

AVVISO PUBBLICO +SCUOLA misura INCLUSIONE

Contributo a supporto delle spese per acquisto libri di testo, strumenti tecnologici, sussidi didattici e delle spese trasporto per alunni e studenti che rientrano nella scuola dell'obbligo (11/16 anni) a.s. 2020/2021

+SCUOLA è il nuovo sistema integrato per sostenere le famiglie e il percorso educativo delle ragazze e dei ragazzi dagli 11 ai 20 anni che comprende **INCLUSIONE** e **MERITO**.

La prima, **+SCUOLA** misura **INCLUSIONE**, oggetto del presente **AVVISO**, è destinata a tutti gli studenti residenti che rientrano nella scuola dell'obbligo (11-16 anni) ed ha lo scopo di sostenere la spesa scolastica delle famiglie.

La seconda, **+SCUOLA** misura **MERITO**, che verrà pubblicata a **novembre**, incentiva il percorso formativo di coloro che si sono particolarmente distinti negli studi tra gli studenti frequentanti le scuole secondarie di primo e secondo grado e i primi due anni di università.

DESCRIZIONE

+SCUOLA INCLUSIONE è un contributo erogato dall'Amministrazione Comunale di Paderno Dugnano sotto forma di rimborso per le spese effettivamente sostenute per acquisto libri di testo, strumenti tecnologici, sussidi didattici e delle spese trasporto per alunni e studenti che rientrano nella scuola dell'obbligo (11/16 anni) a.s. 2020/2021.

La finalità principale del contributo è quella di rendere effettivo il *diritto allo studio* nell'ambito dell'obbligo scolastico alle famiglie con una certificazione ISEE uguale e/o inferiore a € 26.000,00.

E' comunque possibile presentare domanda anche con un indicatore ISEE superiore a € 26.000,00; in tal caso **le domande saranno soddisfatte solo in caso di risorse residue**, procedendo dall'ISEE immediatamente più basso, sino ad esaurimento risorse.

DESTINATARI

- tutti gli studenti residenti nel comune di Paderno Dugnano ed iscritti e frequentanti le **scuole secondarie di primo grado**
- tutti gli studenti residenti nel comune di Paderno Dugnano ed iscritti e frequentanti i **primi due anni** delle **scuole secondarie di secondo grado**

REQUISITI

- residenza dello studente nel Comune di Paderno Dugnano
- avere un'età compresa tra gli 11 e i 16 anni
- essere iscritti e frequentanti la scuola secondaria di 1 o 2 grado per l'anno scolastico 2020/2021
- avere effettivamente sostenuto una spesa per l'acquisto dei libri di testo, strumenti tecnologici, sussidi didattici e spese di trasporto per la frequenza scolastica

- avere un indicatore ISEE pari o inferiore a 26.000,00 - E' comunque possibile presentare domanda anche con un indicatore ISEE superiore a € 26.000,00; in tal caso **le domande saranno soddisfatte solo in caso di risorse residue**, procedendo dall'ISEE immediatamente più basso, sino ad esaurimento risorse

VALORE DEL CONTRIBUTO

il valore del contributo, a rimborso della spesa sostenuta, è determinato, in base ai seguenti criteri:

- Fasce ISEE, corrente o ordinario, in base al principio di graduazione, valorizzando la fascia più bassa
- classe frequentata: sarà erogato un importo maggiore alle classi prime, tenuto conto della maggiore spesa sostenuta dalle famiglie nel primo anno di ciclo scolastico

fino ai **valori massimi** di seguito indicati:

FASCIA ISEE	Scuola secondaria di 1 grado			Scuola secondaria di 2 grado	
	Classe 1	Classe 2	Classe 3	Classe 1	Classe 2
da € 0 a 15.748,78	€ 250,00	€ 200,00	€ 200,00	€ 250,00	€ 200,00
da 15.748,79 a € 20.874,39	€ 200,00	€ 160,00	€ 160,00	€ 200,00	€ 160,00
da € 20.874,40 a € 26.000,00	€ 150,00	€ 120,00	€ 120,00	€ 150,00	€ 120,00

