

Dorsoduro, 423
30123 Venezia
T. +39.041.2413752
F. +39.041.5230129

www.accademiavenezia.it
info@accademiavenezia.it
Cod. Fisc.: 80013420270

**ACCADEMIA
DI BELLE ARTI
VENEZIA**

REGOLAMENTO TASSE E CONTRIBUTI 2019-2020

(Approvato con delibera del C.d.A. del 11/07/2019)

Art. 1 Principi generali

1. Gli studenti contribuiscono al funzionamento dell'Istituzione attraverso il pagamento delle tasse di immatricolazione, frequenza e del contributo per le attività di funzionamento.
2. L'importo dei contributi dovuti dallo studente che si iscrive ad uno dei Corsi di diploma accademico di 1° livello (Triennio) o Corsi di diploma accademico di 2° livello (Biennio) dell'Accademia di Belle Arti di Venezia, è calcolato con riferimento alla tipologia di corso scelta, alla situazione economica e al merito dello studente medesimo, sulla base dei criteri definiti in questo regolamento, tenuto conto delle disposizioni contenute nella Legge 11/12/2016, n. 232.
3. Gli studenti contribuiscono ai servizi per il diritto allo studio attraverso il pagamento della tassa regionale per il diritto allo studio.
4. Per essere ammessi ad un Corso di Diploma Accademico di Primo Livello occorre essere in possesso di un diploma di scuola secondaria superiore o di altro titolo di studio conseguito all'estero, riconosciuto idoneo ai sensi delle Leggi vigenti.
5. Per essere ammessi ad un corso di Diploma Accademico di Secondo Livello è necessario essere in possesso di un titolo di Diploma Accademico di Primo Livello o di Laurea o di altro titolo di studio conseguito all'estero e riconosciuto equipollente.
6. Le norme che seguono entrano in vigore all'atto di approvazione del presente Regolamento e riguardano l'a.a.2019/2020 e seguenti, salvo eventuali successive modifiche.
7. Gli importi annuali di tasse e contributi, nonché quelli dei contributi fissi, di seguito indicati, possono essere modificati annualmente con delibera degli Organi dell'Accademia competenti in materia e pubblicati sul sito dell'Accademia.

Art. 2
Contributi per i test di ammissione

1. Per l'iscrizione ai **Corsi di diploma accademico di 1° livello (Triennio)** si accede con due distinte modalità:

- A. Sono ammessi all'iscrizione diretta senza obbligo di superamento degli esami di ammissione, coloro i quali abbiano conseguito uno dei sottoelencati titoli:
- Diploma di maturità artistica di 1° sezione (indirizzo Accademia);
 - Diploma di maturità d'arte applicata;
 - Diploma di maturità Artistica Sperimentale;
 - Diploma di maturità Artistica, conseguito dopo l'anno scolastico 2014/2015, rilasciato dal liceo artistico di nuovo ordinamento.

B. Tutti gli altri candidati devono sostenere e superare l'esame di ammissione.

Per poter sostenere gli esami di ammissione i candidati debbono effettuare le procedure di inserimento on line. L'iscrizione on line deve essere inserita nel sito "ISIDATA", a questo indirizzo: <https://www.servizi.isidata.net/SSDidatticheAC/Ammissioni/GestioneAmmissioni.aspx> e corredata di:

- a. ricevuta di versamento del contributo fisso di € **100,00** per spese amministrative, da versare tramite bonifico su IBAN: IT91 N030 6902 1261 0000 0300 016 intestato all'Accademia di Belle Arti di Venezia con causale "contributo ammissione". Il contributo per spese amministrative non è rimborsabile nel caso in cui il candidato rinunci a sostenere l'esame di ammissione o nel caso in cui lo studente si ritira dagli studi.
Per i bonifici effettuati da Paesi non aderenti al circuito SEPA è necessario indicare il codice BIC/SWIFT= BCITITMMXXX (di cui si allega scansione);
- b. ricevuta di versamento della "tassa statale di ammissione" di € 15,13, da effettuare sul c.c.p. n. 1016 intestato all'Agenzia dell'Entrate – Centro Operativo Pescara Tasse Scolastiche (causale "Prova di ammissione all'Accademia di Belle Arti di Venezia").

2. Per l'iscrizione ai **Corsi di diploma accademico di 2° livello (Biennio)** equivalenti alla laurea di 2° livello in Arti Visive e Discipline dello Spettacolo, si accede con due distinte modalità:

IMMATRICOLAZIONE DIRETTA - Sono ammessi all'iscrizione diretta senza obbligo di superamento degli esami di ammissione, coloro i quali abbiano conseguito o conseguiranno entro la sessione speciale dell'a.a. 2018/2019 il titolo di primo livello presso l'Accademia di Belle Arti di Venezia e scelgono di proseguire nello stesso indirizzo di studi. Es. lo studente che completi il triennio nel corso di Pittura e decida di iscriversi al biennio a Pittura.

