

BANDO DI AMMISSIONE – PRIMA SESSIONE DI SELEZIONE Anno accademico 2021-2022

Corsi di laurea triennale ad accesso programmato

- **SCIENZE PSICOLOGICHE (TOLC-SU)**
- **SCIENZE DELL'EDUCAZIONE (TOLC-SU)**
- **SCIENZE MOTORIE E SPORTIVE (TOLC-SU)**
- **SCIENZE DELLA COMUNICAZIONE (TOLC-SU)**

- **ECONOMIA AZIENDALE (TOLC-E)**

4 PASSI PER ISCRIVERSI

1. CONSULTA IL BANDO

Leggi con attenzione il bando e se hai dei dubbi rivolgiti agli uffici competenti (Segreteria Studenti e Orientamento)
[Help Desk Studenti](#)

2. SOSTIENI IL TOLC DEL CISIA E PRE-ISCRIVITI ALLA SELEZIONE UNIBG

- Entro il 29 aprile 2021 sostieni il TOLC@casa (devi iscriverti al test sul portale del CISIA e pagare il contributo di pre-iscrizione)
- Entro il 30 aprile 2021 registrati e fai l'iscrizione alla selezione (pre-iscrizione) sul sito dell'Università degli studi di Bergamo

3. SE SEI AMMESSO, ACCETTA IL POSTO

Entro il 7 maggio 2021 verrà pubblicata la graduatoria: se risulti ammesso accetta il posto compilando la pre-immatricolazione entro il 14 maggio 2021. Se non sei ammesso verifica gli scorrimenti della graduatoria

4. IMMATRICOLATI AL CORSO

Compila la domanda di immatricolazione online e paga la quota di 156 euro (tassa regionale per il diritto allo studio + imposta di bollo) dall'1 al 30 luglio 2021

FAI ATTENZIONE A RISPETTARE LE SCADENZE PER NON CORRERE IL RISCHIO DI PERDERE IL POSTO IN GRADUATORIA

Art. 1 Finalità del bando e principi generali

1. Il presente bando disciplina le modalità di immatricolazione al primo anno dei seguenti corsi di laurea ad accesso programmato dell'Università degli studi di Bergamo per l'anno accademico 2021-2022:

- Scienze Psicologiche
- Scienze dell'Educazione
- Scienze motorie e sportive
- Scienze della Comunicazione
- Economia aziendale

2. I dati personali forniti dai candidati e dalle candidate (d'ora in poi indicati come "candidati") saranno trattati, in forma cartacea o informatica, secondo le norme vigenti e riportate nell'informativa reperibile alla pagina del sito web di Ateneo: [Privacy e protezione dei dati personali](#)

3. Ai candidati sarà garantito l'accesso agli atti, secondo quanto disposto dalla L. 241/1990 e successive modifiche.

4. Si invitano i candidati ad espletare le procedure di ammissione al corso di laurea con **congruo anticipo** rispetto alle scadenze indicate nel presente bando. L'Università non si assume alcuna responsabilità per eventuali malfunzionamenti dovuti a problemi tecnici e/o a sovraccarico della linea di comunicazione, e/o dei sistemi, né per eventuali disguidi imputabili a fatti di terzi, al caso fortuito e forza maggiore.

Art. 2 Posti disponibili

1. I posti disponibili nella **prima sessione di selezione** per studenti italiani, comunitari e non comunitari residenti in Italia sono:

Corso di studio	Numero posti disponibili Prima sessione di selezione	Numero totale posti disponibili
Economia aziendale	225	775
Scienze della comunicazione	150	500
Scienze motorie e sportive	30	100
Scienze psicologiche	100	300

Scienze dell'educazione:	234	700
- Curriculum Educatore nei servizi per la prima infanzia	100	300
- Curriculum Educatore nei servizi sociali e di comunità	100	300
- Curriculum Educatore nei servizi per gli anziani	17	50
- Curriculum Educatore nei servizi per il lavoro	17	50

N.B. In caso di pre-iscrizione al corso di laurea in Scienze dell'educazione è necessario iscriversi alla selezione corrispondente al curriculum di proprio interesse; è possibile pre-iscriversi per più curricula.

