistrale. Gli studenti iscritti a corsi singoli possono acquisire i relativi crediti, con il superamento degli esami o delle prove di verifica, entro due anni accademici.

In nessun caso verranno restituite le tasse di iscrizione pagate.

SCUOLE DI SPECIALIZZAZIONE DI ATENEO

Facoltà di Giurisprudenza:

Scuole di specializzazione

- Professioni legali.
- Diritto Amministrativo e Scienza dell'amministrazione.

Facoltà di Medicina Veterinaria:

Scuole di specializzazione

- Ispezione degli alimenti di origine animale.
- Medicina e chirurgia del cavallo.
- Sanità animale, allevamento e produzioni zootecniche.
- Fisiopatologia della riproduzione degli animali domestici.

Le iscrizioni alle Scuole di specializzazione vengono effettuate nell'anno accademico di riferimento a seguito della emanazione del relativo bando pubblicato sulle pagine web dell'Università degli studi di Teramo sul link dedicato alla specifica scuola di specializzazione. Per l'anno accademico 2014/2015 le tasse previste per tutte le scuole di Ateneo sono suddivise in due rate di uguale importo. Per gli specializzandi iscritti al primo anno o agli anni successivi al primo le scadenze previste per il pagamento

delle tasse sono quelle indicate nei bandi emanati al momento dell'attivazione della scuola.

Nota bene!

Per generare il MAV corretto è necessario scegliere l'esatto anno accademico.

Tasse e contributi

- Alla 1^a rata di immatricolazione devono essere aggiunti € 32,00 per le imposte di bollo (di cui € 16,00 per immatricolazione ed € 16,00 per autentica della foto) ed € 140,00 per la tassa regionale.
- Alla 1^a rata di iscrizione agli anni successivi deve essere aggiunto l'importo di € 16,00 per le imposte di bollo ed € 140,00 per la tassa regionale.
- La scadenza prevista per il pagamento della 2^a rata è il 30 aprile 2015.
- È prevista una mora di € 101,00 (di cui € 1,00 per produzione MAV) nel caso in cui il pagamento delle rate di immatricolazione/iscrizione (1^a e 2^a rata) venga effettuato entro i 15 giorni successivi alla data di scadenza prevista. Trascorso tale termine, la mora è di € 151,00 (di cui € 1,00 per produzione MAV) se il pagamento viene effettuato nei successivi 30 giorni, fermo restando l'obbligo di frequenza.
- Per il trasferimento in partenza è dovuto l'importo di € 146,38 (comprensivo dell'imposta di bollo e di € 1,00 per produzione MAV).
- Per il trasferimento in arrivo è dovuto l'importo di € 63,76 (comprensivo delle imposte di bollo per la domanda e l'autentica della foto e di € 1,00 per produzione MAV).
- Per il rilascio del Diploma di specializzazione è dovuto l'importo di € 142,00 (comprensivo delle imposte di bollo per la domanda e per il Diploma e di € 1,00 per produzione MAV). Il costo per il rilascio del diploma di specializzazione di € 142,00 va

pagato per intero anche dagli specializzandi beneficiari/idonei non beneficiari delle borse di studio ADSU, mentre coloro che hanno un'invalidità riconosciuta pari o superiore al 66%, dovranno pagare solo i 2 bolli per la domanda e per la pergamena.

Esoneri Scuole di specializzazione

- Beneficiari/idonei non beneficiari delle borse di studio ADSU
- Studenti che hanno un'invalidità riconosciuta pari o superiore al 66%.

Studenti beneficiari/idonei non beneficiari delle borse di studio ADSU

Per immatricolarsi al primo anno della Scuola di specializzazione, gli studenti beneficiari/idonei non beneficiari delle borse di studio ADSU dovranno pagare il bollo per la domanda di immatricolazione, il bollo per l'autentica della foto, la tassa regionale e la prima rata, rispettando i termini stabiliti per le scadenze. A seguito dell'approvazione della graduatoria definitiva da parte dell'ADSU, gli specializzandi che saranno confermati beneficiari/idonei non beneficiari delle borse di studio ADSU avranno diritto alla restituzione della tassa regionale, da parte dell'ADSU e della prima rata da parte dell'Università degli Studi di Teramo.

Per iscriversi agli anni successivi al primo della scuola di specializzazione, gli studenti beneficiari/idonei non beneficiari delle borse di studio ADSU dovranno pagare il bollo per l'iscrizione agli anni successivi entro la scadenza prevista.

Studenti che hanno un'invalidità riconosciuta pari o superiore al 66%

Hanno diritto all'esonero totale gli studenti che hanno un'invalidità riconosciuta pari o superiore al

66% anche se già in possesso di un Diploma di Specializzazione.

Per immatricolarsi al primo anno della scuola di specializzazione gli studenti dovranno pagare il bollo per la domanda di immatricolazione ed il bollo per l'autentica della foto, rispettando i termini stabiliti per le scadenze.

Per iscriversi agli anni successivi al primo gli studenti dovranno pagare il bollo per l'iscrizione agli anni successivi entro i termini stabiliti.

Interruzione degli studi per gli studenti iscritti alle Scuole di specializzazione

In caso di interruzione degli studi, nell'anno accademico di re-iscrizione, oltre alle normali tasse di iscrizione, gli studenti sono tenuti al pagamento di un diritto fisso di € 251,00 di cui € 1,00 per produzione MAV) per ogni anno di interruzione.

Sospensione degli studi per gli studenti iscritti alle Scuole di specializzazione

La sospensione degli studi di uno o più anni, possibile solo per i casi previsti dalla normativa vigente, dà diritto all'esonero delle tasse di iscrizione e dei contributi, per gli anni di sospensione.

Nota bene!

- La rinuncia alla Scuola, comunque motivata, non dà diritto al rimborso delle tasse e dei contributi versati;
- In caso di mancato raggiungimento di un numero minimo di domande di iscrizione, Il Consiglio della Scuola di Specializzazione si riserva la facoltà di non attivare il corso.

CONTROLLI E SANZIONI

Corsi di Laurea, Laurea Magistrale/Specialistica Attività formative post lauream

Per procedere ai necessari controlli sulle dichiarazioni sostitutive ricevute e per garantire l'agevolazione delle tasse e dei contributi agli studenti capaci e meritevoli effettivamente privi di mezzi, secondo quanto stabilito dalla normativa vigente, l'Università effettuerà controlli anche a campione, e in tutti i casi in cui sorgono fondati dubbi, sulla veridicità delle dichiarazioni sostitutive. Se dai controlli effettuati risulterà dichiarato il falso, lo studente perderà benefici ed esoneri per l'intera durata degli studi. L'Università, inoltre, segnalerà all'Autorità Giudiziaria Ordinaria la falsità dell'autocertificazione, per l'eventuale sussistenza dei reati previsti agli art. 438, 495 e 640 del Codice Penale.