Se nel mese di Novembre 2019 costoro decidessero di cambiare indirizzo di studi, dovranno superare un colloquio di ammissione, previa esibizione del proprio portfolio artistico, con il docente titolare del nuovo percorso di studi del biennio. Il docente redigerà un verbale di ammissione che consegnerà in Segreteria entro il 30 Novembre 2019.

IMMATRICOLAZIONE A SEGUITO SUPERAMENTO DI ESAME DI AMMISSIONE a.a. 2019/2020 -

per coloro i quali posseggano un Diploma Accademico di primo o secondo livello, o diploma di laurea affine conseguito presso qualsiasi altra istituzione universitaria o altra Accademia di Belle Arti è necessario il **superamento dell'esame di ammissione**. Gli studenti che hanno conseguito o conseguiranno entro l'a.a. 2018/2019 il Diploma di primo livello e desiderano iscriversi al Biennio cambiando il corso di Indirizzo (es. triennio Pittura, iscrizione al Biennio a Scultura), devono **superare l'esame di ammissione**.

Sono ammessi a sostenere gli esami di ammissione "con riserva", gli studenti in attesa di discutere la tesi del Triennio nella sessione straordinaria (Febbraio – Marzo) e che terminano tutti gli esami previsti dal piano di studio entro la sessione autunnale (Settembre – Ottobre), pena la mancata iscrizione, anche in caso di esito positivo dell'ammissione.

Per poter sostenere gli esami di ammissione i candidati debbono effettuare l'iscrizione tramite le procedure di inserimento on line. L'iscrizione on line deve essere inserita nel sito "ISIDATA", a questo indirizzo:

<https://www.servizi.isidata.net/SSDidatticheAC/Ammissioni/GestioneAmmissioni.aspx> e corredata di:

- a. ricevuta di versamento del contributo fisso di € **150,00** per spese amministrative, da versare tramite bonifico su IBAN: IT91 N030 6902 1261 0000 0300 016 intestato all'Accademia di Belle Arti di Venezia con causale "contributo ammissione". Il contributo per gli esami di ammissione ai corsi di diploma di secondo livello non è dovuto da parte di chi ha conseguito il diploma di primo livello presso l'Accademia di Belle Arti di Venezia. Il contributo per spese amministrative non è rimborsabile nel caso in cui il candidato rinunci a sostenere l'esame di ammissione o nel caso in cui lo studente si ritira dagli studi.
- b. ricevuta di versamento della "tassa statale di ammissione" di € 15,13, da effettuare sul c.c.p. n. 1016 intestato all'Agenzia dell'Entrate – Centro Operativo Pescara Tasse Scolastiche (causale "Prova di ammissione all'Accademia di Belle Arti di Venezia").

Il calendario delle prove di ammissione sarà reso noto mediante pubblicazione sul sito istituzionale. Limitatamente all'a.a. 2019/2020, le domande di ammissione devono pervenire entro e non oltre le **il 10/08/2019**.

Art. 3 Contributi per le immatricolazioni

Per avviare la procedura di immatricolazione (primi anni) ai Corsi di Diploma di Primo e di Secondo Livello, diretta o dopo il superamento degli esami di ammissione, occorre compilare la domanda on-line.

Per completare e rendere effettiva l'immatricolazione è necessario allegare la scansione, entro i termini indicati, della seguente documentazione:

1. le ricevute attestati i seguenti versamenti

a. TASSE AGENZIA ENTRATE

- la **tassa di immatricolazione** da versare sul c.c.p. n. 1016 intestato a Agenzia delle Entrate - Centro Operativo di Pescara (causale "Immatricolazione all'Accademia di Belle Arti di Venezia") è fissata in € **30,26**;
- la **tassa ordinaria annuale di frequenza** da versare sul c/c postale n. 1016 intestato a Agenzia delle Entrate - Centro Operativo di Pescara (causale Frequenza all'Accademia di Belle Arti di Venezia") è fissata in € **72,67**;

(Le due tasse summenzionate possono essere pagate congiuntamente in un'unica soluzione. L'importo complessivo è € 102,93).

b. ESU VENEZIA

- la **tassa per il Diritto allo Studio** da versare all'ESU di Venezia. Il pagamento viene effettuato secondo le indicazioni fornite nel sito **www.esuvenezia.it/My Pay Pago PA**;

c. CONTRIBUTO ACCADEMIA

- il **contributo di Frequenza** da versare tramite bonifico sul codice IBAN: IT91 N030 6902 1261 0000 0300 016 intestato all'Accademia di Belle Arti di Venezia con causale "contributo accademico".

