

CITTA' DI LUMEZZANE

PIANO DEL DIRITTO ALLO STUDIO 2021/2022

ELENCO SERVIZI GARANTITI:

1. *Trasporto*
2. *Refezione scolastica*
3. *Scuole dell'infanzia: integrazione rette*
4. *Scuole dell'infanzia paritarie: contributo/bambino*
5. *Assistenza all'autonomia personale alunni in situazione di disabilità*
6. *Educativa scolastica*

7. *Fornitura libri di testo scuola primaria (cedole scolastiche)*
8. *Fornitura libri in comodato scuole secondarie di primo grado*
9. *Dote scuola*
10. *Sostegno alla programmazione educativa e didattica*
11. *Consiglio comunale ragazzi*
12. *Contributi per piccole manutenzioni e acquisto arredi*
13. *Borse di studio e premi di laurea per studenti universitari*
14. *Entrata anticipata (pre-scuola);*
15. *Appendice COVID scuole dell'infanzia statali e paritarie*

PREMESSA

Anche per l'anno scolastico 2021/2022 il presente Piano per il Diritto allo Studio rimane condizionato dall'emergenza sanitaria per la Pandemia da COVID 19 e dalle sue ripercussioni sull'intero sistema scolastico.

Molti dei servizi erogati e degli interventi a sostegno delle Istituzioni scolastiche di ogni ordine e grado sono destinati, anche per l'anno 2021/2022, a quello che sarà l'andamento della pandemia sul territorio nazionale e, quindi, sulla base delle normative a livello nazionale e regionale che ne scaturiranno.

Pertanto, sarà fondamentale seguire passo dopo passo il corso dell'emergenza sanitaria con l'adeguamento dei servizi scolastici, educativi e sociali in modo consequenziale.

L'anno scolastico che si è appena concluso è stato indubbiamente complesso e difficile per tutta una serie di provvedimenti messi in campo ma che hanno dato ottimi risultati al fine di garantire i principali servizi scolastici, senza penalizzare alunni e famiglie.

In stretta sinergia con gli istituti scolastici e con i comitati genitori, si è potuto garantire in sicurezza il servizio di refezione scolastica, con il supporto di personale aggiunto della ditta Markas, con costi a totale carico dell'Amministrazione Comunale; Il servizio di Prescuola è stato garantito nei plessi "A. Moro", "Caduti per la Patria" e "V. Bachelet" con personale del Servizio Civile nazionale in dotazione al Comune di Lumezzane;

Regolarmente è stato garantito il servizio di trasporto scolastico con misure igieniche e di sicurezza garantite dalla Ditta incaricata.

Vanno ricordati gli sforzi per gestire e garantire l'entrata degli alunni in sicurezza, anche qui mettendo in capo più forze: volontariato, comitati genitori, forze di polizia locale.

Dall'anno scolastico 2021/2022 si darà soluzione al servizio di assistenza e accompagnamento per il trasporto pubblico per gli alunni della scuola primaria attraverso la collaborazione di Associazioni che metteranno a disposizione i loro volontari.

L'Amministrazione Comunale, nel pieno rispetto delle normative, cercherà di garantire anche per l'anno scolastico 2021/2022 tutto il supporto e il sostegno possibile, sia alle Istituzioni scolastiche che alle famiglie, affinché la "Scuola" possa restare punto di riferimento primario e imprescindibile per la Comunità.

1. TRASPORTO - Artt. n. 2 e n. 5 D. Lgs n. 63 del 13.04.2017

Nell'ambito delle scuole primarie, secondarie di primo grado e secondarie di secondo grado (in quest'ultimo caso unicamente per il trasporto scolastico di alunni portatori disabili), il Comune organizza servizi di trasporto mediante scuolabus comunali e/o affidamento in

appalto del servizio a ditte di autoservizi regolarmente abilitate e utilizzo del trasporto pubblico locale, laddove le tratte di percorrenza dei pullman di linea lo consentano. In quest'ultimo caso, il Comune garantisce, limitatamente agli alunni della scuola primaria, su ciascun mezzo di trasporto e su ciascuna tratta, la presenza di almeno un accompagnatore, che si occupa del ritiro dei bambini alle fermate, dell'accompagnamento presso l'ingresso della scuola e del riaccompagnamento alla fermata di competenza nel rientro a casa.

Il diritto di avvalersi del servizio di trasporto a gestione comunale è riconosciuto:

- prioritariamente e compatibilmente con mezzi e risorse dell'Ente, agli allievi che risiedono a più di 2.000 metri dalla sede scolastica di competenza;
- compatibilmente con mezzi e risorse dell'Ente agli alunni residenti a meno di 2.000 metri, ma siano costretti a percorsi stradali particolarmente pericolosi;
- coloro che ne fanno richiesta, in caso di disponibilità di posti sul mezzo di trasporto, una volta acquisite le iscrizioni degli aventi diritto.

