

Informacja dla studentów I roku przyjętych na studia w roku akademickim 2016/17 starających się o miejsce w domu studenckim.

Przydział miejsc w domach studenckich odbędzie się w II turach.

W I turze wniosek wraz z kompletem dokumentów należy składać w dziekanacie WHiBZ pokój 108 do dnia 31.08.2016r.

Lista osób, które otrzymały miejsce w domach studenckich zostanie ogłoszona na stronie internetowej UR w zakładce studenci/domy studenckie dnia 12.09.2016r.

Wnioski, które złożone zostaną po 31.08.2016r. rozpatrywane będą w II turze, a jej wynik ogłoszony zostanie około 20.09.2016r.

Niezbędne informacje m.in. regulamin oraz wniosek, dostępne na stronie internetowej UR w zakładce studenci/domy studenckie

Na każdym wniosku należy uzupełnić:

- dom studencki w którym student chciałby mieszkać (D.S.: 1,2,3,4, AGH Miasteczko)
- semestr na którym student będzie studiował w roku akademickim 2016/17
- kierunek studiów
- odległość od Uczelni w kilometrach oraz czas dojazdu w minutach
- dodatkowe informacje, które można umieścić we wniosku w celu uzyskania dodatkowych punktów:
 1. sieroctwo (akt zgonu rodzica/ów)
 2. niepełnosprawność (orzeczenie o stopniu niepełnosprawności)
- informacje na temat sytuacji dochodowej studenta (łącznie dochód netto studenta i członków rodziny w 2015 roku)
- dochody netto na jednego członka rodziny
- dochód utracony
- dochód uzyskany

W celu weryfikacji sytuacji materialnej studenta oraz jego rodziny należy do wniosku dołączyć komplet dokumentów:

1. Zaświadczenie z Urzędu Skarbowego o dochodzie studenta i pełnoletnich członków jego rodziny w 2015 roku podlegających opodatkowaniu podatkiem dochodowym od osób fizycznych na zasadach określonych w art. 27, 30b, 30c i 30e ustawy z dnia 26 lipca 1991r. o podatku dochodowym od osób fizycznych

(tekst jedn. Dz.U. z 2012r., poz. 361, z późn.zm.) -nawet jeżeli nie uzyskali dochodu w 2015r.

2. Zaświadczenie z Urzędu Skarbowego o prowadzeniu/ nie prowadzeniu działalności gospodarczej.

3. Zaświadczenie z ZUS lub KRUS lub oświadczenie o wysokości składek na ubezpieczenie zdrowotne za 2015 rok – załącznik nr 10 do regulaminu przyznawania pomocy materialnej studentom UR.

4. Oświadczenie studenta i członków rodziny rozliczających się na podstawie przepisów o zryczałtowanym podatku dochodowym - załącznik nr 9 do regulaminu przyznawania pomocy materialnej studentom (druk dostępny na stronie internetowej UR studenci/pomoc materialna/dokumenty do pobrania).

5. Oświadczenie wszystkich pełnoletnich członków rodziny i studenta o wysokości dochodu niepodlegającego opodatkowaniu osiągniętego w 2015 r. – załącznik nr 8 do regulaminu przyznawania pomocy materialnej studentom (jeśli członkowie rodziny lub student nie uzyskali takiego dochodu, wypełniają druk wpisując „0”).

6. Zaświadczenie z Urzędu Gminy, nakaz płatniczy lub oświadczenie o wielkości gospodarstwa rolnego wyrażonej w hektarach przeliczeniowych w 2015r. - załącznik nr 11 do regulaminu przyznawania pomocy materialnej studentom.

7. W przypadku rodzeństwa nie uczęszczającego do szkoły należy dostarczyć – akt urodzenia, w przypadku rodzeństwa uczącego się – zaświadczenie ze szkoły lub uczelni wyższej.

8. Zaświadczenie z Urzędu Pracy bezrobotnych członków rodziny (jeżeli osoba bezrobotna pobiera zasiłek w zaświadczeniu powinna być podana kwota netto pobieranego świadczenia).

9. Alimenty należy udokumentować aktualnymi orzeczeniami Sądu oraz przekazami lub wyciągiem z konta dokumentującymi wysokość alimentów.

10. W przypadku śmierci rodzica (akt zgonu).

11. Inne dokumenty konieczne do ustalenia dochodu w rodzinie studenta lub poświadczające jego sytuację rodzinną.