Se i bonifici arrivano da paesi non aderenti al circuito SEPA è necessario indicare il codice BIC/SWIFT= BCITITMMXXX (di cui allega scansione);

2. autocertificazione ai sensi del D.P.R. 445/2000 del certificato del diploma di scuola secondaria superiore per l'iscrizione al primo livello o del certificato di diploma Accademico o di laurea con gli esami sostenuti per l'iscrizione al secondo livello o copia fotostatica accompagnata da dichiarazione di conformità all'originale resa ai sensi degli artt. 19 e 47 del D.P.R. 445/2000. Gli studenti che posseggono la dichiarazione di valore devono fornire scansione della stessa assieme al certificato di conoscenza dell'italiano (livello B1);
3. eventuale richiesta di esonero tasse se appartenente ad una categoria protetta;
4. **modello ISEE/ISEU in corso di validità** o documentazione equivalente per studenti stranieri ai fini della determinazione del contributo di frequenza. L'attestazione ISEE/ISEU deve riferirsi ai redditi prodotti dal nucleo familiare di appartenenza nell'anno precedente quello relativo al pagamento del contributo di frequenza.
5. L'imposta di bollo del valore di € 16,00. La marca da bollo deve essere apposta sulle domande di immatricolazione relative ai corsi di diploma di primo e secondo livello. La marca da bollo è inoltre richiesta per l'emissione di tutte le certificazioni non destinate agli uffici della pubblica amministrazione.
6. Copia documento d'identità in corso di validità.

Art. 4
Contributi iscrizione anni successivi al primo

La domanda di iscrizione agli anni successivi al primo, formulata secondo il modello predisposto on-line seguendo la procedura di "Gestione degli allievi già immatricolati", reperibile nel menu principale ISIDATA – Studenti (www.isidata.it), deve essere presentata entro il 31 Ottobre, o il primo giorno feriale seguente qualora questo sia festivo o prefestivo, corredata delle scansioni delle ricevute attestanti i seguenti versamenti:

a. TASSE AGENZIA ENTRATE

- la **tassa ordinaria annuale di frequenza** da versare sul c/c postale n. 1016 intestato a Agenzia delle Entrate - Centro Operativo di Pescara (causale "Frequenza all'Accademia di Belle Arti di Venezia") è fissata in **€ 72,67**;

b. ESU VENEZIA

- la **tassa per il Diritto allo Studio** da versare all'ESU di Venezia. Il pagamento viene effettuato secondo le indicazioni fornite nel sito **www.esuvenezia.it/My Pay Pago PA** ;

c. CONTRIBUTO ACCADEMIA

- il **contributo di Frequenza** da versare tramite bonifico su IBAN: IT91 N030 6902 1261 0000 0300 016 intestato all'Accademia di Belle Arti di Venezia con causale "contributo accademico".
Se i bonifici arrivano da paesi non aderenti al circuito SEPA è necessario indicare il codice BIC/SWIFT= BCITITMMXXX (di cui allega scansione);

Non sono accettate domande incomplete o difformi dal suddetto modello e prive delle scansioni delle tasse.

Art. 5
Contributi iscrizione corsi singoli

1. È possibile iscriversi a Corsi Singoli offerti dall'Accademia di Belle Arti di Venezia, cioè a singoli corsi impartiti nell'ambito dei percorsi di Diploma di Primo e di Secondo Livello (Triennio e Biennio), sostenendo il relativo esame, a seguito del quale può essere rilasciata una certificazione. I corsi offerti (e relativi crediti) sono consultabili nei Piani di Studio di tutti gli Indirizzi di Corso di Diploma, presenti sul sito dell'Accademia.

2. È necessario avere un Diploma di Scuola Superiore, o un Diploma estero equivalente, ed è ammessa la contemporanea iscrizione ad altri Corsi di Studio di livello Universitario e Accademico. Anche gli studenti non residenti in Italia iscritti presso università straniere possono iscriversi ai singoli insegnamenti offerti.

3. Per iscriversi occorre compilare l'apposito modulo e provvedere al pagamento dei contributi secondo le modalità sotto indicate, differenziate per numero di crediti di ciascuna disciplina. I contributi di iscrizione ai Corsi singoli, infatti, variano a seconda del peso in crediti dei corsi che si intende frequentare e sono i seguenti:

€ 300,00 per ciascun insegnamento che abbia un peso in crediti di 6 crediti formativi;

€ 600,00 per ciascun insegnamento che abbia un peso in crediti di 8 crediti formativi;

€ 900,00 per ciascun insegnamento che abbia un peso in crediti di 12 crediti formativi;

4. Il contributo di iscrizione deve essere versato tramite bonifico su IBAN: IT91 N030 6902 1261 0000 0300 016 intestato all'Accademia di Belle Arti di Venezia con causale "contributo iscrizione corsi singoli".

Se i bonifici arrivano da paesi non aderenti al circuito SEPA è necessario indicare il codice BIC/SWIFT= BCITITMMXXX (di cui allega scansione).

