

Unione Europea

FONDI
STRUTTURALI
EUROPEI

pon
2014-2020

MIUR

Ministero dell'Istruzione, dell'Università e della Ricerca
Dipartimento per la programmazione e la Gestione delle
Risorse Umane, Finanziarie e Strumentali
Direzione Generale per interventi in materia di Edilizia
Scolastica per la gestione dei Fondi Strutturali per
l'Istruzione e per l'Innovazione Digitale
Ufficio IV

PER LA SCUOLA - COMPETENZE E AMBIENTI PER L'APPRENDIMENTO (FSE-FESR)

Ministero dell'Istruzione, dell'Università e della Ricerca
Ufficio Scolastico Regionale per l' Emilia Romagna

ISTITUTO COMPRENSIVO N.8 - MODENA

Viale Reiter, 81 - 41121 MODENA - Tel. 059.222373 - Fax 059.239972

Sito web: www.ic8modena.edu.it - C.F.: 94186010362

e-mail: moic845006@istruzione.it - moic845006@pec.istruzione.it

IC 8 Modena

All'Albo on line d'Istituto

Al sito

web

Ai sigg. genitori dell'Istituto IC 8 DI MODENA

REITERAZIONE AVVISO SELEZIONE STUDENTI BENEFICIARI CONCESSIONE LIBRI SCOLASTICI E/O DEVICE IN COMODATO D'USO

OGGETTO: Avviso pubblico AOODGEFID/19146 del 06 luglio 2020 “Supporto a studentesse e studenti delle scuole secondarie di primo e di Secondo grado per libri di testo e kit scolastici”. **Asse I – Istruzione – Fondo di Rotazione (FdR)** - Obiettivo Specifico 10.2 Miglioramento delle competenze chiave degli allievi. Azione 10.2.2. - Azioni di integrazione e potenziamento delle aree disciplinari di base (lingua italiana, lingue straniere, matematica, scienze, nuove tecnologie e nuovi linguaggi, ecc.) con particolare riferimento al primo ciclo e al secondo ciclo e anche tramite percorsi on-line.

Avviso selezione studenti beneficiari concessione libri scolastici e/o kit scolastici in comodato d'uso - in riferimento al progetto con il seguente codice: 10.2.2A-FSEPON-EM-2020-109 e CUP: F96J20000940006 Dal Titolo intervento – UNA SCUOLA PER TUTTI E PER CIASCUNO

IL DIRIGENTE SCOLASTICO

VISTI Il Regolamento (UE) n. 1303/2013 del Parlamento Europeo recante disposizioni comuni sui Fondi strutturali e di investimento europei, il Regolamento (UE) n.1301/2013 relativo al Fondo Europeo di Sviluppo Regionale (FESR) e il Regolamento (UE) n.1304/2013 relativo al Fondo Sociale Europeo;

VISTO Il Programma Operativo Nazionale 2014IT05M2OP001 “Per la scuola-competenze e ambienti per l'apprendimento” approvato con Decisione C(2014) n.9952, del 17 dicembre 2014 dalla Commissione Europea;

VISTA La delibera del Consiglio di Istituto con la quale è stato approvato il PTOF;

VISTO l'Avviso pubblico AOODGEFID/19146 del 06 luglio 2020 “Supporto a studentesse e studenti delle

scuole secondarie di primo e di Secondo grado per libri di testo e kit scolastici”. Asse I – Istruzione – Fondo di Rotazione (FdR). Obiettivo Specifico 10.2 Miglioramento delle competenze chiave degli allievi. Azione 10.2.2 Azioni di integrazione e potenziamento delle aree disciplinari di base (lingua italiana, lingue straniere, matematica, scienze, nuove tecnologie e nuovi linguaggi, ecc.) con particolare riferimento al primo ciclo e al secondo ciclo e anche tramite percorsi on-line;

VISTA la nota autorizzativa del MIUR prot. n. AOODGEFID/27758 del 02/09/2020 - Allegato Regione Emilia Romagna secondarie I° e II° grado con la quale si autorizza il finanziamento a n. 265 istituzioni scolastiche, ivi incluso l’Istituto Comprensivo 8 di Modena, Asse I – Istruzione – Fondo di Rotazione (FdR). Obiettivo Specifico 10.2 Miglioramento delle competenze chiave degli allievi. Azione 10.2.2 Azioni di integrazione e potenziamento delle aree disciplinari di base (lingua italiana, lingue straniere, matematica, scienze, nuove tecnologie e nuovi linguaggi, ecc.) con particolare riferimento al primo ciclo e al secondo ciclo e anche tramite percorsi on-line.

