

UNIVERSITÀ DEGLI STUDI DI PALERMO
DIREZIONE GENERALE

SERVIZIO SPECIALE INTERNAZIONALIZZAZIONE
U.O. POLITICHE DI INTERNAZIONALIZZAZIONE PER LA MOBILITÀ

**BANDO DI SELEZIONE
ERASMUS+ MOBILITÀ PER STUDIO A.A. 2021/2022
EU PROGRAMME COUNTRIES**

Erasmus Charter for Higher Education Ref Ares (2021) 1527158 - 27/02/2021

(scadenza: ore 12.00 del 06/04/2021)

**ART. 1
Indizione**

Sono indette le selezioni Erasmus+ per la mobilità per studio per l'A.A. 2021/2022 presso le Università partner con le quali sono stati sottoscritti Accordi Interistituzionali dall'Università degli Studi di Palermo (d'ora in avanti, **Ateneo**). Ogni Accordo prevede un docente responsabile dell'attuazione del progetto di mobilità con l'istituzione straniera, identificato nella persona del promotore dell'Accordo e denominato Coordinatore di sede (*Departmental Coordinator of the Inter-Institutional Agreement*).

Il numero di studenti ed i periodi previsti di mobilità presso le Università partner sono indicati, distintamente per ciascuna sede, nell'**allegato A** che, unitamente agli **allegati B e C**, costituisce **parte integrante del presente Bando**.

Il presente bando è da ritenersi sotto condizione, in attesa della pubblicazione della Call per i finanziamenti. Tutte le attività, gli eventuali contributi e le obbligazioni assunte dall'Ateneo per effetti del presente Bando sono dunque passibili di modifica **in ottemperanza a quanto potrà essere disposto dalle regole dell'accordo finanziario Erasmus+ 2021/2022** e sono subordinati all'effettiva sottoscrizione della **Convenzione 2021** (d'ora in avanti, **Convenzione**) tra l'Agenzia Erasmus+/INDIRE e l'Ateneo. **Le eventuali modifiche saranno ufficializzate e comunicate agli studenti interessati tramite i canali istituzionali.**

Gli studenti destinatari dei posti di mobilità non acquisiscono pertanto il diritto alla corresponsione dell'eventuale contributo fino alla sottoscrizione della suddetta Convenzione. Ove alla data di pubblicazione della graduatoria definitiva la Convenzione non sia stata ancora sottoscritta, l'Ateneo si riserva di anticipare il finanziamento dei posti di mobilità previa delibera del Consiglio di Amministrazione da pubblicare sul Portale d'Ateneo.

Eventuali modifiche e/o integrazioni al presente bando sono rese note esclusivamente con pubblicazione sul Portale di Ateneo.

UNIVERSITÀ DEGLI STUDI DI PALERMO

DIREZIONE GENERALE

SERVIZIO SPECIALE INTERNAZIONALIZZAZIONE
U.O. POLITICHE DI INTERNAZIONALIZZAZIONE PER LA MOBILITÀ

ART. 2

Contributo finanziario per la mobilità

Al fine di agevolare la mobilità per studio Erasmus+ è prevista l'eventuale erogazione - **nei limiti della disponibilità finanziaria** - di un contributo.

Al riguardo si precisa che **il contributo è destinato a sostenere le spese di mobilità e non è pertanto inteso a coprire la totalità dei costi all'estero.**

I suddetti contributi sono costituiti da:

A) Contributo finanziato dell'Unione Europea (EU Programme Countries)

Si tratta di un importo determinato in relazione al Paese di destinazione dello studente in mobilità e ai giorni di effettiva permanenza all'estero.

In particolare, in relazione alle indicazioni fornite dall'Agenzia Nazionale Erasmus+ INDIRE, in accordo con l'Autorità Nazionale, i finanziamenti sono distinti per i seguenti gruppi di Paesi di destinazione:

Gruppo 1 (costo della vita alto): Danimarca, Finlandia, Islanda, Irlanda, Lussemburgo, Lichtenstein, Norvegia, Svezia;

Gruppo 2 (costo della vita medio): Austria, Belgio, Germania, Francia, Grecia, Spagna, Cipro; Olanda, Malta, Portogallo;

Gruppo 3 (costo della vita basso): Bulgaria, Croazia, Repubblica Ceca, Estonia, Lettonia, Lituania, Ungheria, Polonia, Romania, Serbia, Slovacchia, Slovenia, l'ex Repubblica Iugoslava di Macedonia.

Mobilità verso Paesi del gruppo 1: 300 €/mensili

Mobilità verso Paesi dei gruppi 2 e 3: 250 €/mensili

Le cifre indicate sono relative all'A.A. 2020/2021, e sono passibili di modifica a seguito della sottoscrizione dell'accordo finanziario Erasmus+ 2021/2022 tra l'Agenzia Nazionale INDIRE/Erasmus+ e l'Ateneo (Convenzione 2021).

FINANZIAMENTO AGGIUNTIVO PER STUDENTI CON ESIGENZE SPECIALI

Il Programma Erasmus+ attribuisce particolare attenzione agli studenti in mobilità le cui condizioni fisiche, psichiche o, più in generale, di salute siano tali da non consentire la partecipazione al programma senza un finanziamento aggiuntivo per i costi ulteriori sostenuti legati al sostegno, all'accoglienza e ai servizi di supporto pedagogico e tecnico.

L'Agenzia Nazionale Erasmus+ INDIRE destina ogni anno dei fondi a sostegno della mobilità di persone con esigenze speciali che viene attribuita alle Università sulla base delle candidature pervenute e riferite a studenti con esigenze speciali in mobilità per studio.

Gli Istituti che hanno selezionato nell'ambito del bando Erasmus+ studenti con esigenze relative a condizioni fisiche, mentali o sanitarie possono presentare richiesta di fondi per contribuire alla copertura di costi aggiuntivi direttamente legati alla partecipazione di persone con esigenze speciali. Il contributo è basato esclusivamente su **costi reali effettivamente sostenuti**, per procedere alla valutazione finanziaria e all'eventuale assegnazione del contributo è obbligatoria la compilazione della stima dei costi aggiuntivi e l'Ateneo dovrà tenere agli atti ricevute, scontrini, fatture etc. consegnate dal partecipante. È data in seguito comunicazione agli studenti, in funzione

UNIVERSITÀ DEGLI STUDI DI PALERMO
DIREZIONE GENERALE

SERVIZIO SPECIALE INTERNAZIONALIZZAZIONE
U.O. POLITICHE DI INTERNAZIONALIZZAZIONE PER LA MOBILITÀ

dei tempi indicati dall'Agenzia Nazionale Erasmus+ INDIRE, delle modalità di presentazione della domanda.