Art. 6
Determinazione del Contributo Unificato

1. Il contributo onnicomprensivo annuale massimo dovuto dagli studenti italiani e comunitari è pari ad **€ 1.200,00 (milleduecento)** per il corso di diploma di primo livello ed è pari ad **€ 1.300,00 (milletrecento)** per il corso di diploma di secondo livello, fatte salve le condizioni di riduzione ed esenzione parziale o totale.
2. Il contributo onnicomprensivo annuale massimo dovuto dagli studenti extra UE è pari ad **€ 1.400,00 (millequattrocento)** per il corso di diploma di primo livello ed è pari ad **€ 1.500,00 (millecinquecento)** per il corso di diploma di secondo livello, fatte salve le condizioni di riduzione ed esenzione parziale o totale.
3. Per poter usufruire della riduzione del contributo onnicomprensivo annuale gli studenti italiani residenti in Italia devono presentare contestualmente alla domanda di immatricolazione/iscrizione, l'ISEE/ISEU (Indicatore della Situazione Economica Equivalente) del proprio nucleo familiare, specificamente calcolato per le prestazioni del diritto allo studio universitario ai sensi dell'articolo 8 del decreto del Presidente del Consiglio dei Ministri 5 dicembre 2013, n. 159. L'ISEE/ISEU deve essere richiesto con congruo anticipo all'INPS tramite i centri autorizzati.
4. Il contributo d'Istituto è dovuto per intero in caso di mancata presentazione dell'ISEE/ISEU. **Non saranno accettati gli ISEE/ISEU presentati in ritardo, fatta salva la possibilità per lo studente di produrre, in casi eccezionali, istanze motivate e documentate.** Le istanze sono valutate del Consiglio di Amministrazione dell'Accademia, che decide in merito.
5. In attuazione della Legge n° 232/2016 il contributo unificato da versare all'Accademia di Belle Arti di Venezia è determinato secondo il valore ISEE/ISEU quale l'indicatore della Situazione Economica Equivalente, introdotto dal Decreto Legislativo 31 marzo 1998, n°109 e recentemente riformato con l'entrata in vigore del DPCM 159/2013.
6. A seguito delle disposizioni della Legge 11 dicembre 2016, n. 232, con decorrenza dall'a.a. 2017/2018 l'Accademia di Belle Arti di Venezia applica le seguenti **TABELLE A e B** relative alla determinazione delle fasce di reddito, di esoneri e di una graduazione di sconti per gli studenti che possiedono i seguenti requisiti:
 - a) appartengono a un nucleo familiare il cui "indicatore della situazione economica equivalente" (ISEE)/ISEU, calcolato secondo le modalità previste dall'articolo 8 del regolamento di cui al decreto del Presidente del Consiglio dei ministri 5 dicembre 2013, n. 159, nonché dall'articolo 2-sexies del decreto-legge 29 marzo 2016, n. 42, convertito, con modificazioni, dalla legge 26 maggio 2016, n. 89, è inferiore o eguale a 13.000,00 euro;
 - b) sono iscritti da un numero di anni accademici inferiore o uguale alla durata normale del corso di studio, aumentata di uno;
 - c) nel caso di iscrizione al secondo anno accademico abbiano conseguito, entro la data del 10 agosto del primo anno almeno 10 crediti formativi universitari; nel caso di iscrizione ad anni accademici successivi al secondo abbiano conseguito, nei dodici mesi antecedenti la data del 10 agosto precedente la relativa iscrizione, almeno 25 crediti formativi.
7. Nel caso di iscrizione al primo anno accademico, l'unico requisito da soddisfare è quello di cui alla lettera a).
8. Per gli studenti che appartengono a un nucleo familiare il cui ISEE/ISEU sia compreso tra 13.001,00 euro e 30.000 euro e che soddisfano entrambi i requisiti di cui alle lettere b) e c), il contributo onnicomprensivo annuale non può superare il 7 per cento della quota di ISEE/ISEU eccedente 13.000,00 euro.

9. Per gli studenti che appartengono ad un nucleo familiare il cui ISEE/ISEU sia inferiore ai 30.000,00 euro e che soddisfano il requisito di cui alla lettera c) ma non quello della lettera b) il contributo onnicomprensivo non può superare quello determinato per i casi precedenti aumentando del 50% con un valore minimo di € 200,00.