VISTA la finalità del finanziamento attraverso il quale si intende supportare le famiglie e gli studenti, che a causa dell'emergenza epidemiologica da COVID –19 e della conseguente crisi economica vivono situazioni di disagio economico che potrebbero, in alcuni casi, compromettere il regolare diritto allo studio;

VISTO che questo Istituto intende supportare le famiglie che possano documentare situazioni di disagio economico anche a causa degli effetti connessi alla diffusione del COVID-19, attraverso l'acquisto e la successiva concessione in comodato d'uso di libri scolastici e device per l'a.s. 2020/2021;

VISTA la necessità di individuare gli studenti e le studentesse beneficiari della concessione dei libri e/o device in comodato d'uso per l'a.s. 2020/2021;

VISTA la delibera n.87 del Consiglio di Istituto del 25 febbraio 2021 dei criteri di selezione degli alunni

VISTO l’avviso prot. 1298 del 26 febbraio 2021

CONSIDERATA l’esiguità del numero di richieste di adesione pervenute al protocollo della scuola da parte delle famiglie in riscontro alla pubblicazione sul sito web della scuola dell’AVVISO per la selezione degli studenti beneficiari di concessione dei libri di testo e/o device in comodato d’uso per l'a.s. 2020/2021, prot.n.1298 del 26/02/2021

EMANA

la reiterazione del presente Avviso per la selezione degli studenti beneficiari di concessione dei libri di testo e/o device in comodato d’uso e/o supporti didattici in formato digitale (libri digitali, software didattici di lingua straniera) per l'a.s. 2020/2021.

Art. 1- Requisiti per la partecipazione alla selezione

Possono partecipare alla selezione disciplinata dal presente Avviso per la concessione di libri di testo in comodato d’uso e/o device, tutti gli studenti frequentanti nell'a.s. 2020/2021 appartenenti a famiglie **con i seguenti requisiti:**

Prima fascia redditi ISEE 2020 fino a € 7.500,00;

in subordine, redditi ISEE 2020 superiori a € 7.500,00

Qualora l’ISEE 2020 sia superiore a € 7.500,00 e si dimostri (attraverso specifica documentazione) che entrambi i genitori (o l’unico genitore/tutore vivente) sono attualmente disoccupati oppure entrambi in cassa integrazione oppure che almeno un genitore abbia perso il lavoro nell’anno 2020 causa Covid19, la domanda verrà tratta come rientrante nella prima fascia.

All’interno della medesima fascia Isee, verranno attribuiti i seguenti punteggi:

- a) punti 3 in caso di disabilità certificata (purché la patologia consenta di beneficiare del del materiale richiesto)
- b) punti 1 nel caso per l’alunna/o sia stato previsto un Pdp per DSA o per altri Bisogni Educativi Speciali;
- c) punti 3 per alunne/i frequentanti le classi prime;
- d) punti 2 per alunne/i frequentanti le classi terze;
- e) punti 1 per alunne/i frequentanti le altre classi;
- f) punti 2 per ogni fratello o sorella frequentante il nostro Istituto
- g) punti 1 per ogni fratello o sorella frequentanti la secondaria in altri istituti

Si evidenzia che qualora in sede di presentazione dell’Istanza non venga allegata documentazione ISEE

idonea alla valutazione, l'istanza sarà comunque ammessa alla valutazione, ma in sede di graduatoria considerata automaticamente nella seconda fascia e in coda a quelle con regolare presentazione ISEE.