B) Contributo integrativo finanziato dal Ministero dell'Università e della Ricerca

Lo stanziamento del MUR assegnato all'Ateneo, destinato all'integrazione del contributo di mobilità finanziato dell'Unione Europea, verrà suddiviso – **nei limiti della disponibilità finanziaria** – in proporzione ai mesi ritenuti eleggibili a contributo, seguendo i criteri indicati nella Tabella seguente calcolati sulla base dell'Indicatore della Situazione Economica Equivalente (ISEE).

ISEE	Importo mensile per integrazione contributo Erasmus+
ISEE ≤ 13.000	€ 400
13.000 < ISEE ≤ 21.000	€ 350
21.000 < ISEE ≤ 26.000	€ 300
26.000 < ISEE ≤ 30.000	€ 250
30.000 < ISEE ≤ 40.000	€ 150
40.000 < ISEE ≤ 50.000	€ 100
ISEE > 50.000 o ISEE non fornito in fase di iscrizione	Nessun contributo integrativo

Per la determinazione del contributo integrativo si fa riferimento all'**ISEE, calcolato specificatamente per le prestazioni per il diritto allo studio universitario, comunicato per l'iscrizione all' A.A. 2020/2021.**

Per gli studenti che al momento della candidatura sono iscritti al terzo anno della laurea di primo livello o fuori corso e prevedono di laurearsi entro la sessione straordinaria l'A.A. 2019/2020 e che per potere fruire della mobilità devono essere iscritti ad una laurea magistrale nell'A.A. 2021/2022, si farà riferimento, in mancanza di dichiarazione ISEE relativa all'A.A. 2020/2021, all'ISEE comunicato per l'iscrizione all' A.A. 2019/2020.

I candidati iscritti ai corsi di Dottorato di Ricerca dovranno inserire il loro ISEE in fase di candidatura.

Sono eleggibili per questo tipo di contributo tutti i vincitori per i quali, durante la mobilità, è previsto il conseguimento di crediti formativi universitari.

Il contributo erogato dovrà essere restituito qualora al termine della mobilità non fosse stato conseguito almeno 1 CFU.

UNIVERSITÀ DEGLI STUDI DI PALERMO
DIREZIONE GENERALE
SERVIZIO SPECIALE INTERNAZIONALIZZAZIONE
U.O. POLITICHE DI INTERNAZIONALIZZAZIONE PER LA MOBILITÀ

ART. 3
Requisiti generali di ammissibilità

Possono partecipare al bando di selezione gli studenti:

D.M. 270/2004

- iscritti a corsi di laurea (1° ciclo)
- iscritti a corsi di laurea magistrale, corsi di laurea magistrale a ciclo unico, master di 1° livello (2° ciclo)
- iscritti a corsi di dottorato di ricerca, scuole di specializzazione, master di 2° livello (3° ciclo)

Gli studenti iscritti al vecchio ordinamento (D.M. 509/1999 e ante D.M. 509/1999) non possono partecipare alla selezione concorsuale.

Per presentare la propria candidatura gli studenti devono essere iscritti ed in regola con i versamenti delle tasse e contributi a pena di esclusione.

Inoltre, la/il candidata/o si impegna a provvedere al rinnovo dell'iscrizione all'Università degli Studi di Palermo per l'anno accademico nel corso del quale verrà effettuata la mobilità (A.A. 2021/2022) entro le scadenze fissate, pena la decadenza dallo status di "Vincitore".

Per ogni comunicazione, da inviare all'indirizzo e-mail: relinter@unipa.it (non verranno accolte e processate richieste trasmesse ad altri indirizzi di posta elettronica), **la/il candidata/o è tenuta/o ad utilizzare esclusivamente la propria casella di posta usernamestudente@community.unipa.it** (dove per username si intende quello utilizzato dall'utente per accedere al Portale Studenti). Detta casella istituzionale di posta elettronica è l'indirizzo di riferimento per tutto l'iter della selezione Erasmus+ studio, sia per la fase di candidatura che per le fasi successive e, qualora la/il candidata/o risulti assegnatario di posto di mobilità, sino al rientro dalla mobilità. **Ne consegue che non saranno accettate comunicazioni effettuate per mezzo di casella elettronica diversa da quella sopra indicata.**

I cittadini non comunitari devono accertare di essere in possesso, prima della loro partenza, di eventuali visti di soggiorno richiesti dal Paese ospitante.

Gli studenti con cittadinanza di uno dei Paesi partecipanti al programma Erasmus+ e iscritti all'Ateneo sono eleggibili per la mobilità presso un'Università del Paese d'origine, purché non risultino residenti in tale Paese. Essi devono, inoltre, ottenere il nulla osta da parte dell'Università partner.

Gli studenti che, al momento della candidatura, sono iscritti al terzo anno della laurea di primo livello o fuori corso e prevedono di laurearsi entro l'A.A. 2020/2021, per potere fruire della mobilità devono essere iscritti ad una laurea magistrale nell'A.A. 2021/2022. In questo caso, in fase di candidatura, nella scelta del ciclo di appartenenza deve essere selezionata l'opzione "Ciclo 2 Gruppo 3 – Studenti Laureandi dei corsi di Laurea Triennali". Verrà data preferenza, nell'ambito della redazione della graduatoria di merito, allo studente che, all'atto della presentazione della candidatura, sia già iscritto alla classe di laurea indicata nelle limitazioni dell'allegato A.

UNIVERSITÀ DEGLI STUDI DI PALERMO

DIREZIONE GENERALE

SERVIZIO SPECIALE INTERNAZIONALIZZAZIONE
U.O. POLITICHE DI INTERNAZIONALIZZAZIONE PER LA MOBILITÀ

Gli studenti iscritti part-time possono presentare candidatura a condizione che nel *Learning Agreement* (cfr., art. 7) siano inseriti solo gli insegnamenti previsti dal regime part-time scelto o insegnamenti degli anni precedenti.