2. I posti non assegnati nella prima sessione di selezione verranno resi disponibili nella seconda sessione di selezione.
3. Nell'ambito del totale dei posti complessivamente disponibili per ciascun corso, agli studenti non comunitari residenti all'estero verrà riservato un contingente di posti in via di definizione da parte dei competenti organi accademici.
4. Gli studenti non comunitari residenti all'estero in possesso dei requisiti previsti dalle disposizioni ministeriali che disciplinano la procedura di immatricolazione degli studenti stranieri/internazionali ai corsi di formazione superiore possono concorrere solo per la seconda e la terza sessione di selezione.
5. L'immatricolazione degli studenti non comunitari residenti all'estero in possesso dei requisiti di cui sopra è subordinata alla valutazione del titolo di accesso da parte dei competenti uffici dell'Ateneo.

Art. 3 Requisiti di ammissione

1. Per l'ammissione ai corsi oggetto del presente bando è richiesto il possesso di uno dei seguenti titoli di studio:
 - Diploma degli istituti di istruzione secondaria di secondo grado di durata quinquennale, compresi i licei linguistici riconosciuti per legge;
 - Diploma degli istituti magistrali e dei licei artistici con corso annuale integrativo; nel caso il candidato non sia in possesso dell'anno integrativo può comunque concorrere anche se, in caso di immatricolazione, possono essere attribuiti debiti formativi aggiuntivi da assolvere, secondo le modalità stabilite per ciascun corso di laurea, entro il primo anno di corso;

- Diploma di maturità professionale conseguito a norma della Legge 27/10/1969 n. 754;
- Diploma di maturità d'arte applicata conseguito presso un Istituto statale d'Arte;
- Titolo di studio conseguito all'estero, purché ritenuto idoneo ai fini dell'immatricolazione.

2. Possono partecipare alla prima sessione di selezione anche gli studenti iscritti all'ultimo anno degli istituti di istruzione secondaria di secondo grado che prevedono di conseguire il titolo di studio nell'anno scolastico 2020-2021.

Art. 4 Modalità di partecipazione alla selezione

1. La procedura di partecipazione alla selezione per l'ammissione ai corsi prevede:
 - a) Sostentimento del TOLC@casa del CISIA (**TOLC-E, TOLC-SU** in base al corso per cui si intende partecipare alla selezione);
 - b) **Pre-iscrizione** alla selezione dell'Università degli studi di Bergamo.
2. Per l'ammissione ai diversi corsi di studio è necessario sostenere il TOLC indicato a fianco di ciascuno:

Corso di studio	Tipo TOLC
Economia aziendale	TOLC-E
Scienze della comunicazione	TOLC-SU
Scienze dell'educazione	TOLC-SU
Scienze psicologiche	TOLC-SU
Scienze motorie e sportive	TOLC-SU

4.1. Sostentimento del TOLC@casa del CISIA

- a) Per poter sostenere il TOLC@casa è necessario:
 - effettuare l'iscrizione al test sul sito del CISIA (www.cisiaonline.it), selezionando 'TOLC' e iscrivendosi alla tipologia di TOLC di proprio interesse (TOLC-E, TOLC-SU);
 - effettuare il pagamento del contributo di iscrizione al test pari a 30,00 Euro.
- b) Per partecipare alla selezione, il TOLC@casa deve essere sostenuto entro il **29 aprile 2021** in modalità telematica a distanza in una delle sedi universitarie aderenti al TOLC.
- c) Ai fini del presente bando, è valido il test TOLC sostenuto **a partire dal 1° gennaio 2020**, presso qualunque sede universitaria aderente al TOLC.

4.2. Pre-iscrizione alla selezione dell'Università degli studi di Bergamo

Attenzione: La procedura di pre-iscrizione alla selezione bandita dall'Università degli studi di Bergamo consente di entrare in graduatoria per l'iscrizione ai corsi di laurea di cui all'art. 1, utilizzando il risultato conseguito con il sostenimento del test TOLC@casa.