Art. 3 - Modalità e termini per la presentazione delle istanze di partecipazione

L'istanza di partecipazione al presente Avviso di selezione deve essere presentata:

- a mano, previo appuntamento
- **o via mail** all'indirizzo moic845006@ic8modena.edu.it (in questo caso i documenti vanno sottoscritti in originale e scansionati);

per entrambe le modalità la presentazione deve avvenire improrogabilmente entro e non oltre il 23 marzo alle ore 13.00, utilizzando il modulo di partecipazione (all.1 al presente Avviso) e allegando:

- 1) modulo di richiesta (allegato alla presente circolare) debitamente compilato e firmato (All.1);
- 2) certificazione ISEE 2020;
- 3) copia del documento di identità e del codice fiscale del richiedente;

Art. 4- Cause di esclusione

Non saranno prese in considerazione le richieste:

- prive degli allegati richiesti debitamente compilati e sottoscritti;
- prive del documento di identità del dichiarante;
- pervenute oltre i termini indicati.

Art. 5 - Modalità di esecuzione del comodato

a. Lo studente si impegna a custodire supporti, libri e kit didattici con diligenza, senza prestarli a terze persone o deteriorarli in alcun modo, fatto salvo il solo effetto dell'uso. Perciò non sono ammesse abrasioni, sottolineature o scritte con penna, pennarello, evidenziatore e inchiostro in generale, all'interno o in copertina o qualsiasi altro intervento atto a danneggiare l'integrità dei libri.

b. È consentito l'utilizzo della matita per svolgere gli esercizi proposti dal libro; prima della restituzione lo studente deve provvedere alla cancellazione dei compiti svolti.

c. Gli alunni promossi hanno la facoltà di trattenere i manuali scolastici fino al termine del periodo d'uso e comunque non oltre il **30 giugno 2021**.

d. Sarà predisposta una scheda per ogni allievo in cui verranno annotati i supporti, libri e kit didattici dati in comodato, contraddistinti da un codice, le date di consegna e di restituzione, con le relative firme degli studenti e del genitore/tutore.

e. Successivamente alla firma per accettazione del presente regolamento, i libri e/o device saranno consegnati agli studenti o ai genitori nei giorni e negli orari di apertura della segreteria didattica previo appuntamento.

I libri e/o device devono essere riconsegnati entro le date prestabilite esclusivamente alla segreteria didattica all'operatore preposto a svolgere tale servizio.

Art. 6 Termini di restituzione dei libri

I libri e/o i device affidati in comodato d'uso devono essere restituiti entro i termini sottoindicati:

- classi 3 : alla fine dell'Esame di Stato.
- tutte le altre classi:

a. alunni promossi: restituzione **dal 15 giugno 2021 al 30 giugno 2021**, secondo gli orari di apertura della segreteria didattica;

b. gli alunni non promossi perdono i diritti acquisiti sui testi e nel successivo anno scolastico, per poter usufruire del comodato d'uso, dovranno presentare regolare domanda.

c. Alunni trasferiti in altro Istituto o rinunciatari: entro 10 giorni dal trasferimento o dalla rinuncia.

Art. 7 - Risarcimento danni

a. Nel caso in cui uno o più testi affidati in comodato d'uso o il device risulteranno danneggiati, o se entro i termini stabiliti non verrà assolto l'obbligo della restituzione, l'Istituto addebiterà allo studente e alla sua

famiglia, a titolo di risarcimento, una quota pari all'intero prezzo sostenuto dall'Istituto al momento dell'acquisto.

b. Nel caso in cui non vengano rispettati gli obblighi di pagamento, di cui al presente regolamento, lo studente verrà escluso dal servizio di comodato per gli anni successivi e si procederà all'applicazione delle disposizioni di legge a tutela del patrimonio degli Enti pubblici.

Art 8 - Modalità di pubblicazione delle graduatorie e termini per eventuali reclami

La graduatoria provvisoria verrà pubblicata per 5 giorni esclusivamente all'albo on line dell'Istituto con indicati i nominativi dei beneficiari.

Avverso la graduatoria potrà essere presentato reclamo entro 5 giorni dalla data di pubblicazione, attraverso

una comunicazione da inviare alla mail moic845006@ic8modena.edu.it con l'indicazione del punteggio che si ritiene non sia stato attribuito correttamente.