La/Il candidata/o che abbia già beneficiato dello status Erasmus nell'ambito di mobilità LLP/Erasmus o Erasmus+ Studio o Tirocinio (*Placement/Traineeship*) è ammissibile alla selezione purché la somma dei mesi della mobilità di cui ha usufruito e di quella per cui si candida non superi i 12 mesi di mobilità complessivi, all'interno del ciclo di studi nel quale sarà realizzata la mobilità in oggetto. Per i corsi di laurea magistrale a ciclo unico il limite massimo è di 24 mesi.

Gli studenti che si candidano al presente bando non possono usufruire, per lo stesso periodo in cui beneficiano del finanziamento Erasmus+, di altro tipo di contributo comunitario (comprese le borse per frequentare Erasmus Mundus Joint Master Degrees) o derivante da fondi UNIPA assegnati per trascorrere un periodo di mobilità all'estero.

È inoltre incompatibile la mobilità come Visiting Student, per Erasmus+ Traineeship o nell'ambito di Doppio Titolo/Titoli Congiunti e PIS (Programma Integrato di Studi) nello stesso periodo in cui è effettuata la mobilità Erasmus+ per studio.

È riconosciuta allo studente Erasmus+ la possibilità di sostenere esami di profitto presso l'Ateneo durante il periodo della frequenza all'estero, purché ciò non si configuri come un'interruzione del periodo degli studi o delle attività previste all'estero e limitatamente agli esami di discipline degli anni precedenti a quello di corso dello studente.

ART. 4

Modalità e termini per la presentazione della candidatura

Ciascuno studente può presentare **una sola domanda** di candidatura, esclusivamente nell'ambito del corso di studio di appartenenza.

Gli studenti che sono risultati vincitori con il Bando Erasmus+ per studio 2020-2021 e che hanno deciso di posticipare la mobilità all'anno accademico 2021-2022 a causa dell'emergenza sanitaria legata al COVID19, possono presentare domanda di candidatura nell'ambito del presente Bando esclusivamente per un periodo di mobilità diverso e che non si sovrapponga con quello che hanno chiesto di posticipare all'a.a. 2021-2022 (a condizione naturalmente che non si superino le 12/24 mensilità Erasmus previste all'interno di ciascun ciclo di studio), **pena l'esclusione**. In caso di ulteriore selezione tramite la presente procedura concorsuale, non sarà possibile cancellare e rinunciare alla mobilità per la quale si era stati precedentemente selezionati, che ha pertanto carattere prioritario, ma bisognerà procedere realizzando entrambi i periodi di mobilità.

La domanda deve essere compilata in tutte le sue parti ed in ognuno dei suoi passaggi e trasmessa a mezzo dell'applicativo digitale UNIPA, tramite il Portale Studenti, seguendo la procedura guidata, **entro le ore 12.00 del 06/04/2021, a pena di esclusione**.

Il modulo di candidatura online prevede che lo studente dichiari di essere in possesso dei requisiti richiesti dal bando e di accettare tutte le condizioni.

UNIVERSITÀ DEGLI STUDI DI PALERMO

DIREZIONE GENERALE

SERVIZIO SPECIALE INTERNAZIONALIZZAZIONE
U.O. POLITICHE DI INTERNAZIONALIZZAZIONE PER LA MOBILITÀ

Le date inserite in candidatura sono indicative qualora non sia possibile fissare le date del periodo di mobilità.

Le predette date, sebbene in taluni casi potranno essere orientative, verranno impiegate per la definizione del periodo di mobilità (primo o secondo semestre o intero anno accademico); inoltre, è consentito indicare dei periodi di durata inferiori rispetto a quanto indicato nell'allegato A del presente bando, compatibilmente con l'offerta didattica del partner.

L'eventuale contributo di cui alla lettera A e B dell'art. 2 sarà erogato in funzione del periodo specificato nel *Learning Agreement*.

Lo studente dovrà inserire l'IBAN relativo ad un conto o ad una carta prepagata intestata esclusivamente allo stesso studente sulla quale verranno erogati i contributi.

Non sarà possibile procedere all'accredito di somme spettanti su IBAN relativi a: conti esteri, conti o carte prepagate il cui beneficiario del contributo non sia l'intestatario, carte prepagate prive di codice IBAN e carte prepagate con IBAN che richiedono un codice autorizzativo. È da verificare inoltre, presso il proprio istituto bancario, che eventuali carte prepagate indicate per la ricezione del contributo di mobilità non abbiano limiti di accredito.

Conclusa la procedura, il sistema sul Portale Studenti mostra il punteggio assegnato e un riepilogo complessivo della pratica che è stata regolarmente salvata nella sezione "Le tue pratiche" del predetto Portale Studenti. Fino alla data di scadenza di presentazione delle candidature è possibile modificare e/o eliminare la candidatura. Alla data di scadenza prevista, il sistema acquisirà automaticamente la candidatura completata.

Prima di presentare la domanda online, lo studente deve verificare:

- i requisiti indicati dal Coordinatore di sede (*Departmental Coordinator of the Inter-Institutional Agreement*) del progetto di mobilità prescelto e/o dai corsi di studio (vedi colonna "Limitazioni" contenuta nell'allegato A);
- l'offerta didattica dell'Università partner, onde evitare l'eventuale incompatibilità con il proprio piano di studi;
- gli eventuali requisiti linguistici richiesti dall'Università partner;
- le scadenze di *application* indicate dall'Università partner.

Nell'allegato A sono indicati:

- l'elenco degli Accordi Interistituzionali con le Università partner;
- i nominativi dei docenti coordinatori dei posti di mobilità;
- il numero di posti disponibili per ciascun ciclo di studi;
- la durata prevista della mobilità;
- le eventuali limitazioni all'accesso fissate dal docente coordinatore o dai corsi di studio;
- la lingua in cui verrà assegnato il corso OLS (cfr., art. 7).

Al riguardo si segnala che la maggioranza delle Università straniere accettano studenti Erasmus+ solo se in possesso di una conoscenza linguistica certificata (IELTS, TOEFL, DALF, Livelli di conoscenza delle lingue della scala europea B1, B2, C1, ecc.): lo studente è tenuto, pertanto, a verificare quanto richiesto.