- a) Per partecipare alla selezione è necessario effettuare la pre-iscrizione online a partire **dal 15 marzo ed entro il 30 aprile 2021.**
- b) La procedura di pre-iscrizione online prevede:
- la **registrazione** sul sito di Ateneo <https://sportello.unibg.it/Home.do> che consiste nell'inserimento dei propri dati anagrafici, di residenza ed eventualmente di domicilio. Al termine della registrazione, il sistema assegnerà un nome utente ed una password che il candidato dovrà utilizzare per accedere all'area riservata per la successiva fase di iscrizione alla selezione;
 - **l'iscrizione alla selezione** che si effettua mediante accesso all'area riservata dello Sportello internet sul sito Unibg [Sportello internet](#) selezionando la funzione **Test di ammissione**. In particolare, verrà richiesto al candidato di indicare:
 - gli estremi di un documento di riconoscimento in corso di validità ed effettuarne l'upload (carta d'identità, passaporto o patente di guida);
 - la media dei voti (riferiti al 4° anno) della scuola superiore come indicato nel successivo punto 4.3.
- c) Se si possiedono già le credenziali di accesso all'Area riservata (ad esempio in quanto ex studenti dell'Ateneo), si salta la fase di registrazione al portale di Ateneo.
- d) In caso di pre-iscrizione al corso di laurea in Scienze dell'educazione è necessario iscriversi alla selezione corrispondente al curriculum di proprio interesse; è possibile pre-iscriversi per più curricula.
- e) La conferma della corretta iscrizione alla selezione è attestata, tramite l'invio al candidato di una mail all'indirizzo di posta elettronica dichiarato in fase di registrazione, a conclusione della procedura di pre-iscrizione on line.
- f) In caso di **difficoltà nella procedura di pre-iscrizione**, è possibile inviare una richiesta di assistenza alla Segreteria studenti dalla pagina del sito web di Ateneo: [Help Desk Studenti](#) specificando nell'oggetto "ammissione a corsi a numero programmato".

4.3. Media voti della scuola superiore da inserire nella procedura di pre-iscrizione online

- a) Per l'elaborazione della graduatoria di cui all'art. 7, il candidato deve inserire nella procedura di pre-iscrizione online la media dei voti conseguiti al termine dell'anno scolastico precedente a quello di conseguimento del titolo di scuola media superiore (media dei voti del 4° anno arrotondata alla seconda cifra decimale).
- b) I candidati che abbiano già conseguito il diploma di maturità devono comunque inserire la media dei voti del penultimo anno di iscrizione.
- c) I candidati che hanno frequentato all'estero l'anno scolastico precedente a quello di conseguimento del titolo di scuola media superiore (e iscritti all'ultimo anno di una scuola superiore o già in possesso del diploma di scuola superiore) e che hanno voti non espressi in decimi, dovranno chiedere alla scuola superiore di appartenenza la conversione dei voti stessi in decimi.

Art. 5 I Test TOLC **Informazioni generali**

I Test Online CISIA (TOLC) sono uno strumento di orientamento e di valutazione delle capacità iniziali, erogati su piattaforma informatizzata e gestiti dal Consorzio Interuniversitario Sistemi Integrati per l'Accesso (CISIA).

Le modalità di svolgimento dei TOLC, il calendario delle prove previste, la tipologia delle prove e tutte le informazioni utili, a cui si rimanda per una lettura accurata, sono reperibili sul sito del CISIA <https://www.cisiaonline.it/>

Art. 6 Svolgimento del test TOLC@casa

6.1. Date e sedi

- a) **È possibile effettuare il test in una qualsiasi delle sedi aderenti al TOLC.**
- b) L'Università degli studi di Bergamo ha organizzato i TOLC@casa (in modalità telematica a distanza) nelle seguenti date:
 - 10, 22, 31 marzo 2021;
 - 14, 21, 29 aprile 2021

6.2. Ausili per candidati con disabilità e candidati con diagnosi di DSA

a) La prova è organizzata dall'Ateneo tenendo conto delle singole esigenze dei candidati con disabilità, a norma della legge n. 104/1992 e successive modificazioni e degli studenti con DSA ai sensi della legge n. 170/2010.

b) Se il candidato con disabilità o con disturbi specifici di apprendimento intende usufruire di modalità personalizzate per lo svolgimento della prova di ammissione, dovrà farne apposita richiesta, allegando idonea certificazione in fase di registrazione all'area TOLC del portale CISIA. Le richieste saranno valutate in base alla documentazione presentata. In particolare:

- il candidato con disabilità potrà svolgere la prova di ammissione con l'uso degli ausili necessari in relazione alla specifica disabilità e con un tempo aggiuntivo pari al 50% rispetto a quello definito per la prova di ammissione;
 - il candidato con diagnosi di disturbi specifici di apprendimento (DSA), di cui alla legge n. 170/2010, potrà usufruire di un tempo aggiuntivo pari al 30% rispetto a quello definito per la prova di ammissione, di un affiancamento per la lettura del test e dell'uso di una calcolatrice non scientifica integrata nel software di erogazione del test.
- c) Il candidato dovrà presentare la richiesta di ausilio durante la registrazione all'area TOLC (TOLC-E, TOLC-SU) del portale CISIA, in particolare dovrà:
- dichiarare tipologia e percentuale di invalidità/DSA;
 - specificare eventuali note sulla particolarità dell'ausilio richiesto;
 - allegare una certificazione/diagnosi attestante DSA e/o invalidità civile e/o handicap secondo Legge 104/92 completa di tutte le sue pagine in formato PDF.
- I candidati con Disabilità o DSA possono essere ammessi allo svolgimento della prova con la certificazione medica di cui sono in possesso anche se non aggiornata a causa della limitazione dell'attività del SSN per l'emergenza COVID-19, con riserva da parte

dell'Ateneo di richiedere successivamente l'integrazione della documentazione prevista.

ATTENZIONE: in caso di ammissione al corso, si raccomanda ai candidati con diagnosi di DSA anteriori ai tre anni dalla data di immatricolazione, di provvedere a contattare i centri di riferimento, per un aggiornamento della diagnosi finalizzato al percorso universitario. Successivamente all'immatricolazione, verranno infatti ritenute valide solo le certificazioni di DSA rilasciate in data non anteriore a 3 anni rispetto alla data di immatricolazione oppure redatte in epoca successiva al compimento del 18° anno di vita (ad esempio, certificazione redatta nel 2016 quando il candidato aveva già compiuto 18 anni).

6.3. Risultati

- a) Al termine della prova il candidato ha immediatamente la possibilità di visualizzare il dato di sintesi della prova sostenuta, il punteggio per ogni sezione, il punteggio totale espresso in termini assoluti ed il punteggio della prova di inglese.
- b) La visualizzazione a video dei risultati conferma l'avvenuto salvataggio con successo dei dati e delle risposte scelte dal candidato.

Art. 7 Graduatorie

1. I candidati saranno inseriti esclusivamente nelle graduatorie dei corsi di laurea per cui si sono correttamente pre-iscritti, seguendo le procedure descritte nel precedente art. 4, a condizione che abbiano sostenuto entro le scadenze previste dal presente bando lo specifico TOLC richiesto per l'ammissione al corso.
2. La graduatoria è elaborata ai fini del presente bando in base al punteggio ottenuto nel TOLC (TOLC-E, TOLC-SU in base al corso prescelto), **escluso** il punteggio ottenuto nella sezione relativa alla lingua inglese.
3. In caso di collocazione a pari merito, viene data precedenza al candidato con media dei voti della scuola superiore più elevata, calcolata sulla base dei criteri indicati al precedente art. 4, punto 3. In caso di ulteriore parità viene data precedenza al candidato più giovane.
4. Le graduatorie saranno pubblicate entro il **7 maggio 2021** sul sito del corso di laurea prescelto alla voce *Iscriversi*. L'Ateneo non effettuerà comunicazioni scritte o telefoniche agli interessati.
5. La graduatoria darà evidenza anche della verifica della preparazione richiesta per l'accesso ai corsi di laurea dell'Università degli studi di Bergamo, come specificato al successivo art. 10.

Art. 8 Accettazione del posto e scorrimento delle graduatorie

8.1. Accettazione del posto

- a) I candidati in posizione utile nella graduatoria di ammissione devono accettare il posto compilando la domanda di pre-immatricolazione online entro il **14 maggio 2021**. A tal fine

è necessario accedere all'area riservata dello Sportello internet del sito web dell'Università degli studi di Bergamo con nome utente e password assegnate al termine della procedura di registrazione e selezionare la funzione Immatricolazione>corsi ad accesso programmato, effettuando la scelta del corso a cui ci si deve immatricolare.

b) I candidati in posizione utile nella graduatoria di ammissione che non accetteranno il posto secondo le modalità sopra indicate saranno considerati a tutti gli effetti **rinunciatori**.

c) I posti che dovessero liberarsi in seguito a rinuncia saranno resi disponibili per gli scorrimenti della graduatoria, secondo le modalità indicate successivamente.

