

Regolamento Anno Accademico 2017-18

1. Il Collegio Universitario Paolo VI accoglie giovani motivati, desiderosi di studiare in un ambiente familiare impostato secondo lo stile di don Bosco. I comuni intenti sono raggiungibili se tutti si impegnano a creare un clima di leale collaborazione. Il rispetto reciproco è fondamentale ai fini della convivenza.

2. Il Collegio mette a disposizione strutture e servizi nei tempi e orari stabiliti: camere singole e doppie con bagno; sale soggiorno, sale studio con aria condizionata, sala giochi, sala TV, angolo ristoro, sala ristorazione con self-service, cappella interna, campi da gioco, palestra fitness e internet wi-fi.

3. Prima iscrizione al Collegio

Per la prima iscrizione, Studente e Genitore/Familiare di riferimento* devono concordare un colloquio con il Direttore, dopo aver compilato on-line il form di segnalazione.

* Il genitore o, in mancanza di questi, il familiare di riferimento è la persona che, sottoscrivendo il Contratto, si fa garante degli adempimenti economici e alla quale, d'accordo con lo studente, il Collegio si riferisce per gli aspetti formativi e in casi d'urgenza.

Dopo questo colloquio dovranno inoltrare al Direttore, anche via e-mail, **entro cinque giorni dalla conferma dell'accettazione:**

- contratto, debitamente compilato con firme autografe dello Studente e del Genitore/Familiare di riferimento.
- attestazione del versamento della retta (o della prima rata), come garanzia d'iscrizione.

Se entro cinque giorni dalla conferma dell'accettazione non sono giunti tali documenti, il posto è ritenuto libero.

All' inizio dell'anno accademico, arrivando in Collegio, occorre consegnare:

A Certificato medico redatto nell'anno di iscrizione che attesti l'idoneità psico-fisica per la convivenza in comunità.

B Fotocopia della carta d'identità e del codice fiscale.

C Una foto tessera con nome e cognome scritti sul retro.

4. Conferma del posto (per chi è già iscritto al Collegio)

La richiesta di conferma del posto in Collegio per l'anno accademico 2017/2018 va inoltrata mediante modulo a disposizione in Amministrazione entro il **21 aprile 2017** al Direttore, che si riserva una verifica, chiamando a colloquio gli studenti interessati.

Ogni Studente dovrà far pervenire al Direttore, anche via e-mail, **entro il 10 luglio 2017:**

- contratto, debitamente compilato con firme autografe dello Studente e del Genitore/Familiare di riferimento.
- attestazione del versamento della prima rata, a conferma del posto.

Se entro il 10 luglio 2017 non sono giunti tali documenti, il posto è ritenuto libero.

5. Anno accademico e permanenza in Collegio

Il Collegio apre domenica 17 settembre 2017 e chiude sabato 28 luglio 2018*.

*Ordinariamente nel periodo estivo il Collegio rimane chiuso nel solo mese di agosto. In via eccezionale, per lavori di manutenzione straordinaria, nell'anno 2017 la chiusura si estende fino al 16/09/2017.

Il soggiorno in Collegio prevede la formula della "settimana corta". L'arrivo in Collegio è consentito dalla domenica sera tra le ore 18.00 e le ore 23.30; il rientro a casa deve avvenire entro le ore 12.00 del sabato.

Nei fine-settimana è consentito rimanere in Collegio per esigenze di studio o per motivi speciali, accordandosi con i formatori e versando la quota prevista al punto 4 della nota economica.

Durante l'anno il Collegio rimane chiuso da mercoledì 6 dicembre (ore 21.00) a domenica 10 dicembre 2017 (rientro dalle ore 18.00, no servizio ristorazione); da venerdì 22 dicembre 2017 (ore 14.00) a domenica 7 gennaio 2018 (rientro dalle ore 18.00, no servizio ristorazione); da Giovedì Santo 29 marzo (ore 14.00) a martedì 3 aprile 2018 (rientro dalle ore 18.00, no servizio ristorazione).

6. Retta e servizi

6.1. La retta annuale copre il periodo dal 17 settembre 2017 al 14 luglio 2018, secondo la formula della "settimana corta" (dalla domenica sera al sabato mattina); la retta, pertanto, non comprende la permanenza nella fine settimana. Nel periodo di apertura del Collegio non compreso nella retta (15-28 luglio 2017) è possibile soggiornare corrispondendo una quota extra. Eventuali giorni di assenza tra queste date non danno diritto a rimborsi.

6.2. Il servizio ristorazione è attivo nei periodi di apertura del Collegio tutti i giorni, ad eccezione dei pasti di sabato sera e domenica sera; è inoltre sospeso nei giorni festivi: 1 novembre 2017; 25 aprile, 1 maggio, 2 giugno 2018. La prenotazione dei pasti può essere effettuata dal totem interattivo presente in struttura oppure on-line entro le ore 10.00 di ogni giorno.