UNIVERSITÀ DEGLI STUDI DI PALERMO

DIREZIONE GENERALE

SERVIZIO SPECIALE INTERNAZIONALIZZAZIONE
U.O. POLITICHE DI INTERNAZIONALIZZAZIONE PER LA MOBILITÀ

La disponibilità dei posti di mobilità è suscettibile di eventuali modifiche ed ha carattere provvisorio e non vincolante. L'attribuzione della mobilità Erasmus+ è vincolata, inoltre, all'accettazione da parte dell'Istituto ospitante. Per tale ragione si raccomanda massima attenzione al rispetto dei requisiti richiesti in ingresso da parte dell'Istituzione per le quali si fa richiesta. L'Ateneo non è responsabile della eventuale mancata accoglienza degli studenti da parte delle istituzioni partner; le Università straniere, infatti, possono non accettare gli studenti, anche se risultati vincitori della selezione effettuata dall'Ateneo.

In particolare, si espongono a titolo esemplificativo le motivazioni in base alle quali le Università partner potrebbero non accettare gli studenti selezionati:

- **scadenze legate alla *application procedure* della sede straniera:** molte Università straniere prevedono che lo studente selezionato provveda a compilare e inviare *application form* (ovvero moduli di registrazione, di prenotazione di alloggio, di iscrizione ai corsi, ecc.), entro date con scadenze tassative. Il mancato invio delle *application form* entro le predette scadenze comporta l'automatico rifiuto ad accogliere lo studente. In alcuni casi la scadenza fissata dall'Università straniera può essere molto vicina o antecedente al periodo in cui l'Ateneo pubblica le graduatorie. Si raccomanda pertanto agli studenti di consultare, già prima di presentare la domanda, il sito web dell'Università straniera prescelta, in modo da conoscere per tempo le eventuali scadenze da questa stabilite.
- **eventuale incompatibilità tra il proprio piano di studi e l'offerta didattica della sede straniera:** prima di fare domanda, occorre informarsi sui corsi d'insegnamento attivati presso le Università partner, per evitare che la sede straniera non accetti la proposta di programma di studio. Per ulteriori dettagli è consigliabile contattare il Coordinatore di sede dell'Ateneo e consultare il sito web della sede straniera di interesse.
- **requisiti linguistici richiesti dalla sede straniera:** sempre più Università richiedono una competenza linguistica di alto livello. Lo studente è tenuto ad informarsi sulla lingua in cui vengono svolti i corsi e sugli eventuali requisiti linguistici richiesti dalla sede straniera, consultando il relativo sito web o contattando direttamente l'Ufficio Erasmus+ della sede estera.

Gli studenti selezionati avranno la possibilità di sostenere l'**Open Badge Erasmus+** per la valutazione delle competenze linguistiche secondo le specifiche dettate dal CEFR (Common European Framework of Reference for languages).

L'Open Badge Erasmus+ è finalizzato al rilascio di un attestato di valutazione delle competenze linguistiche.

Le prove per l'attestazione del livello di conoscenza linguistica **per gli studenti vincitori del Bando Erasmus+ mobilità per studio** saranno curate dal Centro Linguistico d'Ateneo (CLA).

Qualora l'Università ospitante richieda una **certificazione linguistica**, poiché l'Open Badge Erasmus+ non è una certificazione linguistica, lo studente dovrà provvedere andando presso un **ente certificatore** e sostenendo i relativi esami.

UNIVERSITÀ DEGLI STUDI DI PALERMO
DIREZIONE GENERALE
SERVIZIO SPECIALE INTERNAZIONALIZZAZIONE
U.O. POLITICHE DI INTERNAZIONALIZZAZIONE PER LA MOBILITÀ

ART. 5
Selezione

La selezione avviene in **due fasi distinte**:

a) **ammissibilità della candidatura**

L'ammissibilità della domanda è verificata:

- dal Coordinatore di sede sulla base delle limitazioni indicate nell'allegato A.
- dall'U.O. Politiche di Internazionalizzazione per la Mobilità che verifica l'aspetto amministrativo (effettivo possesso dello status di studente, numero di mesi richiesti incompatibile con precedenti mobilità Erasmus, etc.).

L'eventuale valutazione di non ammissibilità comporta l'esclusione dalla selezione concorsuale.

b) **esame della carriera scolastica**

La/il candidata/o risultata/o ammissibile consegue un punteggio finale basato sull'esame della carriera scolastica (il punteggio massimo attribuibile è di punti 5). I criteri per la valutazione della carriera scolastica dei candidati sono contenuti nell'**allegato B** al presente bando.

Si fa presente che:

- i voti privi di giudizio d'idoneità (idoneo, dispensato, convalidato, ecc.) concorrono al solo calcolo del coefficiente di regolarità (cfr., allegato B);
- gli insegnamenti convalidati vengono computati per la graduatoria considerando solo i crediti;
- gli insegnamenti dispensati e le lodi non vengono computati per la graduatoria.

ART. 6
Procedure di assegnazione dei posti di mobilità e graduatorie

Complessivamente vengono pubblicate tre graduatorie: graduatoria provvisoria (i), graduatoria definitiva (ii) e graduatoria dei vincitori a seguito di riallocazione (iii).

La **graduatoria provvisoria** dei candidati esaminati è pubblicata sul Portale di Ateneo il **13/04/2021**. Non saranno effettuate comunicazioni personali né scritte, né telefoniche.

Ove le limitazioni descritte nell'allegato A riportino come requisito preferenziale l'appartenenza ad un determinato corso di studio / classe di laurea, è preferita/o la/il candidata/o che rispetta tale condizione, anche con un punteggio inferiore rispetto agli altri candidati.

Qualora due o più candidati risultino in graduatoria nella medesima posizione, lo studente in corso ha la precedenza rispetto allo studente fuori corso. In caso di ulteriore parità, è preferita la/il candidata/o che non abbia già usufruito di mobilità Erasmus+ (ad eccezione di mobilità di durata breve individuali o collettive inferiori a 20 gg. previste nell'ambito dell'Alleanza FORTHEM di cui l'Ateneo è partner). Infine, qualora persistesse ancora una situazione di parità, è preferita/o la/il candidata/o più giovane di età.