8.2. Scorrimento delle graduatorie a riempimento dei posti disponibili

a) Entro il giorno **21 maggio 2021** verrà pubblicato sul sito di ogni corso di laurea un avviso con il numero di posti ancora disponibili.

b) Tutti i candidati collocati utilmente in graduatoria dovranno accettare il posto con le modalità indicate al punto 8.1, compilando online la domanda di pre-immatricolazione **entro il 28 maggio 2021**, pena la decadenza dal diritto all'iscrizione.

c) Entro il **4 giugno 2021** verrà pubblicato sul sito di Ateneo, alla pagina del corso, un avviso con il numero di posti eventualmente ancora disponibili.

d) Tutti i candidati collocati utilmente in graduatoria dovranno accettare il posto compilando online la domanda di pre-immatricolazione **entro l'11 giugno 2021**, pena la decadenza dal diritto all'iscrizione.

Entro il 18 giugno 2021 verranno pubblicati eventuali posti ancora disponibili con le relative modalità di assegnazione.

8.3. Rinuncia al posto

I candidati in posizione utile nella graduatoria di ammissione che non accetteranno il posto compilando la domanda di pre-immatricolazione, secondo le modalità sopra indicate, saranno considerati a tutti gli effetti rinunciatori ma potranno partecipare alle successive sessioni di selezione ripetendo l'iscrizione al concorso (pre-iscrizione), anche tenendo valido l'esito del TOLC sostenuto.

Art. 9 Immatricolazione

9.1. Termini per l'immatricolazione

I candidati che avranno effettuato l'accettazione del posto secondo le modalità sopra indicate dovranno immatricolarsi, **pena la decadenza dalla graduatoria**, dal **1° luglio al 30 luglio 2021**.

9.2. Procedura di immatricolazione

- a) La procedura di immatricolazione prevede due passaggi:
- aggiornamento della domanda di immatricolazione;

- pagamento della tassa regionale per il diritto allo studio e dell'imposta di bollo assolta in modo virtuale per un totale di 156 euro.
1. **Aggiornamento della domanda di immatricolazione:** accedere all'area riservata dello Sportello internet del sito web con il Nome Utente e la password assegnate al termine della procedura di registrazione sul portale di Ateneo, selezionare la voce "immatricolazione" e cliccare sul pulsante "modifica domanda". Il candidato potrà effettuare l'upload della seguente documentazione:
 - certificazione riconosciuta che attesti il possesso delle competenze iniziali richieste come previsto al successivo art. 10;
 - copia del permesso di soggiorno (in caso di studente extra UE residente in Italia);
 - eventuali altri documenti utili per l'immatricolazione.
 2. **Pagamento della tassa regionale per il diritto allo studio e dell'imposta di bollo:** accedere all'area riservata dello Sportello internet del sito web con il Nome Utente e la password assegnate al termine della procedura di registrazione e selezionare Segreteria>Pagamenti per effettuare il versamento della quota di 156 euro.

b) Non è in alcun modo consentita la restituzione della tassa regionale e dell'imposta di bollo assolta in modo virtuale, una volta versata e perfezionata l'immatricolazione.

c) Gli studenti con titolo di studio conseguito all'estero dovranno far valutare i titoli di accesso dai competenti uffici dell'Ateneo, cui potranno rivolgersi previa richiesta di appuntamento ([Helpdesk Studenti](#))

d) Durante la procedura di immatricolazione online verrà richiesto di fissare un appuntamento per l'acquisizione della fotografia necessaria per il rilascio della tessera universitaria.

9.3. *Perfezionamento dell'immatricolazione*

L'aggiornamento dei dati relativi al conseguimento del titolo di studio e il versamento della tassa regionale per il diritto allo studio e dell'imposta di bollo **comportano automaticamente il perfezionamento dell'immatricolazione** che verrà comunicato via mail.