I buoni-pasto non consumati entro il 14 luglio 2018 non verranno rimborsati e non sono cedibili.

I pasti devono essere consumati esclusivamente all'interno del locale ristorazione. È vietato asportare dal refettorio cibi e stoviglie di qualsiasi tipo.

Il personale addetto alla ristorazione non è autorizzato a servire il pasto a studenti privi di badge. In caso di mancata prenotazione, in via del tutto eccezionale, lo studente potrà ricevere quanto a disposizione del personale. Per la preparazione di diete speciali dovute a patologie, allergie o intolleranze, lo studente è tenuto alla segnalazione sul contratto e a fornire apposita certificazione medica.

6.3. Il servizio di pulizia degli ambienti comuni è quotidiano, mentre la pulizia delle camere è assicurata due volte alla settimana, a partire dalle ore 9, secondo un programma comunicato a inizio d'anno. Nei giorni di pulizia delle camere ogni studente dovrà lasciare libera la camera per il tempo necessario a consentirne il riordino.

6.4. Il Collegio è dotato di rete internet a banda larga, wireless e cablata. Ogni studente per potervi accedere riceverà delle credenziali personali, previa accettazione della policy interna di trasparenza.

7. Arrivo in collegio a inizio anno accademico

Per poter garantire l'adeguata sistemazione della camera, lo studente è tenuto a comunicare il primo arrivo in Collegio tramite e-mail (direttore@collegiopaolosesto.it) con almeno 48 ore di preavviso.

8. Registrazione della presenza in Collegio

L'arrivo in Collegio da casa e la partenza per casa devono essere registrate in portineria, con firma autografa e data, sull'apposito registro ufficiale, a disposizione della Pubblica Sicurezza (Regio Decreto 18 giugno 1931, n. 773 s.m.i.). Inoltre, la presenza o l'assenza dal Collegio viene registrata automaticamente dal sistema di controllo accessi; per questo è indispensabile che ogni studente passi sempre il badge personale ad ogni ingresso/uscita dalla struttura. I prolungati periodi di assenza dal Collegio devono essere segnalati al Direttore e le chiavi consegnate al Coordinatore della Gestione Amministrativa. Entro il 14 luglio 2018 tutti gli studenti lasceranno libera la propria camera e restituiranno le chiavi e il badge. Per gli studenti che decideranno di iscriversi al successivo anno verranno messi a disposizione degli spazi per lasciare eventuali oggetti o materiali. Il Collegio declina ogni responsabilità in caso di furto e/o danneggiamento.

9. Badge e chiavi

All'inizio dell'anno accademico viene consegnato allo studente un badge, personale e non cedibile, necessario per la prenotazione dei pasti e per l'accesso al Collegio. In caso di smarrimento verrà sostituito al costo di € 10,00. Unitamente al badge verranno consegnate le chiavi della camera. In caso di smarrimento verranno sostituite

al costo di € 5,00. Entrambi sono affidati alla cura e responsabilità dello studente; è importante segnalare tempestivamente lo smarrimento.

10. Effetti personali

Il Collegio mette a disposizione materasso, cuscino, coperte. Sono invece procurati dalla famiglia: lenzuola, federe, asciugamani, e la loro pulizia. È possibile portare il piumone da casa.

11. Cura e rispetto degli ambienti

11.1. All'impegno degli studenti sono affidati l'ordine e la conservazione degli ambienti, degli arredi e delle attrezzature. In particolare, ognuno è responsabile della propria camera e degli oggetti personali.

È vietato:

- affiggere poster, fogli e adesivi alle pareti e sull'arredo;
- conservare prodotti alimentari deperibili, sostanze esplosive, infiammabili, corrosive o irritanti;
- tenere fornelli, stufette, bollitori e frigoriferi;
- asportare dalla camera arredi, materassi, coperte e quanto di proprietà del Collegio;
- apportare modifiche o adattamenti a sistemi di chiusura delle camere, impianti e arredi.

Eventuali costi di ripristino per danni arrecati saranno addebitati.

Per prevenire spiacevoli incidenti e al fine di osservare se le regole, l'igiene e l'ordine vengono rispettati, è in facoltà dei formatori visitare saltuariamente le camere o farvi accedere tecnici esterni per opere di manutenzione.

11.2. È vietato fumare, come prescritto dalla legge (legge 16 gennaio 2003 n. 3 art. 51, s.i.), in tutti i locali del Collegio Paolo VI. Il divieto è altresì esteso ai campi da gioco e ai cortili dell'oratorio.