Il servizio potrà essere erogato, compatibilmente con la disponibilità di mezzi e di risorse da parte dell'Amministrazione Comunale, in presenza di un numero minimo di 15 richieste per ciascuna tratta.

Per gli studenti disabili della scuola primaria, secondaria di 1° grado e secondaria di 2° grado, l'Amministrazione Comunale può predisporre speciali servizi di trasporto individuale, compatibilmente con la disponibilità di mezzi e di risorse da parte dell'Amministrazione Comunale. Le spese relative al trasporto degli alunni disabili frequentanti gli Istituti secondari di secondo grado, che fruiscono del servizio di trasporto con mezzo comunale vengono rendicontate e in parte rimborsate dalla Regione Lombardia, Ente cui competono gli oneri relativi ai servizi di trasporto e di assistenza all'autonomia personale a favore di alunni disabili, frequentanti gli istituti superiori e che ha ridefinito, con Decreto n. 7345/2020, le modalità di attivazione e di erogazione dei servizi integrativi di inclusione scolastica per gli studenti con disabilità sensoriale per l'anno scolastico 2021/2022.

Gli utenti che usufruiscono del servizio di trasporto scolastico per le tratte date in appalto o in gestione diretta da parte dell'Amministrazione, concorrono alla spesa del servizio mediante il versamento di una quota di € 34,00 mensili + Iva 10%;

- L'importo ridotto di € 32,00 mensili + Iva 10% sarà applicato nel caso di minori frequentanti scuole ove non siano previsti i rientri pomeridiani.
- L'importo ridotto di € 32,00 mensili + Iva 10% sarà applicato nel caso di minori ai quali non sarà garantito il trasporto nella giornata di sabato.
- L'importo ridotto di € 16,00 mensili + Iva 10% verrà applicato nel caso di minori frequentanti scuole per le quali non sono previste tratte di rientro ma che usufruiscono del servizio di solo andata.

Il conteggio bimestrale da parte del Comune, viene effettuato e comunicato alla famiglia attraverso la piattaforma Simeal.

Non saranno possibili ampliamenti dei servizi a discrezione delle singole scuole nel corso della durata dell'appalto. Tutte le modifiche, anche provvisorie, di cambio di orario e/o giornate di servizio dovranno sempre essere concordate con l'Ufficio Pubblica Istruzione, compatibilmente con la disponibilità di mezzi e risorse dell'Ente Locale.

Il servizio di trasporto scolastico è disciplinato da apposito documento che fissa modalità e criteri di erogazione del servizio è approvato con Delibera di Giunta n. 76 del 16.04.2013.

L'applicazione della percentuale di sconto a favore di nuclei familiari dove più figli usufruiscono di servizi scolastici a pagamento o per famiglie numerose con almeno 4 figli minori, viene riconfermata, mantenendo la soglia del parametro ISEE a € 19.000,00 e le seguenti percentuali di sconto:

- Sconto 20% per ciascun figlio nel caso n. 2 figli utilizzano servizi scolastici a pagamento;
- Sconto 30% per ciascun figlio nel caso n. 3 figli utilizzano servizi scolastici a pagamento;
- Sconto 40% per le famiglie numerose con un numero minimo di 4 figli minori all'atto della presentazione della domanda e con almeno un figlio iscritto a servizi scolastici a pagamento.

Per usufruire delle suddette percentuali di sconto la famiglia deve presentare apposita richiesta in fase di iscrizione al servizio o entro l'inizio della fruizione del servizio stesso, specificando il valore ISEE in corso di validità, che dovrà essere inferiore o uguale a € 19.000,00.

Tempi e modalità di presentazione della domanda:

Le modalità di accesso e di utilizzo del servizio di trasporto per l'anno scolastico 2021/2022 sono precisate nell'apposita informativa disponibile sul sito istituzionale del Comune. La domanda dovrà essere presentata on-line attraverso il portale per la gestione dei servizi scolastici Simeal.

Le domande presentate fuori tempo massimo verranno accolte solo a seguito di accertata disponibilità di posti sulle tratte attivate. Per le domande di ammissione al servizio presentate in corso d'anno, la prestazione e l'eventuale riduzione, se richiesta, verrà garantita a far luogo dal mese successivo alla data di presentazione della domanda (farà fede la data del protocollo).