TABELLA A - TRIENNIO

	Fasce ISEE/ISEU		Importo Contributo Unificato		
	da	a	con CFA*	f.C.>1**	senza CFA***
1		€ 13.000,00	€ 0,00	€ 200,00	€ 400,00
2	€ 13.001,00	€ 14.000,00	€ 70,00	€ 270,00	€ 470,00
3	€ 14.001,00	€ 15.000,00	€ 140,00	€ 340,00	€ 540,00
4	€ 15.001,00	€ 16.000,00	€ 210,00	€ 410,00	€ 610,00
5	€ 16.001,00	€ 17.000,00	€ 280,00	€ 480,00	€ 680,00
6	€ 17.001,00	€ 18.000,00	€ 350,00	€ 550,00	€ 750,00
7	€ 18.001,00	€ 19.000,00	€ 420,00	€ 620,00	€ 820,00
8	€ 19.001,00	€ 20.000,00	€ 490,00	€ 690,00	€ 890,00
9	€ 20.001,00	€ 21.000,00	€ 560,00	€ 760,00	€ 960,00
10	€ 21.001,00	€ 22.000,00	€ 630,00	€ 830,00	€ 1.030,00
11	€ 22.001,00	€ 23.000,00	€ 700,00	€ 900,00	€ 1.100,00
12	€ 23.001,00	€ 24.000,00	€ 770,00	€ 970,00	€ 1.170,00
13	€ 24.001,00	€ 25.000,00	€ 840,00	€ 1.040,00	€ 1.240,00
14	€ 25.001,00	€ 26.000,00	€ 910,00	€ 1.110,00	€ 1.310,00
15	€ 26.001,00	€ 27.000,00	€ 980,00	€ 1.180,00	€ 1.380,00
16	€ 27.001,00	€ 28.000,00	€ 1.050,00	€ 1.250,00	€ 1.450,00
17	€ 28.001,00	€ 29.000,00	€ 1.120,00	€ 1.320,00	€ 1.520,00
18	€ 29.001,00	€ 30.000,00	€ 1.190,00	€ 1.390,00	€ 1.590,00
19	Oltre	€ 30.000,00	€ 1.200,00	€ 1.400,00	€ 1.600,00
20	Oltre € 30.000,00 per studenti extra UE		€ 1.400,00	€ 1.600,00	€ 1.800,00

con CFA*: riservato agli studenti immatricolati nell'a.a.2019/2020, a studenti in corso di laurea compresi gli iscritti al primo fuori corso con crediti formativi. Lo studente per essere in regola con i crediti formativi previsti dalla Legge 232/2016 deve acquisire entro il 10 agosto dell'anno di riferimento: 10 CFA per primo anno; 35 CFA per il secondo anno; 60 CFA per il terzo anno e 85 CFA per il primo anno F.C. (fuori corso)).

f.C.>1**: riservato agli studenti iscritti oltre il primo anno fuori corso e in regola con i crediti formativi previsti dalla Legge 232/2016. Lo studente per essere in regola con i crediti formativi (con CFA) previsti dalla Legge 232/2016 deve acquisire entro il 10 agosto dell'anno di riferimento: 10 CFA per primo anno; 35 CFA per il secondo anno; 60 CFA per il terzo anno e 85 CFA per il primo anno F.C. (fuori corso).

senza CFA***: riservato agli studenti iscritti nell'a.a.2019/2020 che non hanno raggiunto i crediti formativi previsti dalla Legge 232/2016 entro il 10 agosto 2018 (senza esami effettuati nelle sessioni d'esame previste). Qualora lo studente non raggiunga i crediti formativi indicati nelle precedenti tabelle A e B è stata applicata una maggiorazione del contributo di € 400,00.

TABELLA B - BIENNIO

	Fasce ISEE/ISEU		Importo Contributo Unificato		
	da	a	con CFA*	f.C.>1**	senza CFA***
1		€ 13.000,00	€ 0,00	€ 200,00	€ 400,00
2	€ 13.001,00	€ 14.000,00	€ 70,00	€ 270,00	€ 470,00
3	€ 14.001,00	€ 15.000,00	€ 140,00	€ 340,00	€ 540,00
4	€ 15.001,00	€ 16.000,00	€ 210,00	€ 410,00	€ 610,00
5	€ 16.001,00	€ 17.000,00	€ 280,00	€ 480,00	€ 680,00
6	€ 17.001,00	€ 18.000,00	€ 350,00	€ 550,00	€ 750,00
7	€ 18.001,00	€ 19.000,00	€ 420,00	€ 620,00	€ 820,00
8	€ 19.001,00	€ 20.000,00	€ 490,00	€ 690,00	€ 890,00
9	€ 20.001,00	€ 21.000,00	€ 560,00	€ 760,00	€ 960,00
10	€ 21.001,00	€ 22.000,00	€ 630,00	€ 830,00	€ 1.030,00
11	€ 22.001,00	€ 23.000,00	€ 700,00	€ 900,00	€ 1.100,00
12	€ 23.001,00	€ 24.000,00	€ 770,00	€ 970,00	€ 1.170,00
13	€ 24.001,00	€ 25.000,00	€ 840,00	€ 1.040,00	€ 1.240,00
14	€ 25.001,00	€ 26.000,00	€ 910,00	€ 1.110,00	€ 1.310,00
15	€ 26.001,00	€ 27.000,00	€ 980,00	€ 1.180,00	€ 1.380,00
16	€ 27.001,00	€ 28.000,00	€ 1.050,00	€ 1.250,00	€ 1.450,00
17	€ 28.001,00	€ 29.000,00	€ 1.120,00	€ 1.320,00	€ 1.520,00
18	€ 29.001,00	€ 30.000,00	€ 1.190,00	€ 1.390,00	€ 1.590,00
19	Oltre	€ 30.000,00	€ 1.300,00	€ 1.500,00	€ 1.700,00
20	Oltre € 30.000,00 per studenti extra UE		€ 1.500,00	€ 1.700,00	€ 1.900,00

con CFA*: riservato agli studenti immatricolati nell'a.a.2019/2020, a studenti in corso di laurea compresi gli iscritti al primo fuori corso con crediti formativi. Lo studente per essere in regola con i crediti formativi previsti dalla Legge 232/2016 deve acquisire entro il 10 agosto dell'anno di riferimento: 10 CFA per primo anno; 35 CFA per il secondo anno; 60 CFA per il primo anno F.C. (fuori corso)).

