

COMUNE DI AZZANO SAN PAOLO

PROVINCIA DI BERGAMO

REGOLAMENTO PER EROGAZIONE ASSEGNI DI STUDIO A STUDENTI CHE CONSEGUONO IL DIPLOMA DI LAUREA E IL DIPLOMA DI MATURITA'.

(APPROVATO CON DELIBERA DI CONSIGLIO COMUNALE NR. 28 DEL 02/08/2007)

Modificato:

**con deliberazione di C.C. nr. 39 del 07/11/2008 ;
con deliberazione di C.C. nr. 38 del 29/09/2010;
con deliberazione di C.C. nr. 33 del 02/10/2014;**

Entrato in vigore il 25/09/2007 a seguito pubblicazione all'Albo pretorio dal 10/09/2007
al 24/09/2007

Entrato in vigore il 16/12/2008 a seguito pubblicazione all'Albo pretorio dal 01/12/2008
al 15/12/2008

Entrato in vigore il 28/10/2010 a seguito pubblicazione all'Albo pretorio dal 12/10/2010
al 27/10/2010

Entrato in vigore il 28/10/2010 a seguito pubblicazione all'Albo pretorio dal 25/11/20014
al 10/12/2014

ART. 1 - OGGETTO DEL REGOLAMENTO

L'Amministrazione comunale con lo scopo di incentivare la carriera scolastica, intende mettere a concorso due tipologie di borse di studio destinate a:

- A) **Studenti universitari** che abbiano conseguito (nell'anno accademico precedente il bando) il diploma di laurea di 2° livello (5 anni);
- B) **Studenti dell'ultimo anno della Scuola Secondaria di II grado** che abbiano conseguito (nell'anno scolastico precedente il bando) il diploma di maturità presso un istituto superiore statale o privato/paritario.

ART. 2 - REQUISITI

Per entrambe le tipologie dei bandi, hanno diritto a concorrere all'assegnazione degli assegni:

- tutti gli studenti residenti nel Comune di Azzano S. Paolo da almeno un anno dalla data di presentazione delle domande;
- gli studenti che non hanno beneficiato di borse di studio istituite da Enti Pubblici, per i medesimi risultati scolastici presentati per l'accesso ai bandi in questione;
- gli studenti che non hanno beneficiato per più di due volte di borsa/assegno di studio messe a disposizione dall'Amministrazione Comunale di Azzano San Paolo;

Ed inoltre hanno diritto a partecipare:

per il bando di cui al punto **A**

Studenti universitari che hanno conseguito il diploma di laurea:

- ~~➤ coloro che alla data di scadenza del bando, non abbiano superato l'età di 27 anni;~~
- **coloro che alla data di conseguimento della laurea, non abbiano compiuto i 27 anni;**
- coloro i quali abbiano discusso una tesi di laurea di 2° livello nell'Anno Accademico di riferimento del bando;
- coloro i quali abbiano ottenuto una votazione finale non inferiore a **88/110**;

per il bando di cui al punto **B**

Studenti dell'ultimo anno della Scuola Secondaria di II grado che hanno conseguito il diploma di maturità:

- Aver conseguito il diploma di maturità presso un istituto statale o privato/paritario;
- Non avere conseguito alcun ritardo nel corso degli studi (non essere ripetente);

ART. 3 - MODALITA' DI PARTECIPAZIONE

La Giunta comunale annualmente con riferimento alla due tipologie, rispettivamente alla chiusura dell'anno accademico e dell'anno scolastico, provvederà ad indire i bandi di concorso con apposito atto;

La Giunta comunale, inoltre, stabilisce annualmente, in base alla disponibilità di bilancio, il numero degli assegni e i relativi importi da erogare ai concorrenti di entrambe le tipologie di bandi.

Gli studenti o chi esercita la potestà genitoriale, potranno presentare domanda di concorso al Settore competente, entro la scadenza prevista per ogni bando, utilizzando la modulistica che verrà all'uopo predisposta e corredandola di tutti i documenti richiesti.

La Giunta comunale, infine, limitatamente alle borse di studio da assegnare agli **Studenti universitari** che hanno conseguito il diploma di laurea, potrà inserire nel bando il criterio che tenga conto del tema trattato nella tesi di laurea;

La Giunta comunale, nell'ipotesi di attuazione di quanto indicato nel comma precedente, provvederà a nominare apposita commissione per la valutazione della dei requisiti e della tesi di laurea;

ART. 4 – CONTROLLI

L'Amministrazione Comunale provvederà ad ogni adempimento conseguente alla non veridicità dei dati dichiarati nelle documentazioni presentate dai concorrenti.

