
                                               
 

 
 
 
 
 

REGOLAMENTO PER L'ELEZIONE DELLE RAPPRESENTANZE STUDENTESCHE 

ART. 1 ‐ Ambito di applicazione 

1. Il  presente  regolamento  disciplina  l'elezione  dei  rappresentanti  degli  studenti  nei  vari  organi 

collegiali dell’Università.  

ART. 2 ‐ Indizione delle elezioni 

1. Le  elezioni  vengono  indette dal Rettore, di norma ogni due  anni,  con  apposito decreto  in  cui  è 
indicata la data delle elezioni. 

2. Il mandato è di durata biennale ed è rinnovabile. 
3. L’indizione  delle  elezioni  viene  comunicata  agli  studenti  tramite  pubblicazione  sul  sito Web  di 

Ateneo,di norma almeno trenta giorni prima. 
4. Le  elezioni  si  svolgono  in  via  telematica:  le  votazioni  si  apriranno  in  piattaforma  e‐learning 

Unifortunato alle ore 9:00 del primo giorno fissato per le elezioni e termineranno alle ore 9:00 del 
giorno successivo. 

ART. 3 – Elettorato attivo e passivo 

1. L'elettorato attivo e passivo per  i Consigli di corso di studio, per  i gruppi Aq e per  le Commissioni 
paritetiche spetta a tutti gli studenti iscritti ai corrispondenti Corsi, in corso o fuori corso, che siano 
in regola con il pagamento delle tasse. 

2. Nessun elettore può presentare la propria candidatura per più di un Organo. 
3. Gli elettori possono esprimere una sola preferenza per l'elezione dei rappresentanti per organo. 
4. Gli  studenti  eletti  in  seno  ai  Consigli  di  Corso  di  studio  individueranno,  nel  loro  ambito,  n.  1 

studente che parteciperà alle sedute del Consiglio di facoltà e del Senato Accademico.   

ART. 4 ‐ Candidature 

1. Ogni studente che intende presentare la propria candidatura, deve inviarla in modalità telematica, 
via  e‐mail  all’indirizzo  segreteria@unifortunato.eu,  indicando  i  dati  anagrafici,  il  numero  di 
matricola e  l’organo per cui  intende candidarsi, entro e non oltre quindici giorni antecedenti alla 
data delle elezioni. 
 

ART. 5 ‐ Identificazione ed espressione del voto 

1 L'elettore accede alla propria area personale digitando USERNAME e  PASSWORD, e può esprimere 
il proprio voto nella sezione denominata “ELEZIONI   STUDENTESCHE”. A questo punto all'elettore 
sono presentati gli elenchi dei candidati di pertinenza. L'elettore quindi esprime  la preferenza per 
ciascun organo.  Il  sistema non  consente di esprimere  il voto per persone  che non  siano  inserite 
nell'elenco, né di ripetere o annullare il voto. Fra le scelte possibili è prevista la scheda bianca.  

2 Compiute le operazioni di voto, all'elettore è richiesto di confermare il voto espresso e di chiudere 
la sessione di voto. 

 


                                               
 

 
 
 
 
 

ART. 6 ‐ Commissione elettorale  

1. La commissione elettorale è composta con decreto del Rettore ed ha  il compito di sovrintendere 

alle  operazioni  elettorali  e  agli  scrutini,  proporre  la  proclamazione  degli  eletti  e  decidere  su 

eventuali ricorsi. 

2. I ricorsi alla commissione elettorale possono essere presentati tramite comunicazione da inviare via 

mail all’indirizzo commissione.elettorale@unifortunato.eu entro i 5 giorni successivi alla data delle 

elezioni attraverso l’indirizzo e‐mail istituzionale. 

3. La  decisione  della  commissione  elettorale  su  eventuali  ricorsi  può  essere  appellata  con  istanza 

rivolta al Rettore entro 5 giorni dalla decisione. 

4. Il Rettore risolve le controversie, con decisione irrevocabile, entro i successivi 5 giorni.  

5. L’elenco degli elettori viene trasmesso alla Commissione Elettorale dalla Segreteria studenti. 

ART. 7 ‐ Proclamazione dei rappresentanti 

1. La proclamazione dei rappresentanti eletti viene fatta con  decreto del Rettore, su proposta della 

commissione di cui all’art 6. 

2. Qualora lo studente eletto e/o in carica perda lo status di studente dell’Ateneo o in qualsiasi altro 

caso di  impedimento e/o rinuncia dello stesso,   sarà possibile attingere dall’elenco dei non eletti, 

partendo dal primo, che rimarrà in carica per il restante periodo utile del mandato di riferimento.  

3. Nell’ipotesi  che  le  operazioni  elettorali  non  dovessero,  per  qualsiasi  motivo,  consentire  la 

costituzione,  in  tutto  o  in  parte,  delle    rappresentanze  studentesche  nei  vari Organi,  il  Rettore, 

dandone contezza con adeguato e motivato provvedimento e a seguito di consultazioni dirette con 

gli  studenti,  ovvero  con  la  community  studentesca,  può  individuare  gli  studenti  disponibili  alla 

carica. 

ART. 8 – Incentivazione alla partecipazione 

1. Gli  studenti  eletti  che  parteciperanno  ad  almeno  l’80%  delle  sedute  degli  organi  di  cui  sono 

componenti (CPDS, SA, CdF, Gruppi AQ dei Cds, Consigli di Cds) nonché alla formazione relativa al 

sistema di Assicurazione di qualità dell’Ateneo avranno  la possibilità di vedersi attribuire 3 punti 

aggiuntivi sul voto conseguito all’esame di laurea  

ART. 9 ‐ Norma finale 

1. Gli eletti che perdono lo status di studente decadono dalla carica e vengono sostituiti secondo le 

modalità previste all’Art.7 comma 2 e comma 3. 

2. Il presente regolamento è immediatamente esecutivo. 

 

Benevento, 18 dicembre 2017  

Approvato con delibera del CdA del 18 dicembre 2017 