Per tali interventi si prevede un onere di circa **€ 117.600,00**

- | | |
|--|--|
| <ul style="list-style-type: none"> ➤ € 87.800,00 ➤ € 17.800,00 ➤ € 4.000,00 ➤ € 3.000,00 ➤ € 5.000,00 | <ul style="list-style-type: none"> relativi all'appalto del servizio di trasporto relativi al costo del personale dell'Ufficio relativi al costo della manutenzione automezzi; per acquisto carburante per costi personale di assistenza e accompagnamento
linea pubblica scuola primaria |
|--|--|

2. REFEZIONE SCOLASTICA (Artt. n.2 e n.6 D. Lgs n. 63 del 13.04.2017)

2.1 SERVIZIO DI REFEZIONE SCUOLE DELL'INFANZIA STATALI

Il servizio relativo alla refezione scolastica, con una spesa presunta per l'anno scolastico 2021/2022 pari a € 80.000,00, è effettuato e gestito dal Comune attraverso appalto a ditta specializzata nel settore della ristorazione scolastica;

Per l'anno scolastico 2021/2022, salvo diverse indicazioni ministeriali, si manterrà il servizio così come strutturato per far fronte all'emergenza sanitaria e con l'adozione delle misure di distanziamento, assistenza alla refezione e tipologia dei pasti somministrati.

Il servizio, attraverso la costituzione di piccoli gruppi classe, viene garantito nelle scuole dell'infanzia Statali "Madre Teresa di Calcutta" di S.Sebastiano e "Arcobaleno" di Fontana per n. 90 bambini circa;

2.2 SERVIZIO DI REFEZIONE SCUOLE PRIMARIE: "CADUTI PER LA PATRIA"- "A. MORO" - "V. BACHELET" - "PAPA GIOVANNI PAOLO II"

A seguito dell'emergenza epidemiologica, le modalità di somministrazione e la tipologia del pasto sono state adeguate come segue, salvo diverse indicazioni ministeriali che potranno ripristinare la somministrazione in refettorio con pasti scodellati:

- 1- Scuola Primaria Aldo Moro: servizio in monoporzione - lunch-box
- 2- Scuola Primaria Bachelet: servizio in monoporzione - lunch-box
- 3- Scuola Pieve Caduti: servizio in monoporzione
- 4- Scuola Papa Giovanni Paolo II: servizio in monoporzione.

Accogliendo le richieste degli istituti scolastici e per garantire una adeguata sorveglianza durante la consumazione del pasto da parte degli alunni, restano confermati nr. 8 addetti dipendenti dalla ditta Markas.

Costo pasto: € 6,00 IVA inclusa, con conteggio mensile da parte del Comune, effettuato e comunicato alla famiglia attraverso la piattaforma Simeal;

L'applicazione della percentuale di sconto a favore di nuclei familiari dove più figli usufruiscono di servizi scolastici a pagamento o per famiglie numerose con almeno 4 figli minori, viene riconfermata anche per l'anno scolastico 2021/2022, mantenendo la soglia del parametro ISEE a € 19.000,00 e le seguenti percentuali di sconto:

- Sconto 20% per ciascun figlio nel caso n. 2 figli utilizzano servizi scolastici a pagamento;
- Sconto 30% per ciascun figlio nel caso n. 3 figli utilizzano servizi scolastici a pagamento;
- Sconto 40% per le famiglie numerose con un numero minimo di 4 figli minori all'atto della presentazione della domanda e con almeno un figlio iscritto a servizi scolastici a pagamento.

Per usufruire delle suddette percentuali di sconto la famiglia deve presentare apposita richiesta in fase di iscrizione al servizio o entro l'inizio della fruizione del servizio stesso specificando il valore ISEE in corso di validità, che dovrà essere inferiore o uguale a € 19.000,00.

Tempi e modalità di presentazione della domanda:

Le modalità di accesso e di utilizzo del servizio di refezione per l'anno scolastico 2021/2022 sono precisate nell'apposita informativa disponibile sul sito istituzionale del Comune. La domanda dovrà essere presentata on-line attraverso il portale per la gestione dei servizi scolastici Simeal.

Le domande presentate fuori tempo massimo verranno accolte solo a seguito di accertata disponibilità di posti e risorse delle Istituzioni interessate (Scuola e Comune). Per le domande di ammissione al servizio presentate in corso d'anno, la prestazione verrà garantita entro 7 giorni dalla data di ricezione della domanda (farà fede la data del protocollo).

Per l'anno scolastico 2021/2022 potranno essere valutate, compatibilmente con i posti a disposizione, richieste particolari dovute all'introduzione di cambi di orari nei plessi e penalizzanti le famiglie. Tali richieste dovranno essere rivolte all'Ufficio Pubblica Istruzione e adeguatamente motivate.

Criteri di precedenza in caso di raggiungimento del numero massimo di capienza previsto:

1. residenza nel Comune di Lumezzane;
2. condizione di lavoro di entrambi i genitori o da parte del genitore single;
3. condizione di svantaggio psicofisico certificato dell'alunno;
4. fratello/sorella già frequentante la mensa;
5. iscrizione nella classe/sezione a 5 giorni;
6. numero di giorni di frequenza alla mensa;

7. eventuali condizioni particolari e/o eccezionali di volta in volta valutate dall'Assessorato competente e/o segnalate dalla Dirigenza dell'Istituto.

Per questioni organizzative, si precisa che l'iscrizione alla mensa comporta una frequenza regolare e costante.