- nel caso in cui il cittadino abbia presentato domanda anche per **Dote Scuola di Regione Lombardia**, ai fini del calcolo del contributo spettante, si procederà decurtando l'importo previsto per la dote scuola dalla quota massima del bonus o dalla spesa effettivamente sostenuta, laddove maggiormente favorevole per l'utente
- qualora le risorse disponibili non coprano tutte le domande pervenute** entro il tetto ISEE stabilito di € 26.000,00 si procederà, in riferimento all'indicatore ISEE, in base ad un ordine decrescente e **ricalibrando il contributo sino ad esaurimento risorse**.
- qualora** in base al numero di domande pervenute **si producessero delle economie, si procederà ad assegnare il contributo includendo chi ha presentato domanda pur avendo un tetto ISEE superiore a € 26.000,00**, procedendo in base ad un ordine decrescente e ricalibrando il contributo sino ad esaurimento risorse.
- la gestione e l'erogazione del contributo avverrà **esclusivamente in modalità ON - LINE** collegandosi all'apposita piattaforma informatica sul sito istituzionale del comune alla pagina <https://sociali.dgegovpa.it/paderno/index.zul>, e coloro che avranno i requisiti previsti beneficeranno dell'erogazione del contributo attraverso bonifico bancario.

Il contributo verrà erogato sotto forma di rimborso direttamente sul conto corrente del richiedente a fronte di una spesa effettivamente sostenuta per l'acquisto di libri di testo, strumenti tecnologici, sussidi didattici e delle spese trasporto per alunni e studenti che rientrano nella scuola dell'obbligo (11/16 anni) relativi all'anno scolastico 2020/2021.

L'accredito sul C/C del richiedente verrà effettuato, successivamente alla chiusura del bando (previsto per il 9/11/2020) e dopo aver espletato tutti i controlli previsti per legge, indicativamente nel mese di dicembre 2020.

Qualora le risorse disponibili non coprano tutte le domande pervenute entro il tetto ISEE stabilito di € 26.000,00, si procederà, in riferimento all'indicatore ISEE, in base ad un ordine decrescente e ricalibrando il contributo sino ad esaurimento risorse.

L'intestatario del conto corrente deve essere il genitore e/o tutore legale che compila la domanda on-line. In caso contrario la pratica non potrà essere evasa.

PARTECIPAZIONE

La compilazione, l'inoltro e la gestione delle domande avvengono **esclusivamente** in modalità **ON - LINE** collegandosi al sito www.comune.paderno-dugnano.mi.it, **dalle ore 8.00 di mercoledì 16 settembre alle ore 12.00 di lunedì 9 novembre 2020.**

Per accedere ai servizi on-line del Comune è indispensabile avere un indirizzo e-mail e credenziali **SPID**.

Lo **SPID** (Sistema Pubblico di Identità Digitale) è un PIN unico per tutta la Pubblica Amministrazione, ossia un codice personale che consente di accedere da qualsiasi dispositivo e di essere riconosciuto da tutti i portali della Pubblica Amministrazione (oltre a Regione Lombardia: Agenzia delle Entrate, INPS, INAIL, il Comune di residenza etc). E' rilasciato dagli Identity Provider Aruba Pec, Infocert, Namirial, Poste Italiane, REGISTER.IT, Sielte, TIM, In.Te.SA, TI Trust Technologies, che sono stati autorizzati ad emettere SPID dall'Agenzia per l'Italia Digitale.

PER RICHIEDERE e ottenere il codice **SPID** servono:

- indirizzo email
- numero di cellulare
- documento d'identità valido (carta identità - passaporto - patente - permesso di soggiorno)*
- CNS/CRS con il codice fiscale*

** Durante la registrazione può essere necessario fotografarli e allegarli al form da compilare.*

COSA FARE per ottenere il codice **SPID**:

registrarsi sul sito di uno degli Identity Provider autorizzati come da elenco consultabile sul sito: <https://www.spid.gov.it/richiedi-spid> e completare la procedura attraverso la modalità indicata dall'Identity Provider.

I tempi di rilascio dell'Identità SPID dipendono dai singoli Identity Provider. Il codice **SPID** non ha scadenza e può essere richiesto più volte se smarrito.

LA PROCEDURA PER LA PRESENTAZIONE DELLA DOMANDA UNA VOLTA OTTENUTO LO SPID PREVEDE LE SEGUENTI FASI:

1. **ACCESSO AL SERVIZIO:** accedere al servizio **ON - LINE** collegandosi al sito www.comune.paderno-dugnano.mi.it dall'home-page seguire il percorso aree tematiche / servizi alla persona / educazione e istruzione / +SCUOLA/misura INCLUSIONE.
2. **COMPILAZIONE DELLA DOMANDA:** per compilare la domanda cliccare su "Inizia nuova richiesta", verrà successivamente richiesto di selezionare il provider con cui si è ottenuto lo **SPID**; selezionare il provider di riferimento e accedere con le proprie credenziali **SPID**. Il servizio è accessibile anche da cellulari e tablet.

