

UNIVERSITA' DEGLI STUDI DI BERGAMO

Servizio per il Diritto allo Studio
Gestione Tasse e Contributi

DOMANDE FREQUENTI

A QUANTO AMMONTANO LE TASSE PER L'A.A. 2017/2018?

COME FACCIAMO A CONOSCERE L'IMPORTO DEL CONTRIBUTO ONNICOMPRESIVO DA PAGARE?

QUALI SONO LE SCADENZE PER IL PAGAMENTO DELLE TASSE?

COME SI DETERMINA LA FASCIA DI CONTRIBUZIONE?

QUALI SONO LE SCADENZE PER PRODURRE LA CERTIFICAZIONE ISEE?

COME FA L'UNIVERSITA' A RECEPIRE IL MIO ISEE?

VIVO DA SOLO, POSSO PRODURRE UN ISEE SENZA I MIEI GENITORI?

MI E' STATA RILASCIATA UNA CERTIFICAZIONE ISEE CHE NON SI APPLICA ALLE PRESTAZIONI UNIVERSITARIE: COSA DEVO FARE?

IL MIO ISEE PRESENTA ALCUNE ANNOTAZIONI PER OMISSIONI/DIFFORMITA': COSA FACCIAMO?

IL MIO NUCLEO FAMILIARE E' ALL'ESTERO: COME FACCIAMO AD OTTENERE L'ISEE?

PERCHE' HO RICEVUTO L'IMPORTO MASSIMO PREVISTO DEL CONTRIBUTO ONNICOMPRESIVO?

COSA SUCCEDEREBBE SE NON PAGO LE TASSE ENTRO LA SCADENZA?

COME FACCIAMO A PAGARE LA MORA?

DEVO PAGARE LE TASSE PER L'A.A. 2017/2018 ANCHE SE MI LAUREO ENTRO MARZO/APRILE?

HO PAGATO LE TASSE PER ISCRIVERMI ALL'A.A. 2017/2018, TUTTAVIA MI SONO LAUREATO ENTRO LA SESSIONE STRAORDINARIA DI MARZO/APRILE 2018: DEVO RICHIEDERE IL RIMBORSO?

E' VERO CHE SE MI LAUREO ENTRO LUGLIO RICEVO UN RIMBORSO?

SE MI LAUREO A LUGLIO SONO OBBLIGATO A PAGARE TUTTE LE TASSE PER L'A.A. 2017/2018?

ESISTONO DEGLI ESONERI O DELLE RIDUZIONI DEI CONTRIBUTI?

DEVO CONSEGNARE LE RICEVUTE DI PAGAMENTO ALL'UNIVERSITA'?

POSSO AVERE UNA RICEVUTA O UN DOCUMENTO CHE ACCERTI IL PAGAMENTO PER LA DICHIARAZIONE DEI REDDITI?

POSSO RATEIZZARE LE TASSE?

NON HO LA ENJOY CARD E NON HO UN CONTO CORRENTE A ME INTESATATO: COME FACCIAMO A OTTENERE IL RIMBORSO DELLE TASSE?

HO PAGATO IERI LE TASSE, MA NELLA MIA PAGINA PERSONALE VEDO ANCORA IL PALLINO ROSSO: E' POSSIBILE VERIFICARE CHE IL PAGAMENTO SIA ARRIVATO?

HO PAGATO LE TASSE IL GIORNO DELLA SCADENZA MA HO RICEVUTO L'ADDEBITO DELLA MORA: COME E' POSSIBILE?

DOVE CONSEGNO LA DOMANDA DI RIMBORSO?

SONO BENEFICIARIO/IDONEO DI BORSA DI STUDIO, MA HO RICEVUTO COMUNQUE IL CONTRIBUTO DA PAGARE: PERCHE'?

SONO UN DOCENTE, POSSO PAGARE LE TASSE TRAMITE LA CARTA DEL DOCENTE?

HO DECISO DI RINUNCIARE AGLI STUDI: POSSO CHIEDERE IL RIMBORSO DELLE TASSE PAGATE PER L'A.A. 2017/2018?

A QUANTO AMMONTANO LE TASSE PER L'A.A. 2017/2018?

