

BANDO PER L'ASSEGNAZIONE DELL'INCENTIVO ECONOMICO “PACCHETTO SCUOLA” - ANNO SCOLASTICO 2016/2017

In conformità con quanto disposto dalle linee guida deliberate dalla Giunta della Regione Toscana con atto n.360 del 27/04/2016, dalle disposizioni contenute nel decreto regionale n.2451 del 05/05/2016 e dai criteri ed obiettivi d'intervento condivisi a livello provinciale, è emanato dal Comune di Sansepolcro il presente bando per l'assegnazione dell'incentivo economico individuale “Pacchetto scuola” per l'anno scolastico 2016/2017.

Art. 1

Finalità generali

Il “Pacchetto Scuola” è finalizzato a sostenere le spese necessarie per la frequenza scolastica (libri scolastici, altro materiale didattico e servizi scolastici) di studenti appartenenti a nuclei familiari in condizioni socio economiche più difficili, al fine di promuoverne l'accesso agli studi ed il loro completamento sino al termine delle scuole secondarie di secondo grado.

Art. 2

Destinatari ed entità

Il “Pacchetto scuola” per l'anno scolastico 2016/2017 è destinato a studenti residenti in Toscana iscritti ad una **scuola secondaria di primo o di secondo grado** statale, paritaria, privata o degli Enti locali, appartenenti a nuclei familiari con indicatore economico equivalente (ISEE) non superiore all'importo di euro 15.000,00. Nel caso di studenti che non abbiano ancora raggiunto la maggiore età alla data della domanda, l'ISEE deve essere calcolato ai sensi dell'art. 7 del D.P.C.M. 159/2013 in quanto riferito a prestazioni agevolate rivolte a minorenni.

Il “Pacchetto scuola” viene corrisposto ai beneficiari dal Comune di residenza nel rispetto degli importi dell'incentivo di cui all'art. 5 del presente bando.

In caso di diversa residenza fra genitore richiedente e minore interessato si fa riferimento alla residenza del minore.

Il beneficiario non è tenuto a produrre documentazione di spesa.

Art. 3

Requisiti di accesso

Il “Pacchetto scuola” può essere erogato in presenza dei seguenti requisiti:

- requisiti economici:** l'ISEE del nucleo familiare di appartenenza dello studente, calcolato secondo le modalità di cui alla normativa vigente, non deve superare il valore di 15.000,00 euro;
- requisiti di merito per gli studenti della scuola secondaria di I grado e per il primo biennio della scuola secondaria di II grado:** qualora lo studente sia ripetente, si iscriva allo stesso Istituto scolastico e/o allo stesso indirizzo di studi e abbia i medesimi libri di testo dell'anno precedente, non può richiedere il beneficio per lo stesso anno di corso di studi;
- requisiti di merito per gli studenti della scuola secondaria di II grado iscritti al III, IV e V anno:** per poter richiedere il beneficio occorre aver conseguito la promozione nell'anno scolastico precedente a quello di presentazione della domanda;

d) requisiti anagrafici: residenza nel Comune di Sansepolcro, età non superiore a 20 anni.

I requisiti relativi al merito ed all'età non si applicano agli studenti con handicap riconosciuto ai sensi dell'art. 3 comma 3 della legge 5 febbraio 1992, n.104 o con invalidità non inferiore al 66%.

Il beneficio è richiesto da uno dei genitori o da chi rappresenta legalmente il minore o dallo stesso studente se maggiorenne.

Gli studenti residenti in Toscana e frequentanti scuole localizzate in altra regione contermina possono richiedere il beneficio al proprio comune di residenza, salvo che la regione nella cui scuola sono iscritti non applichi il principio di frequenza; in ogni caso il contributo delle due regioni non può essere cumulato.

Art. 4

Modalità e condizioni per l'accesso all'incentivo

L'incentivo economico individuale "Pacchetto scuola" è attribuito ai richiedenti in possesso dei requisiti di cui all'art. 3 del presente bando secondo una graduatoria unica comunale stilata in ordine di ISEE crescente, fino e non oltre il valore massimo di euro 15.000,00, senza distinzione di grado di scuola.

In caso di parità si terrà conto del seguente criterio: precedenza al più grande di età.