Nei casi di dichiarazioni mendaci, al fine di ottenere indebitamente il beneficio del contributo, si procederà ai sensi del D.P.R. 445/2000 con la denuncia all'Autorità Giudiziaria per le sanzioni penali conseguenti e con la richiesta di restituzione di quanto eventualmente indebitamente ricevuto.

Ai fini dell'attuazione dei controlli disposti dalle Amministrazioni preposte, il cittadino dovrà dichiarare la propria disponibilità a fornire idonea documentazione atta a dimostrare la completezza e la veridicità dei dati dichiarati.

ART. 5

CRITERI DI VALUTAZIONE DELLE DOMANDE E DETERMINAZIONE DELLE GRADUATORIE

Il Responsabile del Settore preposto, provvederà ad esaminare le domande di partecipazione ai bandi di concorso tenendo conto dei seguenti criteri di valutazione:

A) Bando per Studenti universitari laureati:

Si terrà conto del **merito scolastico** relativamente al voto riportato all'esame di laurea, applicando per l'assegnazione del punteggio, necessario per la formazione della graduatoria, la tabella di seguito riportata:

TABELLA di MERITO

VOTO	PUNTEGGIO
da 88 a 90	5
da 91 a 96	10

da 97 a 100	20
da 101 a 105	25
da 105 a 110	30

1. Il punteggio verrà incrementato di ulteriori **5** punti se il candidato avrà conseguito la laurea con lode.

La domanda verrà dichiarata non valida nei seguenti casi:

- Mancanza delle informazioni necessarie alla valutazione;
- Mancanza della documentazione richiesta;
- consegna oltre i termini indicati;

Per l'assegnazione delle borse di studio di cui al presente bando verranno formate due graduatorie distinte in base alla tipologia di laurea conseguita:

INDIRIZZO UMANISTICO

INDIRIZZO TECNICO SCIENTIFICO

B) Bando relativo agli Studenti dell'ultimo anno della Scuola Secondaria di II grado che abbiano conseguito il diploma di maturità presso un istituto superiore statale o privato/paritario:

Per l'assegnazione delle borse di studio si terrà conto:

- 1) del punteggio derivante dal **merito scolastico** in base al voto riportato all'esame di maturità applicando per l'assegnazione del punteggio necessario per la formazione della graduatoria, la tabella di seguito riportata:

TABELLA di MERITO

VOTO	PUNTEGGIO
da 71 a 75	5
da 76 a 80	10
da 81 a 85	15
da 86 a 90	20
da 91 a 95	25
da 96 a 100	30

La Giunta comunale, in presenza di eventuali modifiche Ministeriali riguardanti le modalità e tipologie di votazioni da assegnare agli studenti maturandi, provvederà ad adeguare la tabella di cui sopra nella parte riguardante il voto.

- 2) della **Situazione economica** applicando l'Indicatore della Situazione Economica Equivalente (ISEE) del nucleo familiare del concorrente, compreso nella tabella di seguito riportata:

FASCIA	REDDITO ISEE	PUNTEGGIO
---------------	---------------------	------------------

	da	a	
I	€ 0,00	€ 7.750,00	20
II	€ 7.750,01	€ 11.000,00	15
III	€ 11.000,01	€ 15.000,00	10
IV	€ 15.000,01	OLTRE	5

La Giunta comunale, annualmente potrà decidere di variare i parametri delle fasce ISEE per l'assegnazione del punteggio.

ART. 6 – CRITERI DI SELEZIONE A PARITÀ DI PUNTEGGIO

Per entrambi i bandi, nel caso in cui si verifichi parità di punteggio si applicano nell'ordine i seguenti criteri di preferenza:

1. studente diversamente abile;
2. orfano di entrambi di genitori;
3. orfano di uno dei genitori;
4. concorrente più giovane di età;
5. data di presentazione al protocollo comunale della domanda.

ART. 7 – MODALITA' DI APPROVAZIONE DELLE GRADUATORIE

Le graduatorie del concorso vengono approvate dall'organo competente.

Il Responsabile del settore preposto provvederà ad informare tutti i partecipanti al concorso circa l'esito dello stesso ed inoltre ad impegnare le somme necessarie per l'erogazione ai beneficiari.