Qualora, da una verifica, dovesse risultare una presenza in mensa inferiore al 50% nel periodo preso in considerazione, fatto salvo il caso di contemporanea assenza dalle lezioni scolastiche, l'Amministrazione Comunale si riserva la facoltà di rivedere l'ammissione al servizio.

Per l'intervento si prevede una spesa complessiva di circa **€ 483.000,00, compresi servizi aggiuntivi COVID di cui:**

€ 403.000,00 (per circa n. 7000 media pasti mensili erogati nella scuola primaria),

€ 80.000,00 (per circa n. 1300 media pasti mensili erogati nella scuole dell'infanzia statali)

3. SCUOLE DELL'INFANZIA: INTEGRAZIONI RETTE

3.1 SCUOLE DELL'INFANZIA STATALI

Sul territorio comunale sono presenti due scuole dell'infanzia statali: la scuola "Madre Teresa di Calcutta"(Lumezzane S.S.) e la Scuola "Arcobaleno" (Fontana), nei confronti delle quali il Comune interviene con un sostegno diretto alla famiglia attraverso l'integrazione delle rette di frequenza.

Per l'anno scolastico 2021/2022, la retta mensile stabilita per la scuola dell'infanzia statale è stata riconfermata in € 160,00.

Alle famiglie che non presentano dichiarazione ISEE sarà applicata la tariffa massima di contribuzione prevista per il servizio richiesto.

Si è stabilito di utilizzare il metodo dell'interpolazione lineare per determinare una tariffa individuale di contribuzione/partecipazione degli utenti al costo del servizio.

Le famiglie devono presentare domanda di riduzione della retta, in conformità ai parametri e ai criteri stabiliti dal D.P.C.M. n. 159/2013, e successive modifiche, allegando una certificazione Isee inferiore o pari a € 16.500,00 e sulla base di essa verrà applicata la quota di contribuzione dovuta.

A titolo esemplificativo qui di seguito la tabella di calcolo utilizzata per la determinazione della retta seguendo il metodo dell'interpolazione:

ISEE UTENTE	€ 9.148,59
ISEE INIZIALE	0
PERCENTUALE MINIMA	9,55%
PERCENTUALE MASSIMA	100%
ISEE FINALE	€ 16.500,00
ISEE INIZIALE	0
TARIFFA MASSIMA	160
PERCENTUALE DI CONTRIBUZIONE	59,70%
IMPORTO A CARICO DELL'UTENTE	€ 96,00

L'applicazione della percentuale di sconto a favore di nuclei familiari dove più figli usufruiscono di servizi scolastici o per famiglie numerose con almeno 4 figli minori, viene riconfermata, mantenendo la soglia del parametro ISEE a € 19.000,00 e le seguenti percentuali di sconto:

- Sconto 20% per ciascun figlio nel caso n. 2 figli utilizzano servizi scolastici a pagamento;
- Sconto 30% per ciascun figlio nel caso n. 3 figli utilizzano servizi scolastici a pagamento;
- Sconto 40% per le famiglie numerose con un numero minimo di 4 figli minori all'atto della presentazione della domanda e con almeno un figlio iscritto a servizi scolastici a pagamento.

Per usufruire delle suddette percentuali di sconto la famiglia deve presentare regolare domanda su apposito modulo indicando i dati dell'ISEE in corso di validità che deve essere inferiore o uguale a € 19.000,00.

Le domande presentate successivamente rispetto la data di scadenza comunicata sul sito istituzionale daranno diritto all'accesso al servizio nel mese successivo, a partire dal mese di ottobre, ad eccezione dei casi seguenti:

1. nuova residenza anagrafica (con provenienza da altro Comune);
2. variazione numero componenti del nucleo familiare;
3. comprovate ragioni, anche su segnalazione dei Servizi Sociali Comunali, che verranno di volta in volta valutate.

La domanda ha validità per tutto l'anno scolastico indipendentemente dalla scadenza dell'Isee.

Per l'anno scolastico 2021/2022 l'Amministrazione Comunale stanZIA a favore delle due Scuole dell'Infanzia Statali, a sostegno delle attività educative e didattiche, un importo, vincolato e da rendicontare annualmente, stabilito in **€ 10.000,00 e, in via del tutto eccezionale, un contributo pari a € 20.000,00 per realizzare attività didattiche, progettuali e di miglioramento degli spazi a seguito emergenza COVID, di cui al punto 15 appendice COVID.**

3.2 SCUOLE DELL'INFANZIA PARITARIE (art. 5 L.R. 31/80).

Nel territorio comunale sono presenti n. 6 scuole dell'infanzia paritarie:

- Scuola dell'Infanzia "T.Fiorini" (Valle)
- Scuola dell'Infanzia "S.Antonio da Padova" (Gazzolo)
- Scuola dell'Infanzia "T.Bonomi" (Faidana)
- Fondazione San Paolo VI" (scuola dell'infanzia di Pieve e scuola dell'infanzia di S.A.)
- Scuola dell'Infanzia "V.B. Gnutti" (Villaggio Gnutti)

Il Comune interviene attraverso un sostegno economico diretto sia alla scuola che alla famiglia. Tutto ciò, strettamente in linea con le disposizioni di legge che hanno riconosciuto l'importanza della scuola dell'infanzia, anche paritaria.