Saranno richiesti i seguenti dati:

- Dati anagrafici del richiedente
- Dati anagrafici studente
- Dati scolastici (tipologia di scuola, nome della scuola, sede della scuola, classe)
- Certificazione ISEE
- Dichiarazione della spesa sostenuta
- Altre dichiarazioni (aver già fatto richiesta o meno della dote scuola 2020/2021. Se sì, relativo importo)
- Dati bancari: codice IBAN
- Allegati: scansione o foto dei seguenti documenti:
 - certificazione ISEE in corso di validità
 - scontrino/i fiscale/i

3. INVIO DELLA DOMANDA: una volta effettuata la [conferma dei dati](#) inseriti si passa direttamente all'[inoltrato della domanda](#). Se l'inoltro è andato a buon fine verrà visualizzato il seguente messaggio: "Procedura conclusa", riceverà una mail di conferma dell'invio della domanda.

DOCUMENTAZIONE RICHIESTA

- Certificazione ISEE in corso di validità uguale e/o inferiore a € 26.000,00 E' comunque possibile presentare domanda anche con un indicatore ISEE superiore a € 26.000,00; in tal caso **le domande saranno soddisfatte solo in caso di risorse residue**, procedendo dall'ISEE immediatamente più basso, sino ad esaurimento risorse
- Documentazione relativa all'acquisto dei testi scolastici (scontrino, ricevuta fiscale, fattura) dovrà essere allegata alla richiesta.

Nel caso in cui il commerciante non rilasci lo scontrino "parlante" (ovvero uno scontrino dal quale si evinca la spesa per strumenti tecnologici, sussidi didattici e delle spese trasporto) è sufficiente farsi rilasciare dal commerciante una dichiarazione che attesti che la spesa sostenuta è riferita all'acquisto libri di testo, strumenti tecnologici, sussidi didattici e delle spese trasporto relativi all'anno scolastico 2020/2021 da allegare alla domanda insieme allo scontrino.

ASSISTENZA

Per gli utenti non in grado di compilare la domanda ON – LINE sono previste le seguenti tipologie di assistenza:

- assistenza telefonica negli orari di apertura degli uffici comunali al n. di **telefono** 02.91.004.305
- assistenza alla compilazione, per un giorno alla settimana previo appuntamento telefonico al n. 02.91.004.305
- F.A.Q. pubblicate sul sito istituzionale del comune che verranno costantemente aggiornate

CONTROLLI

Il Comune effettuerà i controlli su quanto dichiarato nelle domande presentate, in base a quanto stabilisce la normativa vigente in materia.

I cittadini che abbiano usufruito indebitamente di contributi economici erogati dal Comune su dichiarazioni mendaci o falsa documentazione sono punibili per legge ai sensi dell'art. 496 del c.p.

TRATTAMENTO DEI DATI PERSONALI

Ai sensi dell'art. 13 del Regolamento UE 2016/n. 679 - RGPD, il Comune di Paderno Dugnano, Titolare del trattamento dei dati personali, La informa che i dati raccolti con il presente modulo saranno trattati per scopi strettamente inerenti all'esercizio del diritto attivato, nel rispetto delle disposizioni di legge e regolamentari vigenti in materia.

I dati raccolti saranno trattati in modalità prevalentemente informatica e telematica da personale autorizzato e/o da collaboratori e imprese individuati Responsabili del trattamento dal Comune stesso; saranno conservati in conformità alle norme sulla conservazione della documentazione amministrativa; saranno soggetti a comunicazione e/o a diffusione in adempimento ad obblighi previsti dalla legge o da regolamenti e non sono soggetti a trasferimento a Paesi terzi.

Per l'esercizio dei suoi diritti potrà rivolgersi al Titolare del trattamento i cui dati di contatto sono riportati in calce al presente e potrà, altresì, contattare il Responsabile della Protezione dei Dati al seguente indirizzo di posta elettronica rpd@comune.paderno-dugnano.mi.it.

Per informazioni di maggiore dettaglio potrà consultare il sito istituzionale www.comune.paderno-dugnano.mi.it nella home page, sezione Privacy.

INFORMAZIONI

Per ogni ulteriore informazione, gli interessati possono rivolgersi:

Ufficio Scuola

Via Grandi, 15 – Paderno Dugnano

Tel. 02 91004 305

E-mail: ufficioscuola@comune.paderno-dugnano.mi.it

Orari: da lunedì a venerdì 8.15 - 12.15 - lunedì, martedì, giovedì: 16.45 - 17.45

IL DIRETTORE DI SETTORE

Biagio Bruccoleri