Per l'a.a. 2017/2018 gli studenti sono tenuti a corrispondere i seguenti importi all'atto dell'iscrizione/immatricolazione:

- tassa regionale per il diritto allo studio di € 140,00;
- imposta di bollo virtuale di € 16,00.

Successivamente è addebitato un contributo onnicomprensivo, il cui importo dipende dalla certificazione ISEE di ciascuno studente e dall'area didattica di afferenza del corso di studi.

COME FACCIAMO A CONOSCERE L'IMPORTO DEL CONTRIBUTO ONNICOMPRESIVO DA PAGARE?

Per conoscere l'importo del contributo onnicomprensivo dovuto da ciascuno studente, è necessario conoscere il valore della certificazione ISEE attestante la condizione economica del nucleo familiare.

Accedendo alla pagina www.unibg.it/tassestudenti è possibile reperire un simulatore che consente allo studente, inserendo i dati relativi al valore ISEE e alla propria carriera, di calcolare in autonomia il valore del contributo onnicomprensivo dovuto.

QUALI SONO LE SCADENZE PER IL PAGAMENTO DELLE TASSE?

Le scadenze per i pagamenti sono le seguenti:

- tassa regionale e bollo per € 156,00 entro la data ultima prevista per l'immatricolazione a ciascun corso di studi, oppure **entro il 06 ottobre 2017** per l'iscrizione ad un anno di corso successivo al primo;
- prima rata del contributo onnicomprensivo di importo fino a massimo € 400,00 **entro il 15 febbraio 2018**;
- seconda rata del contributo onnicomprensivo, di importo pari alla differenza tra il contributo totale dovuto e la quota corrisposta con la prima rata, **entro il 15 maggio 2018**. In caso di differenza pari a € 0,00 non è addebitata la seconda rata.

COME SI DETERMINA LA FASCIA DI CONTRIBUZIONE?

La fascia di contribuzione viene determinata in base alla certificazione ISEE applicabile alle prestazioni per il diritto allo studio universitario: all'interno della GUIDA AL REGOLAMENTO PER LA CONTRIBUZIONE STUDENTESCA A.A. 2017/2018, reperibile alla pagina www.unibg.it/tassestudenti, è possibile confrontare il valore del proprio ISEE con la tabella delle fasce contributive.

QUALI SONO LE SCADENZE PER PRODURRE LA CERTIFICAZIONE ISEE?

La certificazione ISEE deve essere prodotta entro e non oltre il 30 dicembre 2017.

Qualsiasi attestazione prodotta oltre tale termine, ed entro il 28 settembre 2018, dovrà essere consegnata a cura dello studente, con successivo addebito della sanzione prevista di € 150,00.

Non saranno accettate certificazioni per l'a.a. 2017/2018 successivamente al 28.09.2018.

Gli studenti in possesso di una certificazione ISEE 2017, prodotta ai fini contributivi per l'anno accademico precedente, **non devono richiedere una nuova certificazione per l'a.a. 2017/2018.**

COME FA L'UNIVERSITA' A RECEPIRE IL MIO ISEE?

Tutte le certificazioni ISEE applicabili alle prestazioni per il diritto allo studio universitario sono acquisite d'ufficio dalla banca dati dell'INPS a cura dell'Ateneo, purché le medesime risultino prodotte **entro il 30 dicembre 2017**. Nel caso di attestazioni prodotte successivamente a detto termine, le stesse devono essere consegnate ad esclusiva cura degli studenti direttamente presso la Segreteria studenti, oppure inoltrate a mezzo e-mail **in formato PDF** all'indirizzo ufficio.tasse@unibg.it.

Tutte le certificazioni prodotte oltre il termine del 30.12.2017 sono soggette all'attribuzione di una sanzione pari a € 150,00, irrogata tramite MAV al singolo studente.

VIVO DA SOLO, POSSO PRODURRE UN ISEE SENZA I MIEI GENITORI?