Contestualmente sono pubblicati anche l'elenco dei candidati non ammessi e l'elenco dei posti ancora disponibili per gli studenti "idonei" in graduatoria.

Gli studenti "idonei" sono tutti quei candidati collocati in graduatoria che non sono risultati "vincitori" di un posto di mobilità.

UNIVERSITÀ DEGLI STUDI DI PALERMO

DIREZIONE GENERALE

SERVIZIO SPECIALE INTERNAZIONALIZZAZIONE
U.O. POLITICHE DI INTERNAZIONALIZZAZIONE PER LA MOBILITÀ

Eventuali **osservazioni avverso la graduatoria provvisoria**, indirizzate al Servizio Speciale Internazionalizzazione – U.O. Politiche di Internazionalizzazione per la Mobilità, devono essere depositate all'Ufficio Protocollo sito al piano terra di Palazzo Abatelli, Piazza Marina n. 61 – 90133 PALERMO, **entro le ore 23.59 del 18/04/2021**. Al tal fine si precisa che fa fede il timbro di ingresso al protocollo dell'Ateneo.

Alternativamente, le predette osservazioni possono essere trasmesse, sempre **entro le ore 23.59 del 18/04/2021**, tramite posta elettronica certificata (PEC), inviando dal proprio indirizzo PEC una e-mail all'indirizzo pec@cert.unipa.it.

La/Il candidata/o “vincitore” non può cambiare meta eccezion fatta per gravi motivi legati alla didattica, attestati dai docenti Coordinatori di sede.

La/Il candidata/o “vincitore” impossibilitato per qualsiasi ragione ad effettuare la mobilità, deve comunicare la propria rinuncia all'U.O. Politiche di Internazionalizzazione per la Mobilità all'indirizzo e-mail: relinter@unipa.it, tempestivamente e comunque non oltre le ore 23.59 del 18/04/2021, pena l'esclusione dalla partecipazione al successivo bando di mobilità ERASMUS+ per studio.

Solo per le rinunce effettuate entro questa data, si potrà procedere con l'eventuale scorrimento della graduatoria degli idonei, fatte salve le scadenze relative alle *application procedure* dell'Università partner.

Valutate le osservazioni ed effettuati gli eventuali scorrimenti e/o modifiche della graduatoria provvisoria, la **graduatoria definitiva** è pubblicata sul Portale d'Ateneo il **23/04/2021**.

Entro le ore **12.00 del 30/04/2021** il **Coordinatore di sede può richiedere all'Università partner** eventuali **posti di mobilità aggiuntivi rispetto al numero programmato negli Accordi di cui all'allegato A**. Qualora l'Università partner accetti formalmente, i posti aggiuntivi disponibili sono assegnati agli studenti idonei secondo l'ordine della graduatoria e sono da intendersi come posti di mobilità senza contributo/borsa di studio. **Tali studenti** assegnatari di posto di mobilità **beneficeranno di tutti i vantaggi correlati alla condizione di studente Erasmus+ ma non percepiranno alcun contributo alla mobilità.**

Le comunicazioni dei posti di mobilità aggiuntivi rispetto al numero programmato da parte dell'Università partner sono trasmesse dalla **Contact Person** (cfr., art. 12 elenco con nominativi ed indirizzi e-mail) di Dipartimento/Scuola all'U.O. Politiche di Internazionalizzazione per la Mobilità del Servizio Speciale Internazionalizzazione entro il **14/05/2021**.

Entro le ore **12.00 del 30/04/2021** lo studente “idoneo” può presentare domanda (allegato C) alla **Contact Person** di Dipartimento/Scuola, per ricoprire il ruolo di “vincitore” in una delle sedi non richieste in prima istanza, indicando fino ad un massimo di 5 preferenze tra le sedi disponibili eleggibili per lo studente, previa verifica dei requisiti di cui all'articolo 4. La domanda deve essere protocollata presso il proprio Dipartimento/Scuola di afferenza, per tramite della **Contact Person**.

ATTENZIONE: se gli studenti idonei non presentano la predetta domanda (allegato C) perdono la possibilità di aggiudicazione di borsa, ma permangono in graduatoria.

UNIVERSITÀ DEGLI STUDI DI PALERMO

DIREZIONE GENERALE

SERVIZIO SPECIALE INTERNAZIONALIZZAZIONE
U.O. POLITICHE DI INTERNAZIONALIZZAZIONE PER LA MOBILITÀ

Una Commissione di Dipartimento/Scuola, nominata non oltre il 23/04/2021, valuta le domande pervenute alle *Contact Person* entro il 07/05/2021.

Le assegnazioni effettuate dalla Commissione di Dipartimento/Scuola sono trasmesse dalla *Contact Person* di Dipartimento/Scuola all'U.O. Politiche di Internazionalizzazione per la Mobilità del Servizio Speciale Internazionalizzazione entro il 10/05/2021.

Lo studente "idoneo" che ha presentato domanda (allegato C) entro i termini sopra indicati e che non risulta assegnatario di posto di mobilità in questa fase, resta "idoneo" nella graduatoria del **23/04/2021**.

La **graduatoria dei vincitori a seguito di riallocazione** dei posti di mobilità ancora disponibili e **l'assegnazione dei posti aggiuntivi senza contributo** è pubblicata sul Portale di Ateneo il **14/05/2021**.

ART. 7

Procedure successive all'assegnazione dei posti di mobilità ERASMUS+

Learning Agreement

Lo studente vincitore di posto di mobilità è tenuto a compilare il programma di studi da svolgere all'estero (di seguito, *Learning Agreement*) che consente il riconoscimento accademico dell'attività svolta presso l'Università partner.

Il *Learning Agreement* è concordato tra lo studente e il Coordinatore di sede (*Departmental Coordinator of the Inter-Institutional Agreement*), tenuto conto delle prescrizioni eventualmente fissate dal Corso di Studio. Tale programma, sottoscritto dallo studente e dal Coordinatore di sede, è approvato dal Coordinatore del Corso di Studio (*Responsible person in the sending institution*) e successivamente ratificato dal Consiglio di Corso di Studio.

Non possono essere formulati *Learning Agreement* per un numero inferiore di 12 CFU, ad eccezione dei periodi di mobilità per sola preparazione di tesi o di mobilità per studenti del 3° ciclo. Qualora si effettuasse la mobilità per la preparazione della tesi insieme ad insegnamenti, deve essere rispettato il numero minimo dei 12 CFU.