Art 9 - Pubblicità e Privacy

Il presente avviso con i relativi allegati (Allegato 1 - MODULO RICHIESTA PARTECIPAZIONE ALLA SELEZIONE CONCESSIONE LIBRI E/O DEVICE IN COMODATO D'USO GRATUITO A.S. 2020/2021 – è affisso all'Albo on line d'Istituto ed è pubblicato sul sito della scuola all'indirizzo: www.ic8modena.edu.it

La graduatoria sarà affissa all'Albo d'Istituto e pubblicata sul sito dell'Istituto.

I dati dei quali l'Istituto entrerà in possesso, a seguito del presente avviso pubblico, saranno trattati nel rispetto del Dlgs. 196/03, del GDPR (Regolamento UE 2016/679) e successive modifiche ed integrazioni.

**Il Dirigente Scolastico
Cantile Anastasia**

Documento informatico firmato digitalmente ai sensi del CAD e s.m.i

Unione Europea

FONDI
STRUTTURALI
EUROPEI

pon
2014-2020

PER LA SCUOLA - COMPETENZE E AMBIENTI PER L'APPRENDIMENTO (FSE)

MIUR

Ministero dell'Istruzione, dell'Università e della Ricerca
Dipartimento per la programmazione e la Gestione delle
Risorse Umane, Finanziarie e Strumentali
Direzione Generale per interventi in materia di Edilizia
Scolastica per la gestione dei Fondi Strutturali per
l'Istruzione e per l'Innovazione Digitale
Ufficio IV

Allegato 1 –

**MODULO RICHIESTA PARTECIPAZIONE ALLA SELEZIONE CONCESSIONE LIBRI E/O DEVICE
IN COMODATO D'USO GRATUITO A.S. 2020/2021**

**In riferimento al progetto con codice: 10.2.2A-FSEPON-EM-2020-109 E CUP:
F96J20000940006**

“UNA SCUOLA PER TUTTI E PER CIASCUNO”

**(Allegato 1 al Bando per la selezione di studenti beneficiari della concessione dei libri di
testo in comodato d'uso a.s. 2020/2021)**

__sottoscritt_____ nat__ il _____

residente a _____ via _____ tel _____

genitore dell'alunn _____ regolarmente iscritt__ alla classe _____

sezione _____ per l'anno scolastico 2020/2021

CHIEDE

(barrare una sola scelta tra le tre possibilità di seguito riportate)

di poter fruire dei libri in comodato d'uso gratuito per _____ proprio figlio/i _____,
frequentante la classe _____ sezione _____.

di poter fruire di notebook/tablet in comodato d'uso per l'anno scolastico 2020/2021
Inoltre se al termine del comodato si è disponibile all'eventuale riscatto a
proprio carico: SI NO

di poter fruire di supporti didattici in formato digitale (libri digitali, software didattici
di lingua straniera e/o professionalizzanti on-line)

A tal fine dichiara:

- di aver preso visione dell'Avviso di selezione di studenti beneficiari della concessione di libri in comodato d'uso a.s. 2020/2021 e di impegnarsi a rispettarne tutte le prescrizioni
- che i dati di cui sopra sono veritieri
- che la situazione reddituale è pari a € _____, come risulta dall'allegata certificazione I.S.E.E.
- di impegnarsi a conservare con cura i libri e/o device dati in comodato e a rispettare tutte le prescrizioni indicate nell'Avviso di selezione
- di impegnarsi a restituire i libri alla scadenza stabilita
- di impegnarsi a risarcire la scuola in caso di deterioramento o smarrimento

Unione Europea

FONDI
STRUTTURALI
EUROPEI

pon
2014-2020

PER LA SCUOLA - COMPETENZE E AMBIENTI PER L'APPRENDIMENTO (FSE)

MIUR

Ministero dell'Istruzione, dell'Università e della Ricerca
Dipartimento per la programmazione e la Gestione delle
Risorse Umane, Finanziarie e Strumentali
Direzione Generale per interventi in materia di Edilizia
Scolastica per la gestione dei Fondi Strutturali per
l'Istruzione e per l'Innovazione Digitale
Ufficio IV

Allega:

- la certificazione ISEE;
- Fotocopia di documento di riconoscimento

Modena, _____

Il genitore/Il tutore