Gli studenti universitari sono, ai sensi della vigente normativa, considerati parte integrante del nucleo familiare dei genitori, a meno che non ricorrano entrambe le seguenti condizioni:

- a) residenza fuori dall'unità abitativa della famiglia di origine, da almeno due anni rispetto alla data di presentazione della domanda di iscrizione per la prima volta a ciascun corso di studi, in alloggio non di proprietà di un suo membro;
- b) presenza di una adeguata capacità di reddito, definita con il decreto ministeriale di cui all'articolo 7, comma 7, del decreto legislativo 29 marzo 2012, n. 68 (attualmente fissata in € 6.500,00 annui fiscalmente dichiarati).

In assenza di uno o entrambi i suddetti requisiti, lo studente è tenuto a richiedere la certificazione ISEE con il nucleo familiare dei genitori.

MI E' STATA RILASCIATA UNA CERTIFICAZIONE ISEE CHE NON SI APPLICA ALLE PRESTAZIONI UNIVERSITARIE: COSA DEVO FARE?

In tal caso lo studente è tenuto a richiedere una nuova certificazione presso il CAAF che ha erogato il servizio di assistenza alla compilazione della Dichiarazione Sostitutiva Unica.

IL MIO ISEE PRESENTA ALCUNE ANNOTAZIONI PER OMISSIONI/DIFFORMITA': COSA FACCIO?

In caso di annotazioni riportate dall'INPS sulla certificazione, relativamente a dati non conformi oppure omessi circa rapporti finanziari o redditi non inseriti, lo studente ha l'obbligo di richiedere una rettifica dell'ISEE integrandolo con gli elementi mancanti.

Qualora l'ISEE errato sia stato prodotto nel 2017, la rettifica può essere eseguita solamente entro il 30.12.2017: oltre tale termine è obbligatorio richiedere la nuova certificazione ISEE 2018, calcolata sui redditi percepiti dal nucleo familiare nell'anno 2016 e sui patrimoni posseduti al 31.12.2017.

IL MIO NUCLEO FAMILIARE E' ALL'ESTERO: COME FACCIAMO AD OTTENERE L'ISEE?

Gli studenti il cui nucleo familiare risulti residente all'estero o per i quali siano presenti redditi o patrimoni all'estero, sono impossibilitati ad ottenere il rilascio della certificazione ISEE tramite INPS: gli stessi devono necessariamente richiedere la redazione di un **ISEEU parificato** presso il CAAF convenzionato con l'Università, indicato nella GUIDA ALLA RICHIESTA E ALLA PRESENTAZIONE DELL'ISEE A.A. 2017/2018.

PERCHE' HO RICEVUTO L'IMPORTO MASSIMO PREVISTO DEL CONTRIBUTO ONNICOMPENSIVO?

Gli studenti che ricevano l'addebito del contributo onnicompensivo in fascia massima devono anzitutto accertarsi di aver prodotto la certificazione ISEE entro il termine del 30.12.2017:

- nel caso di ISEE prodotto nei termini, ma non acquisito dall'Università, verificare che il documento non riporti la dicitura "**non si applica alle prestazioni agevolate per il diritto allo studio universitario**", nel qual caso è fatto obbligo richiedere il rilascio di una nuova certificazione;
- nel caso di ISEE prodotto successivamente al termine del 30.12.2017, il documento non è acquisito d'ufficio ma deve essere obbligatoriamente consegnato dallo studente presso gli sportelli della Segreteria studenti o inoltrato **in formato PDF** all'indirizzo ufficio.tasse@unibg.it.

La fascia G è in ogni caso attribuita agli studenti che non provvedano a richiedere una certificazione ISEE valida. Si consiglia di verificare sempre la fascia contributiva attribuita, accedendo alla sezione Segreteria/ISEE Università della propria area riservata.

COSA SUCCEDA SE NON PAGO LE TASSE ENTRO LA SCADENZA?

In caso di pagamento del contributo onnicompensivo successivamente alla scadenza prevista, si applicano le seguenti sovrattasse addebitate tramite specifico MAV:

- € 20,00 per i pagamenti effettuati entro i 30 giorni successivi alla scadenza;
- € 40,00 per i pagamenti effettuati tra il 31° e il 60° giorno successivo alla scadenza;
- € 60,00 per i pagamenti effettuati tra il 61° e il 90° giorno successivo alla scadenza;
- € 80,00 per i pagamenti effettuati oltre il 90° giorno successivo alla scadenza.

