

BANDO DI CONCORSO

Master Campus Mare Nostrum - Universidad Politécnica de Cartagena

per l'erogazione di borse di studio in favore dei figli e degli orfani di:

- dipendenti e pensionati della pubblica amministrazione iscritti alla Gestione Unitaria delle Prestazioni creditizie e sociali;
- pensionati utenti della Gestione Dipendenti Pubblici

ANNO ACCADEMICO 2018-2019

I SOGGETTI DEL CONCORSO:

IL TITOLARE: per soggetto Titolare del diritto alla prestazione s'intende il dipendente o pensionato – vivente o deceduto – iscritto alla Gestione unitaria delle prestazioni creditizie e sociali o il pensionato – vivente o deceduto – utente della Gestione Dipendenti Pubblici;

IL RICHIEDENTE O BENEFICIARIO: per soggetto Richiedente/Beneficiario s'intende lo studente maggiorenne, figlio o orfano del Titolare, che presenta la domanda di partecipazione al concorso e che è in possesso dei requisiti richiesti dall'INPS, utili per poter concorrere al conseguimento della borsa di studio.

Sono equiparati ai figli i giovani regolarmente affidati.

Sono equiparati agli orfani del genitore titolare del diritto gli orfani dell'altro genitore, nonché i figli di iscritto riconosciuto permanente-mente inabile a qualsiasi attività lavorativa.

REQUISITI UTILI DI AMMISSIONE AL CONCORSO

Per essere ammessi al concorso, il candidato deve essere in possesso dei seguenti requisiti:

- a) essere figlio o orfano di dipendente o pensionato iscritto alla Gestione Unitaria delle prestazioni creditizie e sociali o di pensionato utente della Gestione Dipendenti Pubblici;
- b) aver presentato, presso il Campus Mare Nostrum 37/38 - Universidad Politécnica de Cartagena), l'iscrizione al Master per cui si intende richiedere la borsa di studio;
- c) essere inoccupato o disoccupato alla data di presentazione della domanda;
- d) avere età inferiore ai 40 anni alla data di presentazione della domanda;
- e) non aver già ricevuto dall'Istituto, in uno degli anni accademici 2013/2014, 2014/2015, 2015/2016 2016/2017 e 2017/2018, borse di studio, della stessa natura di quelle di cui al presente Bando, per Master di I e II livello, Corsi universitari di perfezionamento, Corsi universitari di specializzazione, Dottorati di ricerca, convenzionati e finanziati dall'Istituto.

REQUISITI PER L'ASSEGNAZIONE DELLA BORSA INPS

Prima di procedere alla compilazione della domanda di partecipazione al concorso INPS, occorre essere iscritti in banca dati INPS, ossia essere riconosciuti dall'Istituto come "richiedenti" della prestazione ed aver richiesto il PIN per accedere ai servizi ONLINE dell'INPS. (Vedi art. 2 pag. 4 del bando INPS: **La domanda di iscrizione in banca dati e la richiesta del PIN**)

Dopo aver effettuato l'iscrizione alla banca dati e aver richiesto il PIN, il candidato dovrà verificare di essere in possesso di tutti i requisiti previsti dall'INPS e seguirne i criteri, le modalità e i termini di invio richiesti. (Vedi art. 6 pag. 9 del bando INPS: **La domanda di partecipazione al concorso – Termini e modalità di invio**)

ATTENZIONE: I candidati dovranno procedere sia alla compilazione ONLINE della domanda di partecipazione al concorso INPS per l' idoneità alla concessione della borsa di studio che all'invio della documentazione al CMN – UPCT per l' idoneità accademica all'accesso al Master.

MODALITÀ DI PRESENTAZIONE DELLA DOMANDA CMN

I candidati dovranno essere in possesso di una Laurea Triennale e/o una Laurea Specialistica, o di una Laurea Magistrale a ciclo unico o di una Laurea Vecchio Ordinamento in una delle materie richieste dal Master. **(CONSULTARE LE SCHEDE TECNICHE DI OGNI MASTER PER MAGGIORI INFORMAZIONI)**. È possibile richiedere fino a un massimo di due Master.