Art. 5

Importo dell'incentivo

L'importo del "Pacchetto scuola" è diversificato sulla base del grado della scuola (secondaria di primo grado o secondaria di secondo grado) e dell'anno di corso (primo anno, secondo anno, etc) secondo quanto riportato nella sottostante tabella riepilogativa:

Tabella importi standard regionali

Scuola	Anno di corso	Importo standard	Importo minimo (70%)
Secondaria di I grado	I	210,00	147,00
	II e III	150,00	105,00
Secondaria di II grado	I	280,00	196,00
	II	170,00	119,00
	III	190,00	133,00
	IV	190,00	133,00
	V	190,00	133,00
Scuola secondaria II grado residenti isole minori	Dal I al V anno	1.500,00	1.050,00

L'importo minimo (70%) del "Pacchetto scuola" potrà essere incrementato fino all'importo standard in relazione alle risorse (regionali e statali) che saranno effettivamente assegnate al Comune e disponibili in via definitiva.

Art. 6

Documentazione prescritta

Ai fini della partecipazione al presente bando la documentazione da presentare è la seguente:

- domanda di ammissione al bando redatta su apposito modulo predisposto dal Comune;
- copia fotostatica non autenticata di un documento d'identità in corso di validità del dichiarante, nel caso in cui la domanda non sia sottoscritta in presenza del dipendente addetto (art. 38 del D.P.R. n. 445/2000).
- Il richiedente la concessione "Pacchetto scuola" deve dichiarare qual è la situazione economica del proprio nucleo familiare, come da attestazione ISEE in corso di validità rilasciata ai sensi del D.P.C.M. n.159/2013 e s.m.i..

L'istante dichiara di essere consapevole che, in caso di dichiarazioni non veritiere, è passibile di sanzioni penali ai sensi del D.P.R. n.445/2000, oltre alla revoca dei benefici eventualmente percepiti.

L'istante altresì dichiara di essere informato, ai sensi dell'art. 13 del decreto legislativo 30 giugno 2003, n.196 e s.m.i. che, relativamente al trattamento dei dati personali:

- i dati raccolti verranno trattati con modalità prevalentemente informatizzate nell'ambito dei procedimenti d'assegnazione dei contributi finanziari di cui al presente bando;
- i dati richiesti nella domanda devono essere obbligatoriamente indicati per non incorrere nell'esclusione dal bando;
- i dati in possesso dell'Amministrazione potranno essere forniti ad altri soggetti pubblici per lo svolgimento delle rispettive funzioni istituzionali, nei limiti stabiliti dal Codice sulla privacy;
- i dati finali necessari alla formulazione delle graduatorie sono pubblici;
- presso il Comune di Sansepolcro - Ufficio Pubblica Istruzione - Via Matteotti, 1 - 52037 Sansepolcro (Ar) l'interessato potrà accedere ai propri dati per verificarne l'utilizzo.

Il richiedente, qualora intenda avvalersi delle eccezioni previste per gli studenti con handicap riconosciuto ai sensi dell'art. 3 comma 3 della legge 5 febbraio 1992, n.104 o con invalidità non inferiore al 66% (vedere nello specifico l'art. 3 del presente bando), deve dichiararlo indicando la data del rilascio della certificazione e l'ente emanante (art.15, punto 2, della legge 12 novembre 2011, n.183).

Il richiedente, qualora intenda avvalersi dell'eccezione prevista per gli studenti ripetenti (vedere nello specifico l'art.3, lettera b, del presente bando) deve dichiararlo specificando se sono stati mantenuti o meno, rispetto all'anno scolastico precedente, i medesimi libri di testo (art.15, punto 2, della legge 12 novembre 2011, n.183).

Art. 7

Termini e modalità per la presentazione della domanda

La domanda d'ammissione al bando, indirizzata al Sindaco, con allegata copia fotostatica di un documento d'identità del dichiarante, deve essere presentata al **Comune di Sansepolcro – Ufficio Protocollo entro e non oltre martedì 6 settembre 2016**. In caso di sospensione del giudizio, l'esito definitivo nonché il mantenimento o meno dei libri scolastici dovranno essere comunicati entro il **10 settembre 2016** al **Comune di Sansepolcro – Ufficio Pubblica Istruzione** a perfezionamento della domanda, **pena l'esclusione dalla graduatoria**.