Le medesime quote sopra citate sono addebitate anche in caso di pagamento della tassa regionale per il rinnovo iscrizione ad anno di corso successivo al primo oltre il termine del 06.10.2017.

Nel caso di pagamento della tassa regionale per immatricolazione al primo anno di corso oltre il termine previsto per ciascun corso di studio, è addebitato un importo aggiuntivo per istanza fuori termine pari a € 95,00. Si ricorda che una posizione debitoria irregolare comporta il blocco della carriera didattica, fatto salvo il diritto alla riscossione delle somme dovute.

COME FACCIO A PAGARE LA MORA?

Qualsiasi sovrattassa viene addebitata a seguito della ricezione del pagamento tardivo della tassa regionale o del contributo onnicomprensivo: è pertanto necessario anzitutto procedere al versamento della quota scaduta, successivamente al quale è emesso un ulteriore MAV di importo pari alla sovrattassa dovuta.

DEVO PAGARE LE TASSE PER L'A.A. 2017/2018 ANCHE SE MI LAUREO ENTRO MARZO/APRILE?

Gli studenti che prevedano di conseguire il titolo finale entro una delle sessioni di competenza dell'a.a. 2016/2017, compresa la sessione di laurea straordinaria di marzo/aprile 2018, **non** sono tenuti a corrispondere la tassa regionale ed il contributo onnicomprensivo per il rinnovo dell'iscrizione all'a.a. 2017/2018.

Nel caso di avvenuto pagamento e conseguimento del titolo entro la sessione straordinaria, le quote versate:

- sono rimborsate d'ufficio senza necessità di presentazione di alcuna domanda di rimborso;
- sono tenute valide per l'iscrizione al primo anno del corso di laurea magistrale per gli studenti già immatricolati con riserva nell'a.a. 2017/2018.

Nel caso invece di mancato pagamento di tassa regionale e contributo onnicomprensivo a.a. 2017/2018, e mancato conseguimento del titolo entro la sessione straordinaria, gli studenti sono tenuti a rinnovare l'iscrizione pagando le quote dovute e le relative sovrattasse per il ritardo.

HO PAGATO LE TASSE PER ISCRIVERMI ALL'A.A. 2017/2018, TUTTAVIA MI SONO LAUREATO ENTRO LA SESSIONE STRAORDINARIA DI MARZO/APRILE 2018: DEVO RICHIEDERE IL RIMBORSO?

No, in questo caso il rimborso non deve essere richiesto in quanto erogato d'ufficio con le seguenti scadenze:

- per i laureati nella sessione autunnale a.a. 2016/2017, rimborso entro il 28 febbraio 2018;
- per i laureati nella sessione invernale a.a. 2016/2017, rimborso entro il 31 maggio 2018;
- per i laureati nella sessione straordinaria a.a. 2016/2017, rimborso entro il 31 luglio 2018.

In assenza della Enjoy Card personale e di indicazioni circa un conto corrente alternativo intestato allo studente, quest'ultimo è contattato dall'Ufficio tasse ai fini di richiesta delle coordinate bancarie.

E' VERO CHE SE MI LAUREO ENTRO LUGLIO RICEVO UN RIMBORSO?

Come indicato all'interno del BANDO PER L'ASSEGNAZIONE DI ESONERI DAL PAGAMENTO DEL CONTRIBUTO ONNICOMPRESIVO A.A. 2017/2018, sono rimborsati totalmente o parzialmente solo gli studenti laureati entro la prima sessione utile, in corso con riferimento all'anno accademico di prima immatricolazione assoluta al Sistema Universitario e che non abbiano ottenuto abbreviazioni di carriera.

La quota spettante a titolo di rimborso è stabilita in base alla fascia di contribuzione, secondo le percentuali indicate nel suddetto Bando, disponibile alla pagina www.unibg.it/tassestudenti.

SE MI LAUREO A LUGLIO SONO OBBLIGATO A PAGARE TUTTE LE TASSE PER L'A.A. 2017/2018?

Sì, gli studenti che conseguano il titolo successivamente alla sessione di laurea straordinaria di marzo/aprile 2018 sono tenuti al pagamento delle quote dovute per l'intero a.a. 2017/2018.