9.4. *Posti eventualmente disponibili*

a) I posti non assegnati nella prima sessione di selezione andranno ad integrare i posti previsti nella seconda sessione di selezione.

b) I candidati che non sono risultati assegnatari di un posto possono partecipare alla seconda sessione di selezione, pre-iscrivendosi di nuovo online entro i termini che verranno indicati nel relativo bando di ammissione.

c) I suddetti candidati potranno anche ripetere il test TOLC; ai fini dell'ammissione in graduatoria sarà comunque considerato il **miglior esito tra tutti i test effettuati**.

Art. 10 Verifica delle conoscenze iniziali richieste

1. Ai fini dell'individuazione di eventuali obblighi formativi aggiuntivi (OFA), le conoscenze iniziali richieste per l'ammissione a ciascun corso di laurea verranno accertate tramite TOLC come indicato nella tabella sottostante:

Corso di studio	Modalità di accertamento delle conoscenze iniziali richieste	Punteggio soglia
Economia aziendale	Tramite TOLC-E - Sezione Matematica - Sezione Inglese	Maggiore o uguale a 3 Maggiore o uguale a 24
Scienze dell'educazione	Tramite TOLC-SU Comprensione del testo e conoscenza della lingua italiana + Conoscenze e competenze acquisite negli studi + Ragionamento logico	Maggiore o uguale a 20
Scienze psicologiche	Tramite TOLC-SU Comprensione del testo e conoscenza della lingua italiana + Conoscenze e competenze acquisite negli studi + Ragionamento logico	Maggiore o uguale a 20
Scienze della comunicazione	Tramite TOLC-SU - Comprensione linguistica (Sezione comprensione del testo e conoscenza della lingua italiana) - Lingua Inglese (sezione Inglese)	Maggiore o uguale a 10 Maggiore o uguale a 24
Scienze motorie e sportive	Tramite TOLC-SU Comprensione del testo e conoscenza della lingua italiana + Conoscenze e competenze acquisite negli studi + Ragionamento logico	Maggiore o uguale a 20

I candidati che saranno risultati ammessi con assegnazione di un obbligo formativo aggiuntivo (OFA), non avendo raggiunto il punteggio soglia indicato, saranno tenuti ad assolvere tale obbligo formativo **entro il 30 settembre 2022**, pena l'impossibilità di iscrizione al 2° anno di corso.

2. Le modalità di assolvimento dell'OFA sono disponibili sul sito del corso di laurea prescelto, alla voce *Iscriversi > ASSOLVERE GLI OFA*.

3. **Per il corso di laurea in Economia aziendale** si considera assolto l'OFA di inglese se

lo studente è in possesso della certificazione di competenza linguistica di livello almeno B1 rilasciata da enti certificatori il cui elenco verrà pubblicato nel mese di aprile sul sito dell'Università [Riconoscimento certificazioni linguistiche](#). Il candidato che, in base all'esito del TOLC, viene ammesso con OFA al corso di laurea sarà tenuto a fare l'upload di tale certificazione durante la procedura di immatricolazione.

Art. 11. Trasferimenti, passaggi interni, immatricolazione con riconoscimento crediti