La scolarizzazione dei bambini e delle bambine in età prescolare viene assicurata mediante l'utilizzo di tutte le strutture esistenti nel territorio comunale, nel pieno rispetto della libertà di scelta delle famiglie.

Per l'anno scolastico 2021/2022 le quote mensili di frequenza, concordate con le Direzioni delle Scuole dell'Infanzia paritarie, risultano le seguenti:

- | | |
|-------------------------------------|------------------|
| - minori residenti - | € 220,00 mensili |
| - minori non residenti - | € 245,00 mensili |
| - sezione primavera residenti - | € 380,00 mensili |
| - sezione primavera non residenti - | € 390,00 mensili |

Per la scuola dell'infanzia paritaria il Comune interviene ad integrazione della retta fino all'importo di € 220,00.

Le famiglie devono presentare domanda di riduzione della retta, in conformità ai parametri e ai criteri stabiliti dal D.P.C.M. n. 159/2013, e successive modifiche, allegando una certificazione Isee inferiore o pari a € 16.500,00 e sulla base di essa verrà applicata la quota di contribuzione dovuta.

A titolo esemplificativo qui di seguito la tabella di calcolo utilizzata per la determinazione della retta seguendo il metodo dell'interpolazione:

ISEE UTENTE	€ 9.148,59
ISEE INIZIALE	0
PERCENTUALE MINIMA	7,50%
PERCENTUALE MASSIMA	100%
ISEE FINALE	€ 16.500,00
ISEE INIZIALE	0
TARIFFA MASSIMA	€ 220,00
PERCENTUALE DI CONTRIBUZIONE	58,79%
IMPORTO A CARICO DELL'UTENTE	€ 129,00

L'applicazione della percentuale di sconto a favore di nuclei familiari dove più figli usufruiscono di servizi scolastici a pagamento viene riconfermata, mantenendo la soglia del parametro ISEE a € 19.000,00 e le seguenti percentuali di sconto:

- Sconto 20% per ciascun figlio nel caso n. 2 figli utilizzano servizi scolastici a pagamento;
- Sconto 30% per ciascun figlio nel caso n. 3 figli utilizzano servizi scolastici a pagamento;
- Sconto 40% per le famiglie numerose con un numero minimo di 4 figli minori all'atto della presentazione della domanda e con almeno un figlio iscritto a servizi scolastici a pagamento.

Per usufruire delle suddette percentuali di sconto la famiglia deve presentare regolare domanda su apposito modulo indicando i dati dell'ISEE in corso di validità che deve essere inferiore o uguale a € 19.000,00.

A titolo esemplificativo: una famiglia con 4 figli minori, con un ISEE inferiore o uguale a € 19.000,00 di cui anche un solo figlio è iscritto ad un servizio scolastico, beneficerà dello sconto pari al 40%.

Le domande presentate successivamente rispetto la data di scadenza prevista sul sito istituzionale daranno diritto all'erogazione del contributo nel mese successivo, a partire dal mese di ottobre, ad eccezione dei casi seguenti:

1. nuova residenza anagrafica (con provenienza da altro Comune);
2. variazione numero componenti del nucleo familiare;
3. comprovate ragioni, anche su segnalazione dei Servizi Sociali Comunali, che verranno di volta in volta valutate.

La domanda ha validità per tutto l'anno scolastico indipendentemente dalla scadenza dell'Isee.

4. SCUOLE DELL'INFANZIA PARITARIE: CONTRIBUTO/BAMBINO

L'Amministrazione Comunale, nel rispetto della libertà di scelta delle famiglie, intende dare concreto appoggio alle attività didattiche delle singole realtà scolastiche, purché rispondenti alle reali esigenze locali e all'attuazione di validi e adeguati programmi educativi e didattici.

Per l'anno scolastico 2021/2022 il contributo/bambino, resta confermato a € 410,00. Il contributo verrà corrisposto secondo le percentuali di seguito definite:

- frequenza nell'anno scolastico da mesi 0 a mesi tre: nessun contributo
- frequenza nell'anno scolastico da mesi 3 e un giorno a mesi 5: 50% del contributo annuo
- frequenza nell'anno scolastico oltre mesi 5: 100% del contributo annuo.