ESISTONO DEGLI ESONERI O DELLE RIDUZIONI DEI CONTRIBUTI?

Tutte le tipologie di esonero dal pagamento del contributo onnicomprensivo annuale sono elencate nel BANDO PER L'ASSEGNAZIONE DI ESONERI DAL PAGAMENTO DEL CONTRIBUTO ONNICOMPRESIVO A.A. 2017/2018, reperibile alla pagina www.unibg.it/tassestudenti.

Per tutte le tipologie di esenzione che richiedano obbligatoriamente la presentazione della domanda entro la scadenza del 31.01.2018, il mancato inoltro della medesima o di eventuale documentazione integrativa entro tale termine **comporta l'esclusione dall'attribuzione dell'esonero per l'a.a. 2017/2018.**

Per tutte le tipologie di esenzione che non richiedano la presentazione di alcuna istanza, l'esonero è attribuito d'ufficio.

Oltre alle forme di esonero contenute nel bando succitato, è prevista l'applicazione d'ufficio di una NO-TAX Area per gli studenti che presentino **congiuntamente** i seguenti requisiti:

- a) ISEE pari o inferiore a € 13.000,00;
- b) iscrizione da un numero di anni pari a quello previsto dall'ordinamento del corso di studi, fino al primo fuori corso;
- c) numero di CFU conseguiti dall'11 agosto 2016 ed entro il 10 agosto 2017
 - pari o superiore a 10 per accesso al secondo anno;
 - pari o superiore a 25 per accesso al terzo anno o successivi.

Per gli immatricolati all'a.a. 2017/2018 conta unicamente il requisito ISEE al punto a).

DEVO CONSEGNARE LE RICEVUTE DI PAGAMENTO ALL'UNIVERSITA'?

No, tutti i pagamenti sono acquisiti dall'Università tramite flusso bancario, pertanto non è necessaria la consegna di alcuna ricevuta (fatto salvo quanto previsto espressamente dai Bandi relativi ai corsi di laurea ad accesso programmato in riferimento al contributo di preiscrizione).

Qualora si si renda necessaria la presentazione di ricevute comprovanti l'avvenuto pagamento delle tasse, la stessa è sollecitata a cura dell'Ufficio tasse.

POSSO AVERE UNA RICEVUTA O UN DOCUMENTO CHE ACCERTI IL PAGAMENTO PER LA DICHIARAZIONE DEI REDDITI?

L'Università non è in grado di rilasciare alcuna ricevuta di pagamento, normalmente consegnata dall'operatore dello sportello bancario al termine dell'operazione tramite MAV.

E' in ogni caso possibile richiedere un Certificato ad uso fiscale relativo a tutte le tasse pagate nell'anno solare di riferimento, compilando il modulo RICHIESTA CERTIFICATO DI PAGAMENTO TASSE reperibile alla pagina www.unibg.it/tassestudenti: quest'ultimo deve essere compilato e sottoscritto ad esclusiva cura dello studente e consegnato dallo stesso tramite una delle seguenti modalità:

- 1) depositandolo presso lo sportello del Servizio per il diritto allo studio negli orari d'apertura;
- 2) inoltrandolo a mezzo e-mail in **formato PDF** all'indirizzo ufficio.tasse@unibg.it, utilizzando il proprio indirizzo di **posta elettronica fornito dall'Ateneo** contestualmente alla registrazione al portale.

Limitatamente ai casi di consegna della richiesta presso lo sportello del Servizio per il diritto allo studio, quest'ultima può essere effettuata da soggetto delegato dallo studente, purché munito di specifico atto di delega conferita tramite il modulo reperibile alla pagina www.unibg.it/tassestudenti, al quale devono essere allegate le copie dei documenti di identità del delegato e del delegante.

Il certificato è trasmesso esclusivamente in formato digitale all'indirizzo e-mail di Ateneo dello studente nei tre giorni lavorativi successivi alla consegna della richiesta.

POSSO RATEIZZARE LE TASSE?

L'unico importo per il quale è possibile richiedere il pagamento dilazionato è quello relativo alla **seconda rata** del contributo onnicomprensivo, purché ricorrano le seguenti condizioni:

- 1) importo dovuto pari o superiore a € 700,00;
- 2) richiesta presentata a partire dalla data di addebito del contributo ed entro e non oltre il termine del **15 maggio 2018**.