f.C.>1:** riservato agli studenti iscritti oltre il primo anno fuori corso e in regola con i crediti formativi previsti dalla Legge 232/2016. Lo studente per essere in regola con i crediti formativi previsti dalla Legge 232/2016 deve acquisire entro il 10 agosto dell'anno di riferimento: 10 CFA per primo anno; 35 CFA per il secondo anno; 60 CFA per il primo anno F.C. (fuori corso).

senza CFA*:** riservato agli studenti iscritti nell'a.a.2019/2020 che non hanno raggiunto i crediti formativi previsti dalla Legge 232/2016 entro il 10 agosto 2018 (senza esami effettuati nelle sessioni d'esame previste). Qualora lo studente non raggiunga i crediti formativi indicati nelle precedenti tabelle A e B è stata applicata una maggiorazione del contributo di € 400,00.

Il pagamento dei contributi d'Istituto di iscrizione e frequenza deve avvenire entro il 31 ottobre 2019:

Dal 1° Novembre fino al 30 novembre è prevista una mora di € 100,00.

Dal 1° Dicembre fino al 31 dicembre è prevista una mora di € 200,00.

Dal 1° Gennaio 2020, previa autorizzazione concessa dal Direttore dell'Accademia; è previsto il pagamento di una mora di € 300,00 per rinnovare l'iscrizione all'anno accademico in corso.

Entro i termini di pagamento del contributo di iscrizione e frequenza va presentato il modello ISEE/ISEU in corso di validità.

Il contributo d'istituto è dovuto per intero in caso di mancata presentazione dell'ISEE/ISEU.

Art. 7 Studenti stranieri

1. Per gli studenti comunitari, il contributo onnicomprensivo annuo massimo è di **€ 1.200,00** per gli iscritti al triennio e **€ 1.300,00** per gli studenti iscritti al biennio, oltre le tasse erariali, salvo l'applicazione della contribuzione per valore ISEE/ISEU determinato secondo le indicazioni sotto indicati.

2. Nel caso di studenti aventi la cittadinanza di Stati non appartenenti all'Unione Europea, e non residenti in Italia, per i quali risulta inapplicabile il calcolo dell'ISEE/ISEU del nucleo familiare di appartenenza ai sensi dell'art. 8, comma 5, del regolamento di cui al decreto del Presidente del Consiglio dei ministri 5 dicembre 2013, n. 159, il contributo onnicomprensivo annuo massimo è di **€ 1.400,00** per gli iscritti al triennio e **€ 1.500,00** per gli studenti iscritti al biennio, oltre le tasse erariali.

Indicazioni per l'attestazione della situazione economica degli studenti stranieri

a. Nelle more che sia attuata la procedura di cui all'articolo 8, comma 5, del DPCM 159/2013 riguardante l'indicatore della situazione economica equivalente all'estero, la normativa di cui al presente articolo si applica agli studenti stranieri il cui nucleo familiare non risieda in Italia, ovvero risieda in Italia ma possieda redditi o patrimoni all'estero, nonché agli studenti italiani residenti all'estero.

b. L'attestazione della situazione economica familiare di tali studenti è effettuata, ai sensi dell'articolo 1, comma 261, della legge 232/2016, calcolando come indicatore la somma dei redditi percepiti dai componenti del nucleo familiare e del 20 per cento del valore del patrimonio immobiliare in fabbricati e mobiliare posseduto, detratto il canone annuo di locazione eventualmente pagato per l'abitazione principale del nucleo familiare.

c. Il nucleo familiare dello studente, sulla base di quello convenzionale definito dagli articoli 3 e 8 del DPCM 159/2013, comprende, oltre allo studente, i genitori, anche se non conviventi, e i fratelli di età inferiore a 18 anni.

d. Se lo studente è cittadino dell'Unione Europea, i redditi e il patrimonio del nucleo familiare devono essere certificati dallo studente mediante una dichiarazione sostitutiva in lingua italiana che indichi il totale dei redditi lordi percepiti nell'ultimo anno solare precedente quello di immatricolazione o iscrizione da ciascuno dei componenti del nucleo familiare convenzionale, nonché il valore in euro dei fabbricati e dei patrimoni mobiliari posseduti alla data del 31 dicembre dello stesso anno solare. Qualora non sia possibile indicare il valore in euro dei fabbricati, ne dovrà essere indicata la superficie in metri quadri; in questo caso il valore del fabbricato sarà ottenuto sulla base di 1.300,00 euro per metro quadro. Nella medesima dichiarazione lo studente può altresì dichiarare eventuali canoni di locazione pagati per l'abitazione principale del nucleo familiare.