L'onere complessivo per gli interventi nelle Scuole dell'infanzia Statali e Paritarie è previsto in circa **€ 369.500,00**, così suddiviso:

€ 30.000.000 di cui € 20.000,00 per contributo attività educativo-didattiche scuole materne statali e implementazione progetti didattici per COVID * vedi punto 15 appendice covid

€ 112.000,00 per integrazioni rette di frequenza scuole paritarie

€ 187.500 per contributo/bambino scuole paritarie

€ 40.000,00 CONTRIBUTO PROGETTI COVID * vedi punto 15 appendice covid

SISTEMA INTEGRATO DI EDUCAZIONE E DI ISTRUZIONE DALLA NASCITA FINO A SEI ANNI DI ETA' – ANNUALITA' 2021

Sarà compito del Comune procedere all'erogazione del contributo 0- 6 anni stanziato dal MIUR, con D.G.R. 14 luglio 2020, n. 3373 "sistema integrato dei servizi di educazione e istruzione dalla nascita sino a sei anni - Programmazione regionale degli interventi e criteri per il riparto del fondo nazionale annualità 2020, in attuazione del D.Lgs 65/2017", tramite il canale di Regione Lombardia, alle strutture scolastiche private e paritarie, sulla base delle indicazioni della normativa di riferimento.

5. SERVIZIO ASSISTENZA SOCIO-PSICO-PEDAGOGICA – SAAP - (Assistenza all'autonomia personale per studenti in situazione di disabilità)

Anche nell'anno scolastico 2021/2022 verrà garantito il servizio di assistenza all'autonomia personale a favore dei minori portatori di handicap inseriti nei nidi, nelle scuole dell'infanzia, nelle scuole primarie e nelle scuole secondarie di primo grado, secondo le modalità già attive negli anni pregressi e con l'introduzione di nuove ulteriori tipologie di sostegno, in caso di attivazione di DAD.

Gli interventi saranno articolati sulla base delle richieste avanzate dagli Istituti scolastici, valutate multidisciplinarmente dal servizio di neuropsichiatria infantile degli Spedali Civili, dal nucleo servizio handicap dell'A.S.S.T. Brescia, dal Servizio Sociale Comunale e dal referente della cooperativa assegnataria del servizio. Gli interventi di assistenza all'autonomia a favore di alunni disabili frequentanti gli istituti superiori, di competenza di Regione Lombardia, verranno attivati secondo le modalità previste dal Decreto n. 7345/2020 - "Approvazione bando inclusione scolastica 2021/2022".

Il numero dei minori beneficiari di intervento assistenziale scolastico per l'anno scolastico 2021/2022, è distribuito indicativamente come segue:

NIDO:

N° MINORI	N° ORE DI ASSISTENZA SETTIMANALE
0	0

SCUOLE DELL'INFANZIA:

N° MINORI	N° ORE DI ASSISTENZA SETTIMANALE
------------------	---

7	61
---	----

SCUOLA PRIMARIA:

N° MINORI	N° ORE DI ASSISTENZA SETTIMANALE
21	201

SCUOLA SECONDARIA DI PRIMO GRADO

N° MINORI	N° ORE DI ASSISTENZA SETTIMANALE
15	139

SCUOLA SECONDARIA DI SECONDO GRADO:

N° MINORI	N° ORE DI ASSISTENZA SETTIMANALE
10	101

Totale complessivo minori:	53
Totale ore assistenza diretta quantificabili in circa (comprese h 8 settimanali X 34 settimane per il servizio di accompagnamento minori istituti superiori): h 510 settimanali	
Servizio di coordinamento quantificabile in circa : settimanali x 37 settimane	h 20
	h 3 settimanali x 3 settimane
SPESA COMPLESSIVA INDICATIVA: € 380.000,00	

Da questo anno scolastico viene introdotta la sotto riportata tabella, utilizzata per l'assegnazione delle ore per l'Assistenza all'autonomia personale di ogni singolo alunno, che si basa sulla gravità del soggetto (l. 104/92) e sulla diagnosi funzionale redatta dalla neuropsichiatria infantile (NPI).

L'Assistente Sociale valuta l'assegnazione delle ore da assegnare dopo un confronto con la NPI, ASST area disabilità e con il coordinatore della Coordinatrice incaricata del servizio SAAP.

	FABBISOGNO LIEVE/MEDIO (legge 104/92 art.3 com. 1)	FABBISOGNO ALTO (legge 104/92 art. 3 com. 3)	AGGIUNTA ORE PER COMPONENTE COMPORTAMENTALE C. 1
scuola dell'infanzia	0-9/10 ore	10-15 ore	1-4 ore
scuola primaria	0-6 ore	10-15 ore	1-4 ore
scuola secondaria di 1°	0-6 ore	10-15 ore	1-4 ore
scuola secondaria di 2°	0-6 ore	10-15 ore	1-4 ore

6. SERVIZIO DI EDUCATIVA SCOLASTICA

Nell'anno scolastico 2021/2022 verrà confermata la prosecuzione del servizio di educativa scolastica a favore di minori con difficoltà di integrazione in ambito scolastico. La novità per tale servizio è che verrà gestito dall'Ambito alla pari del servizio ADM - CIVITAS

Gli obiettivi e le finalità sono:

- Garantire ad ogni ragazzo la stessa opportunità di diritto allo studio;
- Favorire l'integrazione scolastica di minori in difficoltà;
- Realizzare interventi di prevenzione nei confronti dei ragazzi a rischio di devianza sociale;
- Favorire la collaborazione fra i vari soggetti istituzionali che, a vario titolo, svolgono sul territorio un'azione educativa e preventiva al disagio giovanile.