Nel *Learning Agreement* sono indicate le attività formative dell'Università partner, che sostituiscono alcune delle attività previste dal Corso di Studio di appartenenza per un numero di crediti equivalente. Tale numero, corrispondente a quello che lo studente avrebbe acquisito nello stesso periodo di tempo presso l'Ateneo (con uno scarto non superiore al 15%, arrotondato al numero intero superiore), viene calcolato sulla base delle sole attività didattiche proposte. In aggiunta, lo studente può acquisire ulteriori CFU relativi ad altre attività (tirocini, preparazione di tesi magistrale o dottorale). Tutte le sezioni del *Learning Agreement*, e sue eventuali modifiche, sono parti integranti del Contratto.

Ciascun Dipartimento/Scuola è dotato di *Contact Person* di raccordo con i Consigli di Corso di Studio, la Segreteria Studenti e il Servizio Speciale Internazionalizzazione – U.O. Politiche di Internazionalizzazione per la Mobilità.

I *Learning Agreement* devono essere compilati utilizzando l'apposita procedura online sul Portale Studenti, per consentire l'esecuzione degli adempimenti richiesti prima della mobilità. In ogni caso, ove lo studente non avesse provveduto all'invio del *Learning Agreement* entro il 30/11/2021, lo stesso verrà considerato decaduto d'ufficio.

UNIVERSITÀ DEGLI STUDI DI PALERMO

DIREZIONE GENERALE

SERVIZIO SPECIALE INTERNAZIONALIZZAZIONE
U.O. POLITICHE DI INTERNAZIONALIZZAZIONE PER LA MOBILITÀ

Si precisa che non saranno presi in considerazione:

- *Learning Agreement* non predisposti tramite la predetta procedura online;
- modifiche al *Learning Agreement* non trasmesse con le modalità sopra descritte.

Corso Online Linguistic Support (OLS)

Lo studente assegnatario di posto di mobilità è tenuto alla frequenza del corso di lingua Erasmus+ OLS. Le licenze OLS, messe a disposizione dall'Agenda Nazionale, sono assegnate ai beneficiari sino ad esaurimento delle stesse. I beneficiari di posto di mobilità eventualmente non assegnatari di licenza OLS sono tenuti alla frequenza del corso di lingua organizzato dal CLA – Centro Linguistico d'Ateneo.

L'Erasmus+ OLS è un corso di autoapprendimento in modalità *e-learning*, interattivo e multimediale, con possibilità di valutazione delle proprie competenze linguistiche al fine di migliorarle, da un livello iniziale A1 fino ad un livello C2, sulle quattro abilità fondamentali: *writing, speaking, listening e reading*, e di misurare i progressi al ritorno del periodo di mobilità.

Le lingue disponibili per un corso OLS sono: Bulgaro (BG), Ceco (CS), Danese (DA), Tedesco (DE), Estone (ET), Greco (EL), Inglese (EN), Spagnolo (ES), Francese (FR), Irlandese (GA) solo test di valutazione, Croato (HR), Italiano (IT), Lettone (LV), Lituano (LT), Ungherese (HU), Maltese (MT) solo test di valutazione, Neerlandese (NL), Polacco (PL), Portoghese (PT), Rumeno (RO), Slovacco (SK), Sloveno (SL), Finlandese (FI), Svedese (SV).

Qualora lo studente assegnatario di posto di mobilità non sostenga gli *assessment test* on line entro i termini previsti, perde il diritto alla corresponsione dell'eventuale contributo integrativo finanziato dal Ministero dell'Università e della Ricerca.

Il sistema di concessione delle licenze per la frequenza dei corsi, la gestione e il monitoraggio dell'Erasmus+ OLS è affidato al Centro Linguistico di Ateneo – CLA (ols@unipa.it).

Accordo di Mobilità Istituto – Studente (Contratto)

Solo una volta trasmesso il *Learning Agreement* ed effettuato l'*assessment test* del corso OLS, lo studente assegnatario di posto di mobilità sottoscrive l'**Accordo di Mobilità Istituto – Studente** (di seguito, **Contratto**), che fissa gli obblighi tra lo studente e l'Ateneo nell'ambito della mobilità Erasmus+, anche ai fini dell'erogazione dell'eventuale contributo. Il Contratto da firmare è trasmesso allo studente al suo indirizzo di posta usernamestudente@community.unipa.it.

ART. 8

Modalità di erogazione del contributo

I tempi di assegnazione del contributo vengono stabiliti nel Contratto; a seguito della sottoscrizione del Contratto è comunque assicurata al beneficiario l'erogazione di un anticipo pari al 70% del contributo totale spettante (contributo Unione Europea + eventuale contributo integrativo MUR nei limiti della disponibilità finanziaria). La compilazione da parte del beneficiario del Rapporto narrativo EU Survey (questionario finale on line di valutazione della mobilità) ha valore di richiesta del saldo del 30%. In caso di abbandono, recesso o revoca senza valida motivazione o di permanenza all'estero inferiore al periodo minimo di 3 mesi (90 gg.) previsto dal Programma per le mobilità Erasmus+ per studio, il beneficiario è tenuto alla restituzione dell'intero importo erogato e non ha diritto ad alcuna ulteriore borsa di studio.

Il contributo viene accreditato solo su IBAN relativo ad un conto corrente o ad una carta prepagata intestata esclusivamente allo studente.

UNIVERSITÀ DEGLI STUDI DI PALERMO

DIREZIONE GENERALE

SERVIZIO SPECIALE INTERNAZIONALIZZAZIONE
U.O. POLITICHE DI INTERNAZIONALIZZAZIONE PER LA MOBILITÀ

L'assegnazione delle borse è subordinata all'effettiva sottoscrizione della Convenzione Erasmus+ 2021 tra l'Agenzia Erasmus+ INDIRE e l'Ateneo. Gli studenti destinatari dei posti di mobilità non acquisiscono pertanto il diritto alla corresponsione dell'eventuale contributo fino alla sottoscrizione della suddetta Convenzione. Ove alla data di pubblicazione della graduatoria definitiva la Convenzione non sia stata ancora sottoscritta, l'Ateneo si riserva di anticipare il finanziamento dei posti di mobilità previa delibera del Consiglio di Amministrazione da pubblicare sul Portale d'Ateneo.