e. Se lo studente non è cittadino dell'Unione Europea, i redditi e il patrimonio del nucleo familiare devono essere certificati dallo studente mediante apposita documentazione, rilasciata dalle competenti autorità del paese dove i redditi sono stati prodotti e i patrimoni posseduti, legalizzata dalle autorità diplomatiche italiane competenti, con traduzione in lingua italiana attestata dalle

medesime autorità diplomatiche. La documentazione può comprendere, alle medesime condizioni, anche gli eventuali canoni di locazione pagati per l'abitazione principale del nucleo familiare. Tutti i valori indicati nella documentazione devono essere in valuta locale e saranno tradotti in euro a cura della segreteria utilizzando il tasso ufficiale di cambio alla data del primo settembre antecedente all'inizio dell'anno accademico di riferimento come rilevato in <https://www.bancaditalia.it/compiti/operazioni-cambi/archivio-cambi/index.html>

f. Qualsiasi difformità della documentazione presentata dallo studente, rispetto a quanto indicato nei commi 4 e 5, rende nulla la richiesta di riduzione del contributo annuale, fatta salva la possibilità per lo studente di produrre, in casi eccezionali, istanze motivate e documentate. Le istanze sono valutate dal Consiglio di Amministrazione dell'Accademia che decide in merito.

g. Agli studenti stranieri provenienti dai Paesi in via di sviluppo di cui al decreto del Ministro dell'istruzione, dell'università e della ricerca n. 689 del 16 settembre 2015, il contributo onnicomprensivo annuale è ridotto forfaitariamente a 500,00 euro, fatta salva la possibilità di presentare la documentazione di cui al comma 5. I Paesi interessati sono attualmente: Afghanistan, Angola, Bangladesh, Benin, Bhutan, Burkina Faso, Burundi, Cambogia, Central African Rep., Chad, Comoros, Congo Dem. Rep., Djibouti, Equatorial Guinea, Eritrea, Ethiopia, Gambia, Guinea, Guinea Bissau, Haiti, Kenya, Kiribati, Korea Dem. Rep., Laos, Lesotho, Liberia, Madagascar, Malawi, Mali, Mauritania, Mozambique, Myanmar, Nepal, Niger, Rwanda, Sao Tome & Principe, Senegal, Sierra Leone, Solomon Islands, Somalia, South Sudan, Sudan, Tajikistan, Tanzania, Timor-Leste, Togo, Tuvalu, Uganda, Vanuatu, Yemen, Zambia, Zimbabwe.

Art. 8

Esonero totale e parziale

1. Le istituzioni per l'Alta Formazione Artistica e Musicale esonerano totalmente dal pagamento di qualsiasi tassa di iscrizione e frequenza, nonché da tutti gli eventuali contributi, gli studenti beneficiari delle borse di studio, nonché gli studenti risultati idonei al conseguimento delle borse di studio concesse dalla Regione che per scarsità di risorse non siano risultati beneficiari di tale provvidenza e gli studenti in situazione di handicap con un'invalidità riconosciuta pari o superiore al 66%.

Art. 9

Studenti fuori corso

1. Gli studenti fuori corso (iscritti dal 5° anno per il triennio e dal 4° anno per il biennio) sono tenuti al pagamento del contributo d'istituto come previsto dalle tabelle A e B.

Art. 10

Studenti diplomati nella sessione straordinaria e iscrizione studenti ai soli fini di discussione della tesi

1. Gli studenti che, avendo presentato apposita istanza di iscrizione all'esame di diploma, prevedono di sostenere l'esame di tesi nella sessione straordinaria (marzo) non sono tenuti a rinnovare l'iscrizione per l'anno accademico di riferimento.

2. Nel caso in cui i medesimi non conseguano il titolo finale nella predetta sessione (Marzo), devono perfezionare l'iscrizione all'a.a. in corso (2019/20) entro il termine perentorio del 15 Febbraio (o il giorno successivo se festivo e non bancabile), effettuando l'invio on line dei documenti previsti per l'iscrizione agli anni successivi e i pagamenti (tassa regionale e tassa di frequenza) alla segreteria studenti, pena la non ammissione alla successiva sessione esami (giugno/luglio 2020). L'iscrizione

oltre il termine previsto comporta il pagamento della mora (di € 100,00 per i corsi accademici di primo livello e di € 200,00 per i corsi accademici di secondo livello).

3. Se i diplomandi si iscrivono all'a.a. 2019/2020 ai soli fini di discussione della tesi, la quota di versamento del contributo accademico è ridotta al 50 % del contributo accademico pagato negli anni precedenti, indipendentemente dalla sessione di diploma prescelta.

Art. 11

Gli studenti con borsa di studio Erasmus

1. Gli studenti assegnatari della borsa di studio ERASMUS devono iscriversi e consegnare la documentazione relativa al pagamento del contributo prima dell'inizio del periodo di mobilità unitamente alla domanda di iscrizione.

2. Gli studenti di altre istituzioni accademiche straniere che si iscrivono all'Accademia nell'ambito del programma ERASMUS non sono tenuti al pagamento di alcun contributo.