La spesa, quantificata in complessivi **€ 25.000,00**

7. FORNITURA LIBRI DI TESTO SCUOLA PRIMARIA (Art. n.7.1 - D.Lgs n. 63 del 13.04.2017)

Agli alunni delle scuole primarie residenti a Lumezzane (anche se frequentanti Scuole fuori dal territorio comunale) il Comune assegna gratuitamente, mediante apposite cedole, i libri di testo scolastici.

L' onere per l'anno scolastico 2021/2022 è previsto in circa **€ 35.600,00**.

8. FORNITURA LIBRI IN COMODATO SCUOLE SECONDARIE DI PRIMO GRADO

Il Comune di Lumezzane, in collaborazione con gli Istituti comprensivi POLO EST e POLO Ovest di Lumezzane, il Consiglio di Istituto dell'ICS POLO EST, il Consiglio di Istituto dell'ICS POLO OVEST, i Comitati Genitori del Polo Est e Polo Ovest ha attivato un Progetto, finalizzato alla concessione in comodato d'uso gratuito dei libri di testo a favore degli alunni delle scuole secondarie di primo grado di Lumezzane, proponendosi la finalità di raggiungere i seguenti obiettivi:

- risparmio ambientale ed economico attraverso il riutilizzo dei libri usati;
- coinvolgimento attivo dei genitori;
- sensibilizzazione degli studenti alla buona tenuta dei libri con conseguente valorizzazione del senso civico;
- impegno da parte dei docenti a non sostituire ogni anno i libri adottati, se non per necessità improrogabili.

La vera novità per l'anno scolastico 2021/2022 è il nuovo Protocollo d'intesa che, l'Assessorato alla Pubblica Istruzione ha elaborato su indicazione e suggerimento dei Comitati Genitori dei due Istituti e in accordo con gli Istituti Comprensivi POLO EST e POLO OVEST.

Il nuovo Protocollo vede come interlocutori nella gestione del servizio, non più gli Istituti ma direttamente i due Comitati Genitori che si sono costituiti in Associazione.

Il servizio del comodato d'uso gratuito dei libri di testo scolastici è finanziato dal Comune di Lumezzane, che ha provveduto ad acquistare i libri scolastici per i propri residenti frequentanti le scuole secondarie di primo grado statali del proprio territorio.

La previsione di spesa per l'acquisto dei libri di testo per la scuola secondaria di primo grado per l'anno scolastico 2021/2022 si attesta intorno a circa **€ 15.000,00**.

9. DOTE SCUOLA

Per la Dote scuola si rimanda, nel dettaglio, alla normativa e alle direttive regionali, in particolare alla D.g.r. n. 2815/2020.

Dote Scuola integra in un unico intervento tutti i contributi previsti da Regione Lombardia per sostenere economicamente le famiglie e il percorso educativo di ragazzi e ragazze dai 3 ai 21 anni.

Quattro i contributi previsti:

1. Dote scuola - Materiale didattico
2. Dote scuola - Merito
3. Dote scuola - Buono Scuola
4. Dote scuola - Sostegno disabili

10. SOSTEGNO ALLA PROGRAMMAZIONE EDUCATIVA E DIDATTICA - MATERIALE DIDATTICO AD USO COLLETTIVO E INNOVAZIONE DIDATTICA (art.7.5 D.Lgs. 63/2017)

Il Comune di Lumezzane ritiene prioritario incentivare iniziative rivolte alla crescita ed all'arricchimento culturale e sociale degli studenti, attraverso il sostegno alle iniziative che coinvolgono le diverse realtà territoriali: Scuole - Associazioni Culturali, sportive e sociali.

Per le attività didattiche, educative, culturali e ricreative, l'Amministrazione mette a disposizione della scuola le strutture comunali quali la Piscina Comunale, i Campi da Tennis, il Teatro Comunale Odeon, la Biblioteca Civica, la Galleria Civica Torre Avogadro ed il servizio di trasporto comunale per iniziative concordate.

Fra le numerose iniziative sostenute dall'Amministrazione Comunale si citano a titolo esemplificativo: attività sportive ai campi da tennis, teatro ragazzi, animazione e promozione alla lettura, visite alle mostre alla Galleria Civica Torre Avogadro, aiuto compiti in uno spazio dedicato, con presenza di un educatore e realizzazione di Progetti culturali e didattici.