Gli studenti dovranno inviare:

1. Domanda di ammissione online.
2. Modulo di richiesta completato in ogni sua parte e firmato. (Allegato 1)
3. Fotocopia della carta di identità.
4. Fotocopia della pergamena di laurea o fotocopia del certificato di laurea¹ rilasciato, firmato e timbrato dal Responsabile della Segreteria Studenti dell'Ateneo.
5. Fotocopia del certificato degli esami sostenuti² rilasciato, firmato e timbrato dal Responsabile della Segreteria degli Studenti in cui vengono riportati la durata ufficiale della carriera universitaria, gli esami sostenuti, i crediti formativi e i relativi voti.
6. Curriculum vitae firmato in lingua spagnola o inglese
7. Una lettera motivazionale firmata giustificando la scelta del Master in lingua spagnola o inglese³.
8. Eventuale certificazione della conoscenza della lingua spagnola⁴.

I candidati che intendono partecipare al concorso con la sola Laurea Specialistica dovranno inviare i documenti accademici precedentemente elencati anche della Laurea Triennale.

¹ Il certificato di laurea non deve contenere la lista degli esami sostenuti.

² Il certificato degli esami sostenuti deve essere rilasciato dalla Segreteria degli Studenti, non sarà accettata l'autocertificazione.

³ Dovrà essere redatta una lettera motivazionale con contenuto differente per ogni Master richiesto.

⁴ I certificati di lingua spagnola validi per il punteggio saranno solo quelli inclusi nella lista [ACLES – CRUE](#) (vedere allegato 2).

DOVE INVIARE LA DOCUMENTAZIONE

UNIVERSIDAD POLITÉCNICA DE CARTAGENA

Tutta la documentazione dovrà essere obbligatoriamente spedita sia:

- a mezzo posta alla sede Campus Mare Nostrum dell'Universidad Politecnica de Cartagena al seguente indirizzo: **Universidad Politecnica de Cartagena - Servicio de Relaciones Internacionales - Campus Mare Nostrum 37/38 – Edificio ELDI Este. 3ª Planta. Sala E 3.1 Calle del Ángel s/n 30202 Cartagena (SPAGNA)**
- che per via telematica al seguente indirizzo di posta elettronica: CMN-INPS@campusmarenostrum.es

Il CMN non si assume alcuna responsabilità per eventuali disguidi postali o comunque imputabili a terzi, a caso fortuito o a forza maggiore.

CRITERI DI SELEZIONE CMN

Le candidature saranno valutate dalla Commissione Accademica del master, in base ai seguenti criteri:

- Formazione Accademica = 80%
- Esperienza Professionale = 20%

Voto di laurea

L'assegnazione del punteggio avverrà sulla base dei seguenti parametri:

- Il punteggio relativo alla **Laurea Triennale** sarà così assegnato

voto di laurea di 110/110 e 110L/110	30 punti
voto di laurea da 105/110 a 109/110	25 punti
voto di laurea da 101/110 a 104/110	20 punti
voto di laurea da 96/110 a 100/110	15 punti

voto di laurea inferiore a 96/110	0 punti
-----------------------------------	---------

- Il punteggio relativo alla **Laurea Specialistica** sarà così assegnato

voto di laurea di 110/110 e 110L/110	35 punti
voto di laurea da 105/110 a 109/110	30 punti
voto di laurea da 101/110 a 104/110	25 punti
voto di laurea da 96/110 a 100/110	20 punti
voto di laurea inferiore a 96/110	0 punti

N.B. Gli studenti che parteciperanno al concorso con la Laurea Specialistica dovranno presentare anche la documentazione relativa alla Laurea Triennale poichè il punteggio assegnato sarà ottenuto sommando i valori sia della triennale che della specialistica.

- Il punteggio relativo alla **laurea magistrale a ciclo unico e/o V.O.** sarà così assegnato

voto di laurea di 110/110 e 110L/110	65 punti
voto di laurea da 105/110 a 109/110	55 punti
voto di laurea da 101/110 a 104/110	45 punti
voto di laurea da 96/110 a 100/110	35 punti
voto di laurea inferiore a 96/110	0 punti

Lingua Spagnola

Gli studenti che potranno certificare il livello **B1** della lingua spagnola riceveranno ulteriori 5 punti. I certificati di lingua spagnola validi per il punteggio saranno solo quelli inclusi nella lista ACLES – CRUE– Conferenza dei Rettori Universitari di Spagna, (vedere allegato 2).