Art. 12

Trasferimenti da altre sedi

1. Gli studenti provenienti da altre sedi sono assoggettati al regime di tasse e contributi previsto per gli studenti di questa Accademia, indipendentemente da eventuali quote di tasse e contributi già versati nella Istituzione di provenienza.

Art. 13

Iscrizione con riserva

1. Lo studente iscritto ad un corso di diploma di primo livello della stessa Accademia, di altre Accademie o delle Università che preveda di diplomarsi entro l'ultima sessione dell'anno accademico in corso (generalmente entro marzo) può effettuare un'"ammissione con riserva" ad un corso di diploma di secondo livello entro i termini e con le modalità previsti dai bandi di ammissione.

2. In caso di mancato conseguimento del titolo lo studente interno decade a tutti gli effetti dall'iscrizione del corso di secondo livello e le tasse verranno convertite per l'iscrizione al triennio fuori corso senza possibilità di rimborso delle eventuali differenze, trattenute quali servizi resi.

3. Laddove si tratti di uno studente universitario o proveniente da altra istituzione AFAM questi decade a tutti gli effetti dall'iscrizione del corso di secondo livello e non gli sarà restituito il contributo accademico versato all'atto di iscrizione.

Art. 14

Rinuncia agli studi

1. Lo studente può rinunciare in qualsiasi momento agli studi accademici intrapresi.

2. La rinuncia agli studi ha carattere irrevocabile e deve essere manifestata per le vie formali in modo esplicito senza condizioni o clausole limitative. Essa si effettua presentando alla Segreteria studenti apposita istanza in marca dal bollo da € 16,00 e produce la perdita della condizione di studente dal momento della presentazione.

3. La rinuncia agli studi effettuata dagli studenti stranieri extracomunitari comporta l'applicazione della normativa vigente in materia (perdita del visto di soggiorno per motivi di studio ecc.)

Art. 15

Sospensione, ripresa e ricognizione degli studi

1. Lo studente ha la facoltà di sospendere gli studi per l'intero anno accademico nel caso di ottemperanza ad obblighi militari, servizio civile, maternità, ricovero ospedaliero superiore a 4 mesi continuativi.
2. Lo studente che sospende gli studi per motivi diversi o per un periodo più prolungato rispetto a quelli indicati, ha la possibilità di riprendere la carriera presentando la domanda di inserimento e ricognizione al Direttore dell'Accademia, elencando gli esami sostenuti in precedenza. Il Direttore ha facoltà di accogliere la richiesta, con applicazione dell'art. 26 c. 8 del Regolamento didattico, secondo le modalità e nei limiti temporali stabiliti dal Consiglio di Amministrazione.

Art. 16

Restituzione del contributo

1. È possibile la restituzione del contributo, su domanda dell'interessato, nei seguenti casi:
 - ritiro formalizzato entro e non oltre il **30 novembre** di ogni anno solare;
 - richiesta da parte dell'interessato in seguito alla pubblicazione della graduatoria degli aventi diritto della Borsa studio E.S.U.

Art. 17

Indennità di mora

1. In caso di iscrizione tardiva, o di versamento dei contributi oltre i termini indicati, è dovuta l'indennità di mora come previsto nell'art. 5 del presente Regolamento,.
2. Non si accettano domande di immatricolazione o di iscrizione oltre il 31 dicembre di ogni anno.
3. Sono fatti salvi casi eccezionali, debitamente autorizzati dal Direttore.

Art. 18

Tassa Ritiro Diploma

1. Per poter ottenere il diploma lo studente presenta apposita domanda alla segreteria di questa Accademia, corredata dalla seguente documentazione:
 - ricevuta di versamento di **€ 90,84** da versare c/c postale n. 1016 intestato all'Ufficio Registro Tasse Concessioni Governative (causale "Tassa rilascio diploma");
 - una marca da bollo di € 16,00 da apporre sul diploma.

Art. 19
Altri contributi

1. I seguenti contributi devono essere versati al momento della richiesta di prestazione:

- rilascio duplicato libretto € 50,00;
- rilascio duplicato tesserino studente € 40,00;
- trasferimento in entrata € 50,00;
- trasferimento in uscita € 50,00.

Art. 20
Rilascio Certificati

1. Per poter ottenere il certificato di laurea, iscrizione/frequenza, abbandono di carriera, il diplomato presenta apposita domanda alla segreteria di questa Accademia, corredata di una marca da bollo di € 16,00 da apporre sul documento.

Art. 21
Rinvio

1. Per tutto quanto non previsto dal presente Regolamento si fa rinvio alle norme generali in materia.

Art. 22
Entrata in vigore

1. Il presente Regolamento entra in vigore dopo la sua approvazione da parte del Consiglio di amministrazione.

Art. 23
Modifiche e integrazioni

1. Il presente Regolamento può essere modificato dal Consiglio di amministrazione, sentito il Consiglio Accademico, nel rispetto delle procedure adottate per l'emanazione dello stesso.