ART. 9

Periodo di mobilità, Riduzioni e Prolungamenti, Copertura assicurativa e sanitaria

I posti di mobilità Erasmus+ di cui al presente bando possono essere fruiti esclusivamente nel **periodo 1 giugno 2021 – 30 settembre 2022**. Il periodo di studio da svolgere all'estero è quello indicato in ciascun Contratto e **non può essere inferiore a 3 mesi continuativi né superiore a 12 mesi**.

È possibile effettuare **riduzioni** rispetto alla durata prevista. Il periodo di riduzione deve essere preventivamente concordato con il docente Coordinatore di sede e con l'Università partner. In caso di riduzione del soggiorno durante la mobilità, faranno fede le date riportate nel Certificato di Periodo rilasciato dall'Università partner ed a seguito di esplicita richiesta da parte dell'Ateneo **dovrà essere tempestivamente restituita la parte di borsa eventualmente erogata pari ai mesi e ai giorni di permanenza non effettuati**.

È possibile effettuare **prolungamenti** rispetto alla durata indicata nell'accordo contrattuale:
- **nel caso in cui**, in base all'Accordo Interistituzionale siglato con il partner (allegato A), **il periodo di prolungamento richiesto rientri nel totale dei giorni di mobilità previsti per la destinazione, è possibile ricevere il contributo finanziario per i giorni aggiuntivi** tramite semplice richiesta via e-mail dello studente all'U.O. Politiche di Internazionalizzazione per la Mobilità;

- **nel caso in cui**, sempre in base all'Accordo Interistituzionale siglato con il partner (allegato A), **il periodo di prolungamento richiesto non rientri e superi il totale dei giorni di mobilità previsti per la destinazione, il periodo aggiuntivo è da ritenersi senza contributo** e deve essere preventivamente autorizzato dal docente Coordinatore di sede e dall'Università partner tramite apposito modulo di richiesta inviato dallo studente all'U.O. Politiche di Internazionalizzazione per la Mobilità.

La richiesta di prolungamento del periodo all'estero deve essere inviata almeno 1 mese prima del termine della mobilità.

Gli studenti destinatari di posti di mobilità sono assicurati, durante lo svolgimento delle rispettive attività istituzionali, per i seguenti rischi:

- infortuni
- responsabilità civile verso terzi

Le condizioni assicurative sono consultabili sul Portale d'Ateneo – Settore Affari Generali e Rapporti con il Territorio – U.O. Polizze e Denunce Assicurative.

UNIVERSITÀ DEGLI STUDI DI PALERMO

DIREZIONE GENERALE

SERVIZIO SPECIALE INTERNAZIONALIZZAZIONE
U.O. POLITICHE DI INTERNAZIONALIZZAZIONE PER LA MOBILITÀ

Per quel che concerne la copertura sanitaria è necessario verificare presso l'ASP di appartenenza di quali eventuali coperture si possa usufruire.

Se si è già in possesso della Tessera Sanitaria - Carta Regionale dei Servizi, nessun adempimento è necessario, in quanto detta tessera sostituisce i precedenti modelli E110, E111, E119 ed E128 ed è in distribuzione da parte del Ministero delle Economia e delle Finanze. Per maggiori informazioni al riguardo si consiglia di consultare la propria ASP o il sito del Ministero della Salute: www.salute.gov.it.

In caso contrario, una volta sottoscritto il Contratto, lo studente deve recarsi con lo stesso all'ASP di pertinenza, per farsi rilasciare il modello sostitutivo della Tessera Sanitaria - Carta Regionale dei Servizi.

Tuttavia, la copertura della Tessera Sanitaria - Carta Regionale dei Servizi può non essere sufficiente, soprattutto in caso di rimpatrio o di uno specifico intervento medico.

Va ricordato infatti che la Tessera Sanitaria TEAM (Tessera Europea Assicurazione Malattia, sul retro della Tessera Sanitaria Nazionale) copre il trattamento ed il ricovero di pronto soccorso e NON le normali visite o cure mediche.

Si raccomanda di accertare se sia richiesto dall'Università partner o comunque opportuno, in funzione del Paese di destinazione, effettuare un'assicurazione aggiuntiva privata per assistenza sanitaria e rimpatrio.

ART. 10

Riconoscimento accademico degli esami sostenuti

I crediti acquisiti (ECTS), le votazioni conseguite ed eventuali altre attività svolte presso l'Università partner sono registrati sul certificato rilasciato dalla stessa al termine del periodo di mobilità (*Transcript of Records*).

Il Coordinatore del Corso di Studio provvede alla conversione dei voti riportati all'estero, sulla base di quanto preventivamente approvato nel *Learning Agreement* ed eventuali successive modifiche, in seguito alla trasmissione del *Transcript of Records* da parte del partner straniero. Segue la ratifica del Consiglio di Corsi di Studi di afferenza dello studente e relativa delibera di approvazione. La validazione del *Transcript of Records* (riconoscimento ECTS e convalida voti) avviene seguendo i passaggi dell'apposita procedura online. Nei casi di non perfetta coincidenza tra attività previste nel *Learning agreement* (e in eventuali modifiche) e quelle riportate nel *Transcript of Records*, il Coordinatore del Corso di Studio informa il Consiglio, il quale delibera nel merito.

Non potranno essere convalidati esami senza che lo studente abbia provveduto all'iscrizione all'anno accademico 2021-2022; al riguardo si precisa che la Segreteria Studenti provvederà all'annullamento degli esami eventualmente convalidati ove lo studente non risulti in regola con l'iscrizione.

Si fa presente, inoltre, che non è possibile laurearsi prima di aver concluso il periodo di mobilità e senza il riconoscimento dell'attività svolta all'estero.

Il processo di convalida si svolge esclusivamente all'interno dei Dipartimenti.

UNIVERSITÀ DEGLI STUDI DI PALERMO

DIREZIONE GENERALE

SERVIZIO SPECIALE INTERNAZIONALIZZAZIONE
U.O. POLITICHE DI INTERNAZIONALIZZAZIONE PER LA MOBILITÀ

ART.11

Trattamento dei dati personali

Ai sensi dell'art. 13 e visto l'art. 24 del D.lgs 196/2003, si informano i partecipanti alla selezione di cui al presente bando circa il trattamento dei dati personali.