11.3. Le camere sono riservate esclusivamente al riposo e allo studio; non devono essere usate come luogo di ricreazione, per la quale il Collegio offre spazi dedicati. Pertanto in camera e lungo i corridoi è doveroso parlare sottovoce e tenere bassa la musica.

11.4. Eventuali ospiti o amici possono essere accolti esclusivamente al piano della portineria, segnalando anticipatamente la presenza ai formatori e utilizzando gli spazi comuni e le aule studio. Tutti gli ospiti devono lasciare il collegio entro le ore 23.30. Non sono ammessi ospiti ai piani delle camere, ad eccezione dei genitori/familiari di riferimento.

12. Parcheggio

All'interno del Collegio è disponibile uno spazio per depositare le biciclette; non è invece consentito parcheggiare auto, moto e ciclomotori. Eventuali eccezioni vanno concordate con la Direzione, con un preavviso di almeno 24 ore. In ogni caso il parcheggio si deve considerare incustodito.

13. Orario della giornata

ore 07.00 apertura

ore 07.00 - 09.00 colazione

ore 12.30 - 13.30 pranzo*

ore 19.15 incontro formativo (quando previsto)

ore 19.30 - 20.15 cena*

ore 23.30 chiusura del Collegio

*Selezionando l'opzione "in ritardo" il pasto sarà adeguatamente conservato.

È bene che tutti gli studenti si ritirino in camera entro le ore 23.30. Di conseguenza le attività sportive e ludiche verranno sospese alle ore 22.30. Il rientro in Collegio dopo le ore 23.30 è possibile solo d'intesa con il Direttore e monitorato tramite il sistema di controllo accessi. Al rientro si raccomanda il massimo riguardo per i propri compagni, che studiano o riposano.

14. Impegni personali e partecipazione alla vita del Collegio

Ogni studente organizza personalmente la frequenza alle lezioni, il tempo di studio e la presenza in Collegio. Si impegna a partecipare agli incontri di formazione o di informazione previsti con cadenza settimanale alle ore 19.15.

In ordine alla condivisione e all'attuazione del patto formativo è istituita la **Consulta del Collegio**; eletta dagli studenti e nominata dalla Direzione, è composta da 6 studenti, che restano in carica un anno accademico. In accordo con l'équipe dei formatori, la Consulta si incontra periodicamente per coordinare l'animazione e l'organizzazione degli eventi ricreativi, sportivi, culturali e religiosi (anche intercollegiali). Ogni studente, condividendo i propri interessi e capacità, è chiamato a collaborare con la Consulta al fine di arricchire l'offerta formativa del Collegio.

15. Colloquio col Direttore

Durante l'anno il Direttore chiamerà a colloquio gli studenti per verificare insieme:

- l'impostazione o l'andamento dell'anno accademico e della vita in Collegio;
- l'esito degli esami sostenuti, specie al termine del 1° semestre o, a inizio d'anno, per il semestre precedente.

16. Rinuncia

Nel caso in cui lo studente, mediante comunicazione scritta al Direttore, si ritiri **prima del 20 agosto 2017**, la quota della prima rata verrà rimborsata nella misura del 50%; **a partire dal 20 agosto 2017** non si ha diritto ad alcun rimborso. Fatti salvi i casi fortuiti o di forza maggiore, opportunamente documentati, lo studente che si ritira **durante l'anno accademico** deve darne comunicazione scritta al Direttore almeno con un mese di anticipo ed è tenuto al pagamento della prima rata utile ancora da versare (ad es.: in caso di ritiro a novembre, lo studente è tenuto a versare la 3a rata in scadenza a dicembre).

17. Dimissioni

L'inosservanza del Contratto e le trasgressioni gravi o ripetute del Regolamento possono comportare l'allontanamento dal Collegio anche in corso d'anno. Sono considerate trasgressioni gravi: l'uso, la detenzione, la diffusione e il commercio di droghe, alcool, materiale pornografico; la bestemmia, la violenza e le offese gravi contro le persone; il furto; le false certificazioni; la recidiva non osservanza delle norme del Regolamento; il rifiuto a stabilire un rapporto leale con i formatori o con gli altri studenti.

18. Manleva

Ogni studente, con la firma del contratto, dichiara di aver letto e di approvare le norme del Regolamento e della Nota Economica ed esonera totalmente il Collegio Paolo VI da qualunque responsabilità derivante da qualsiasi danno a persone e/o cose provocato, all'interno del Collegio e in qualunque luogo in cui vengano svolte le relative attività, da comportamenti compiuti in violazione del Regolamento o delle regole di condotta. Ogni studente è tenuto al risarcimento degli eventuali danni causati per qualsiasi motivo, sia nella propria camera che negli ambienti comuni.