Il modulo per la richiesta è reperibile alla pagina www.unibg.it/tassestudenti: lo stesso deve essere compilato e sottoscritto ad esclusiva cura dello studente e consegnato dallo stesso tramite una delle seguenti modalità:

- 1) depositandolo presso lo sportello del Servizio per il diritto allo studio negli orari d'apertura;
- 2) inoltrandolo a mezzo e-mail in **formato PDF** all'indirizzo ufficio.tasse@unibg.it, utilizzando il proprio indirizzo di **posta elettronica fornito dall'Ateneo** contestualmente alla registrazione al portale.

Limitatamente ai casi di consegna della richiesta presso lo sportello del Servizio per il diritto allo studio, quest'ultima può essere effettuata da soggetto delegato dallo studente, purché munito di specifico atto di delega conferita tramite il modulo reperibile alla pagina www.unibg.it/tassestudenti, al quale devono essere allegate le copie dei documenti di identità del delegato e del delegante.

NON HO LA ENJOY CARD E NON HO UN CONTO CORRENTE A ME INTESTATO: COME FACCIO A OTTENERE IL RIMBORSO DELLE TASSE?

Qualsiasi rimborso spettante agli studenti erogato mediante accredito delle quote sulla Enjoy Card personale intestata ai medesimi. Esclusivamente in caso di mancata sottoscrizione del contratto con UBI Banca avente ad oggetto il rilascio della suddetta, il pagamento deve avvenire obbligatoriamente a mezzo bonifico bancario su un conto corrente **intestato o co-intestato allo studente**: non è pertanto ammesso il rimborso su un conto corrente intestato a soggetti terzi.

HO PAGATO IERI LE TASSE, MA NELLA MIA PAGINA PERSONALE VEDO ANCORA IL PALLINO ROSSO: E' POSSIBILE VERIFICARE CHE IL PAGAMENTO SIA ARRIVATO?

No, in quanto l'icona di colore rosso indica l'assenza di accredito dovuto alla mancata trasmissione del dato con il normale flusso bancario.

E' tuttavia opportuno tenere presente che i pagamenti eseguiti a mezzo MAV, sia online che tramite sportello bancario, richiedono fino a tre giorni lavorativi per l'accredito, di conseguenza nella maggior parte dei casi è semplicemente necessario attendere.

Qualora la mancata ricezione del pagamento si protragga oltre il quarto giorno lavorativo, si invita a verificare l'effettiva esecuzione dell'operazione da parte della propria Banca.

HO PAGATO LE TASSE IL GIORNO DELLA SCADENZA MA HO RICEVUTO L'ADDEBITO DELLA MORA: COME E' POSSIBILE?

Si consiglia di verificare con la Banca la data effettiva del pagamento: se il MAV è stato consegnato allo sportello bancario, verificare che non si sia verificato un ritardo da parte dell'Istituto di Credito.

Qualora il pagamento del MAV sia invece avvenuto mediante il proprio Servizio di Home Banking, si invita a verificare le condizioni bancarie in riferimento al cut-off delle disposizioni online: si ricorda infatti che tutti gli ordinativi di pagamento ricorrenti oltre l'orario fissato dal Regolamento della Banca debitrice, oppure in un giorno non operativo, **sono considerati ricevuti nel giorno operativo successivo** (*D.Lgs. del 27 gennaio 2010, n. 11 – Titolo II, Capo III, Sezione I - art. 15, comma 1*).

DOVE CONSEGNO LA DOMANDA DI RIMBORSO?

La domanda di rimborso tasse, limitatamente ai casi che richiedano la presentazione della medesima, deve essere depositata presso gli sportelli della Segreteria studenti dell'Università.

In alternativa è possibile inoltrare la suddetta a mezzo Posta Raccomandata A/R al seguente indirizzo:

*Ufficio tasse
c/o Servizio per il diritto allo studio
via dei Caniana, 2
24127 Bergamo.*

Alla domanda di rimborso devono essere obbligatoriamente allegate le ricevute di pagamento degli importi oggetto della richiesta.