Art. 8

Accertamenti sulla veridicità delle dichiarazioni e delle DSU (Dichiarazioni sostitutive uniche) prodotte

La responsabilità della veridicità delle dichiarazioni contenute nella domanda è esclusivamente del richiedente la concessione dell'incentivo economico che le ha sottoscritte e che, in caso di falsa dichiarazione, può essere perseguito penalmente (art. 76 del D.P.R. 28 dicembre 2000, n.445).

Il Comune è tenuto ad effettuare idonei controlli, anche a campione, e in tutti i casi in cui sorgono fondati dubbi, sulla veridicità delle dichiarazioni sostitutive, consultando direttamente gli archivi dell'amministrazione certificante ovvero richiedendo alla medesima, anche attraverso strumenti informatici o telematici, conferma scritta della corrispondenza di quanto dichiarato con le risultanze dei registri da questa custoditi (comma 1 e 2 dell'art. 71 del D.P.R. 28 dicembre 2000, n.445).

Qualora le dichiarazioni presentino delle irregolarità o delle omissioni rilevabili d'ufficio non costituenti falsità, il funzionario competente a ricevere la documentazione dà notizia all'interessato di tale irregolarità. Questi è tenuto alla regolarizzazione o al completamento della dichiarazione nei termini prescritti dal Comune; in mancanza il procedimento non ha seguito (comma 3 dell'art. 71 del D.P.R. 28 dicembre 2000, n.445).

Fermo restando quanto previsto dall'art.76 del D.P.R. 28 dicembre 2000, n.445, qualora dal controllo emerga la non veridicità del contenuto delle dichiarazioni, il dichiarante decade dai

benefici eventualmente conseguenti al provvedimento emanato sulla base della dichiarazione non veritiera (art. 75 del D.P.R. 28 dicembre 2000, n.445); oltre alla decadenza dai benefici è tenuto alla restituzione di quanto eventualmente erogato.

Il Comune effettuerà inoltre controlli, ai sensi degli artt. 43 e 71 del D.P.R. 28 dicembre 2000, n.445, sulla veridicità delle dichiarazioni ISEE prodotte. Detti controlli devono in ogni caso interessare almeno il 10% dei soggetti risultanti aventi diritto al beneficio. La graduatoria con l'importo dell'ISEE dichiarato viene trasmessa alla Guardia di Finanza.

Resta ferma l'applicazione delle norme penali per i fatti costituenti reato.

Il Comune informa la Provincia dell'esito dei controlli sulle dichiarazioni ISEE utilizzando il format previsto.

Art. 9

Termine di riscossione per il beneficiario

Il termine ultimo di riscossione del contributo da parte del beneficiario è il 31/12/2017. Oltre tale data decade il diritto alla riscossione.

Art. 10

Esito del bando

La graduatoria provvisoria degli ammessi al bando in quanto in possesso dei requisiti previsti dallo stesso, composta secondo i criteri di cui al precedente art. 3, sarà pubblicata mediante affissione all'Albo Pretorio on line del Comune di Sansepolcro e sul sito istituzionale entro il 12/09/2016.

Il ricorso avverso tale graduatoria può essere presentato entro i 15 giorni successivi dalla sua pubblicazione indirizzato al Comune di Sansepolcro - Ufficio Pubblica Istruzione – Via Matteotti n.1 – 52037 Sansepolcro (Ar).

L'importo delle risorse statali non è ancora noto e ad oggi i fondi regionali disponibili ammontano ad € 10.855,70 (riparto provvisorio).

Anche a seguito dell'assegnazione definitiva dei fondi al Comune da parte dello Stato e della Regione Toscana la graduatoria definitiva verrà approvata entro il 30/09/2016.

La liquidazione dell'incentivo economico è subordinata al trasferimento al Comune delle risorse da parte degli Enti erogatori e le domande saranno soddisfatte fino ad esaurimento dei fondi.

Art. 11

Informazioni sul bando

Il presente bando è reperibile sul sito del Comune di Sansepolcro al seguente indirizzo: www.comune.sansepolcro.ar.it – Pubblica Istruzione – Diritto allo Studio.

Informazioni possono inoltre essere richieste al Comune – Ufficio Pubblica Istruzione - Via Matteotti n.1 - 52037 Sansepolcro (Ar).

Sansepolcro, Maggio 2016

Assessorato alle Politiche Scolastiche