I dati personali, raccolti e trattati per il tramite dell'U.O. Politiche di Internazionalizzazione per la Mobilità del Servizio Speciale Internazionalizzazione, sono i dati forniti al momento della presentazione delle domande di ammissione al programma di mobilità Erasmus+ quali nome, cognome, data e luogo di nascita, codice fiscale, cittadinanza, indirizzo civico, e-mail, Scuola/Dipartimento di appartenenza, corso di studio, punteggio votazioni ricevute, numero crediti acquisiti.

I dati saranno trattati esclusivamente per le finalità connesse alla gestione del procedimento di selezione, assegnazione, erogazione e rendicontazione delle borse.

La raccolta dei dati avviene nel rispetto dei principi di pertinenza, completezza e non eccedenza in relazione ai fini per i quali sono trattati. Il conferimento dei dati è obbligatorio. L'eventuale mancato conferimento preclude la partecipazione del soggetto istante alla procedura selettiva e, conseguentemente, al programma di cui al presente bando. I dati personali conferiti sono trattati in osservanza dei principi di liceità, correttezza e trasparenza con l'ausilio di strumenti cartacei e informatici. Taluni dati saranno diffusi tramite pubblicazione all'Albo dell'Università e tramite il Portale d'Ateneo della stessa al fine di rendere nota la graduatoria finale dei vincitori e degli idonei come previsto dalla normativa di riferimento. In qualsiasi momento gli interessati potranno esercitare i diritti di cui all'art. 7 del D.lgs 196/2003 nei confronti del titolare del trattamento dei dati personali: Università degli Studi di Palermo – Piazza Marina n. 61, 90133 Palermo.

In particolare, l'interessato ha diritto:

- a) di conoscere l'esistenza o meno di dati personali che lo riguardano, anche se non ancora registrati, e la loro comunicazione in forma intelligibile;
- b) di essere informato dal titolare circa le finalità del trattamento;
- c) di ottenere dal titolare la conferma, l'aggiornamento, la cancellazione, l'integrazione, la rettifica dei dati trattati, o la loro trasformazione in forma anonima;
- d) di opporsi in tutto o in parte, per motivi legittimi, al trattamento di dati che lo riguardano;
- e) di chiedere il blocco dei dati trattati in violazione di legge.

Al fine di tutelare i propri diritti, l'interessato può agire direttamente nei confronti del titolare, del responsabile o tramite gli incaricati del trattamento, chiedendo il ripristino dei diritti violati.

In caso di mancata soddisfazione della richiesta da parte dei suddetti soggetti, l'interessato può fare valere i propri diritti o adendo l'Autorità Giudiziaria o tramite ricorso al Garante. Il ricorso alla giustizia ordinaria preclude la possibilità di esperire successivamente ricorso al Garante.

UNIVERSITÀ DEGLI STUDI DI PALERMO

DIREZIONE GENERALE

SERVIZIO SPECIALE INTERNAZIONALIZZAZIONE
U.O. POLITICHE DI INTERNAZIONALIZZAZIONE PER LA MOBILITÀ

ART.12

Responsabile del procedimento

Ai sensi della legge n. 241/90 e successive modificazioni e integrazioni e del Regolamento d'Ateneo sui procedimenti amministrativi, il responsabile del procedimento è il **Dott. Francesco Paolo Di Giovanni**.

Per ulteriori informazioni scrivere via e-mail all'indirizzo: relinter@unipa.it
(si ricorda che i contatti via e-mail vanno effettuati esclusivamente tramite la casella di posta usernamestudente@community.unipa.it assegnata ad ogni studente).

CONTACT PERSON DI DIPARTIMENTO/SCUOLA:

Architettura:

Scaffidi Abbate Emiliano (emiliano.scaffidiabbate@unipa.it)

Culture e Società:

Giglio Giovanni (giovanni.giglio@unipa.it)

Fisica e Chimica - Emilio Segrè:

Prestianni Antonio (antonio.prestianni@unipa.it)

Giurisprudenza:

Affatigato Teresa (teresa.affatigato@unipa.it)

Ingegneria:

Di Paola Marco (marco.dipaola@unipa.it)

Matematica e Informatica:

Cassarà Giovanna (giovanna.cassara@unipa.it)

Scienze Agrarie, Alimentari e Forestali:

Valentino Sonia (sonia.valentino@unipa.it)

Scienze della Terra e del Mare:

Sinopoli Nicola (nicola.sinopoli@unipa.it)

Scienze e Tecnologie Biologiche Chimiche e Farmaceutiche:

Messina Giovanna (giovanna.messina@unipa.it)

Scienze Economiche, Aziendali e Statistiche:

Sclafani Valeria (valeria.sclafani01@unipa.it)

Scienze Politiche e delle Relazioni Internazionali:

Tantillo Riccardo (riccardo.tantillo@unipa.it)

Scienze Psicologiche, Pedagogiche, dell'Esercizio Fisico e della Formazione:

Arcoleo Pietro (pietro.arcoleo@unipa.it)

Scienze Umanistiche:

Viviano Vincenza (vincenza.viviano@unipa.it)

Medicina e Chirurgia:

Occhipinti Antonella (antonella.occhipinti@unipa.it)

Polo Territoriale di AG:

Daunisi Calogero (calogero.daunisi@unipa.it)

Polo Territoriale di CL:

UNIVERSITÀ DEGLI STUDI DI PALERMO
DIREZIONE GENERALE
SERVIZIO SPECIALE INTERNAZIONALIZZAZIONE
U.O. POLITICHE DI INTERNAZIONALIZZAZIONE PER LA MOBILITÀ

Tricoli Giovanni Melchiorre (giovannimelchiorre.tricoli@unipa.it)

Polo Territoriale di TP:

Bonaiuto Anna Maria (annamaria.bonaiuto@unipa.it)

Allegati:

A – Elenco degli Accordi Interistituzionali con le Università partner

B – Criteri per la valutazione della carriera scolastica dei candidati al programma Erasmus+

C – Domanda di riallocazione di posto di mobilità ancora disponibile

Il Rettore
Prof. Fabrizio Micari