SONO BENEFICIARIO/IDONEO DI BORSA DI STUDIO, MA HO RICEVUTO COMUNQUE IL CONTRIBUTO DA PAGARE: PERCHE'?

Si ricorda che gli idonei ed i beneficiari della Borsa di studio erogata ai sensi del D.Lgs. 68/2012 sono esonerati d'ufficio dal pagamento del contributo onnicomprensivo solo per l'anno accademico al quale è riferito il Bando di concorso.

L'eventuale beneficio fruito nell'anno accademico precedente non può essere confermato per il nuovo anno in assenza di idonea domanda di erogazione della Borsa o qualora la medesima risulti revocata per mancanza di idoneità.

Si ricorda inoltre che gli studenti iscritti al primo anno fuori corso, fermo restando l'obbligo di presentazione della domanda di provvidenza entro i termini previsti dal relativo Bando, i quali risultino beneficiari della Borsa di studio parziale, sono esonerati **parzialmente** dal pagamento del contributo onnicomprensivo nella misura del 50%: il restante 50%, per coloro che abbiano goduto dell'esonero totale nell'anno accademico, viene addebitato successivamente alla pubblicazione della graduatoria definitiva di maggio.

SONO UN DOCENTE, POSSO PAGARE LE TASSE TRAMITE LA CARTA DEL DOCENTE?

Sì, ai sensi del D.P.C.M. 28 novembre 2016 i docenti di ruolo delle istituzioni scolastiche di qualsiasi ordine e grado possono utilizzare il Buono di spesa generato tramite la Carta del Docente per il pagamento del contributo onnicomprensivo, ai fini dell'iscrizione ai corsi di laurea e ai corsi di Dottorato di ricerca (per altre tipologie di corso è necessario fare riferimento ai singoli Bandi), **purché il corso di studi risulti inerente al profilo professionale del richiedente** (D.P.C.M. 28.11.2016 – art. 6, comma 3, lettera d).

Ai fini della fruizione del buono di spesa, lo studente è tenuto a procedere come segue:

- 1) generazione del buono, da inoltrare in formato PDF all'indirizzo di posta elettronica ufficio.tasse@unibg.it, unitamente a idonea Dichiarazione sostitutiva di certificazione (modulo reperibile alla pagina www.unibg.it/tassestudenti) nella quale si attesti l'effettiva corrispondenza del corso di studi prescelto al profilo professionale, specificando la materia oggetto di insegnamento e l'ente scolastico di appartenenza;
- 2) pagamento dell'eventuale quota integrativa del contributo, eccedente il valore del buono generato, mediante il MAV reso disponibile alla sezione Segreteria/Pagamenti dell'area riservata dello sportello internet studenti.

La carta del docente può essere utilizzata per il pagamento dei soli contributi di accesso al corso di studi: sono pertanto **escluse** le quote relative alla tassa regionale per il diritto allo studio, all'imposta di bollo virtuale, ai contributi dovuti a seguito della presentazione di istanza specifica ed alle eventuali sovrattasse per ritardo addebitate.

HO DECISO DI RINUNCIARE AGLI STUDI: POSSO CHIEDERE IL RIMBORSO DELLE TASSE PAGATE PER L'A.A. 2017/2018?

- Gli studenti immatricolati nell'2017/2018, possono richiedere il rimborso della tassa regionale per il diritto allo studio e dell'imposta di bollo, per un totale di € 156,00, purché presentino istanza di annullamento dell'immatricolazione presso la Segreteria studenti **entro e non oltre il 22 dicembre 2017**;
- la prima rata del contributo onnicomprensivo non è in alcun caso rimborsabile;
- la seconda rata del contributo onnicomprensivo:
 - a) non è dovuta in caso di rinuncia agli studi **entro il 15 maggio 2018**, purché non sia stato sostenuto alcun esame nell'a.a. 2017/2018;
 - b) è dovuta nella misura del 50% in caso di rinuncia agli studi **entro il 15 maggio 2018**, avendo sostenuto almeno un esame nell'a.a. 2017/2018;
 - c) è dovuta in misura piena in caso di rinuncia agli studi presentata **successivamente al 15 maggio 2018**.