- a) Gli studenti intenzionati a chiedere il trasferimento in ingresso da altra Università, la re-immatricolazione a seguito rinuncia/decadenza, l'abbreviazione di corso oppure il conseguimento di una seconda laurea per i corsi di cui all'art. 1 del presente bando **devono** iscriversi alla selezione e sostenere il test di ammissione. Non devono iscriversi alla selezione e sono esonerati dal test di ammissione esclusivamente gli studenti dell'Università degli studi di Bergamo che chiedono la re-immatricolazione allo stesso corso di laurea per cui sono stati dichiarati decaduti nell'anno accademico precedente.
- b) Tali studenti, dopo aver superato il test di ammissione ed essersi collocati utilmente in graduatoria, dovranno compilare la domanda di pre-immatricolazione entro le scadenze indicate all'art. 8.1 e 8.2 per accettare il posto e successivamente immatricolarsi al corso **dall'1 al 30 luglio 2021**.
- c) In seguito, gli studenti potranno presentare all'organo competente **dal 2 agosto al 10 settembre 2021** istanza di riconoscimento dei crediti formativi della carriera pregressa per l'ammissione ad anni di corso successivi al primo. Per i trasferimenti in ingresso, gli studenti saranno tenuti a richiedere all'Ateneo di provenienza il rilascio del foglio di congedo.
- d) Una volta effettuata l'immatricolazione al corso non è consentito effettuare un passaggio di corso durante il primo anno.
- e) Una volta effettuata l'immatricolazione al primo anno di corso non è consentito effettuare il trasferimento verso altri Atenei o richiedere la sospensione degli studi.
- f) Gli studenti **già iscritti** nell'anno accademico 2020-2021 ad altro corso di laurea, intenzionati a richiedere un **passaggio di corso**, potranno partecipare soltanto alla seconda sessione di selezione (se non intendono sostenere esami a settembre 2021) oppure alla terza sessione di selezione (se intendono sostenere esami anche nella sessione autunnale in data antecedente a quella prevista per l'accettazione del posto).

Art. 12 Protezione dei dati personali

- a) Ai sensi dell'art. 13 del Decreto legislativo 30 giugno 2003 n. 196, "Codice in materia di protezione dei dati personali", del Regolamento EU 2016/679 (GDPR) e del Decreto legislativo 18 maggio 2018, n. 51 i dati personali forniti dagli studenti saranno raccolti presso la Segreteria Studenti dell'Università degli studi di Bergamo e trattati per le finalità di gestione della procedura di selezione ed eventuale successiva immatricolazione.
- b) La comunicazione dei dati personali da parte dei candidati è obbligatoria ai fini della valutazione dei requisiti richiesti, pena l'esclusione dalla partecipazione alla prova di ammissione.
- c) I candidati godono dei diritti di cui al decreto legislativo 30 giugno 2003 n. 196, "Codice in materia di protezione dei dati personali", al Regolamento EU 2016/679 (GDPR) e al

Decreto legislativo 18 maggio 2018, n. 51 fra cui il diritto di accesso ai dati che li riguardano, il diritto di far rettificare, aggiornare, integrare o cancellare i dati erronei, incompleti o raccolti in termini non conformi alla legge, nonché il diritto di opporsi al loro trattamento per motivi legittimi.

- d) Il Titolare del trattamento dei dati è l'Università degli studi di Bergamo, con sede in via Salvecchio, 19, Bergamo.

Il Responsabile della Protezione dei Dati è l'Avv. Michele Gorga, indirizzo mail dpo@unibg.it

Art. 13 Responsabile del procedimento

Il Responsabile del procedimento di cui al presente bando è la dott.ssa Silvia Perrucchini, Responsabile del Servizio Studenti, via dei Caniana 2, Bergamo, tel. 035 2052819 – indirizzo mail: silvia.perrucchini@unibg.it

Art. 14 Prevenzione della corruzione

- a) Si informa che presso l'Università degli studi di Bergamo è stato approvato il piano triennale di prevenzione della corruzione 2020-2022 ai sensi della Legge 6.11.2012, n. 190 ed è stato conferito l'incarico di Responsabile della prevenzione della corruzione al Direttore Generale.
- b) Eventuali segnalazioni al Responsabile potranno essere inoltrate all'indirizzo di posta elettronica prevenzione.corruzione@unibg.it.

Art. 15 Adempimenti per la pubblicazione

Il presente bando di concorso è pubblicato all'Albo informatico di Ateneo e sul sito web dell'Università all'indirizzo www.unibg.it

Art. 16 Disposizioni finali

Per tutto quanto non previsto nel presente bando, vale la normativa vigente in materia in quanto compatibile.

Bergamo, 11 marzo 2021

IL RETTORE

(Prof. Remo Morzenti Pellegrini)

Documento firmato digitalmente ai sensi dell'art. 24 del D.lgs. 82/2005

**Se, dopo aver letto
attentamente il
bando, hai bisogno
di chiarimenti**

Segreteria studenti:

[Help Desk Studenti](#)

Servizio orientamento:

[Help Desk Studenti](#)

SOS matricole 035 2052791

Attivo dal 15 marzo

Da lunedì a venerdì: 9:00 – 12:00