In caso di parità di punteggio, sarà preferito il candidato in possesso del voto di laurea più alto e, qualora sussista ulteriore parità, si darà preferenza al candidato più giovane di età.

Resta salva la facoltà dell'Istituto, sulla base delle risultanze e delle graduatorie di selezione del CMN che avrà effettuato la valutazione di merito, di assegnare, a seguito di proprio bando di concorso, ai propri utenti borse di studio, nel limite del numero massimo previsto dalla Convenzione tra le parti.

PUBBLICAZIONE DELLE GRADUATORIE PROVVISORIE

La graduatoria provvisoria sarà pubblicata nella seguente pagina web:
<http://www.upct.es/inps/es/inicio>

PUBBLICAZIONE DELLE GRADUATORIE DEFINITIVE – ACCETTAZIONE DELLA BORSA DI STUDIO

La graduatoria definitiva verrà pubblicata sul sito [INPS](#) nella sezione riservata al concorso (Vedi Art. 9 pag. 13 del bando INPS: **Graduatoria – Pubblicazione**). L'accettazione dovrà essere effettuata seguendo le procedure indicate dall'INPS (Vedi Art.10 pag.13 del bando INPS: **Accettazione della borsa di studio**).

Una volta accettata la borsa di studio per un Master non sarà possibile cambiarlo successivamente ed inoltre, i vincitori dovranno portare con sé:

- **fotocopie ed originali** tanto della pergamena di laurea o certificato di laurea che del certificato degli esami sostenuti,
- **fotocopie ed originali** della traduzione ufficiale in lingua spagnola della pergamena di laurea o certificato di laurea che del certificato degli esami sostenuti,⁵

⁵ Secondo l'Art 36.1 della legge 30/1992 del 26 novembre, del Regime Giuridico dell'Amministrazione Pubblica e del Procedimento Amministrativo Comune del Governo di Spagna che la lingua della documentazione consegnata all'Amministrazione Generale dello Stato deve essere la **lingua spagnola**. Detto questo, tutta la documentazione accademica ottenuta all'estero, che non sia in lingua spagnola, deve essere corredata da traduzione ufficiale. La traduzione ufficiale potrà essere così ottenuta:

✓ Traduttore Giurato autorizzato e/o registrato in Spagna. (vedi [elenco traduttori giurati](#) pubblicati dal Ministero

- **fotocopia ed originale** della carta di identità.

N.B. Gli originali di tutti i documenti saranno restituiti al titolare subito dopo aver fatto il controllo di veridicità dei documenti fotocopiati inviati nella fase iniziale di selezioni dei candidati.

ATTENZIONE:

- I candidati che intendono partecipare al concorso con la sola Laurea Specialistica dovranno portare con sé i documenti accademici anche della Laurea Triennale. Però sarà necessario consegnare la traduzione **solo del primo titolo universitario** conseguito.
- I vincitori della Borsa di studio avranno a disposizione trenta giorni lavorativi, dall'accettazione della borsa, per la consegna dei documenti e delle relative traduzioni giurate di tutti i certificati universitari richiesti.
- Nel caso in cui non si proceda alla consegna dei documenti richiesti e delle relative traduzioni non si effettuerà l'iscrizione al Master, né ai servizi e/o attività connesse e non si procederà al pagamento del Pocket Money.

NOTA INFORMATIVA

Per qualsiasi tipo di informazione e comunicazione relativa alla parte accademica della borsa di studio è disponibile il seguente indirizzo di posta elettronica: cmn-inps@campusmarenostrum.es

degli Affari Esteri del Governo di Spagna).

- ✓ Qualsiasi Rappresentanza Diplomatica o Consolare Dello Stato di Spagna all'estero.
- ✓ Qualsiasi Rappresentanza Diplomatica o Consolare in Spagna del Paese di cui è cittadino il richiedente.

ATTENZIONE: LA TRADUZIONE GIURATA **NON È** L' APOSTILLA O LEGALIZZAZIONE DEI DOCUMENTI.