E' altresì auspicata, attraverso strategie di ottimizzazione delle risorse, la stipula di protocolli di intesa finalizzati al potenziamento e all'ampliamento delle proposte formative del territorio, con particolare riguardo alle nuove tecnologie ed ai nuovi sistemi di comunicazione.

Per tali interventi è previsto un onere di circa **€ 224.610,00 di cui**

- 70.726,00 per la scuola Primaria;
- 22.000,00 per la scuola Secondaria di I° grado;
- 8.000,00 per la scuola Secondaria di II° grado;
- 2.000,00 per l'Agenzia formativa Don Tedoldi
- 121.884,00 per costi sociali Agenzia Formativa Don Tedoldi;

11. CONSIGLIO COMUNALE RAGAZZI

Il Consiglio Comunale dei ragazzi è stato istituito con l'obiettivo di far vivere a ragazzi e ragazze delle scuole secondarie di primo grado di Lumezzane una concreta esperienza educativa di cittadinanza attiva rendendoli partecipi e protagonisti della vita democratica del proprio paese. Con propria deliberazione n. 52 del 14 luglio 2016 il Consiglio Comunale ha approvato il Regolamento del Consiglio Comunale dei Ragazzi, che fissa finalità, obiettivi, campi di applicazione, composizione e durata, funzioni, attribuzioni e compiti del CCR.

A sostegno delle attività del CCR, è prevista a bilancio la somma di **€ 1.500,00**.

12. CONTRIBUTI PER PICCOLE MANUTENZIONI E ACQUISTO ARREDI - L. 23/96

La L. n. 23/96 "norme sull'edilizia scolastica" prevede la possibilità per i Comuni di delegare alle Istituzioni Scolastiche alcune funzioni relative alle manutenzioni ordinarie degli edifici destinati ad uso scolastico. Per l'anno scolastico 2021/2022 si determinano contributi a favore degli Istituti Comprensivi sulla base di una Convenzione redatta dall'Ufficio Manutenzioni che va a disciplinare e regolamentare in modo più diretto e efficace tutti gli interventi di piccola manutenzione.

Per l'anno scolastico 2021/2022 il contributo è quantificato in € 36.000,00, di cui:
€ 26.000,00 per le piccole manutenzioni,
€ 10.000,00 quale contributo straordinario per l'acquisto di arredi, materiale di pulizia e cancelleria scuole infanzia e primarie.

13. BORSE DI STUDIO E PREMI DI LAUREA PER STUDENTI UNIVERSITARI

Al fine di premiare gli studenti universitari e laureati lumezzanesi meritevoli, l'Amministrazione Comunale ha istituito Borse di Studio e Premi di Laurea stabilendo, nell'apposito bando approvato annualmente dalla Giunta Comunale, i criteri e gli importi.

La somma complessiva stanziata per l'erogazione dei Premi di Laurea e Borse di Studio è di € 7.000,00.

14. ENTRATA ANTICIPATA

Per l'anno scolastico 2021/2022 il servizio di entrata anticipata verrà garantito alle famiglie solo se nei plessi scolastici di scuola primaria verrà raggiunto un numero minimo di iscrizioni pari a 10. Il servizio deve essere richiesto presentando al Comune domanda on-line utilizzando la piattaforma per la gestione dei servizi scolastici Simeal. Il costo del servizio per tutto l'anno scolastico 2021/2022, è pari a € 100,00 + IVA 22%, da pagarsi forfetariamente e anticipatamente, in un'unica soluzione, a ricezione del relativo avviso di pagamento inoltrato attraverso la piattaforma per la gestione dei servizi scolastici Simeal. Essendo la somma forfetaria non potrà essere rimborsata in caso di ritiro.

Il servizio di entrata anticipata, limitatamente all'anno scolastico 2021/2022, verrà garantito utilizzando il personale del Servizio Civile assegnato al Comune.

Il Servizio di entrata anticipata non verrà garantito nei plessi che adotteranno orario 8-13.

L'applicazione della percentuale di sconto a favore di nuclei familiari dove più figli usufruiscono di servizi scolastici a pagamento o per famiglie numerose con almeno 4 figli minori, viene riconfermata anche per l'anno scolastico 2021/2022, mantenendo la soglia del parametro ISEE a € 19.000,00 e le seguenti percentuali di sconto:

- Sconto 20% per ciascun figlio nel caso n. 2 figli utilizzano servizi scolastici a pagamento;
- Sconto 30% per ciascun figlio nel caso n. 3 figli utilizzano servizi scolastici a pagamento;
- Sconto 40% per le famiglie numerose con un numero minimo di 4 figli minori all'atto della presentazione della domanda e con almeno un figlio iscritto a servizi scolastici a pagamento.

Per usufruire delle suddette percentuali di sconto la famiglia deve presentare apposita richiesta in fase di iscrizione al servizio o entro la data di inizio della fruizione del servizio stesso, specificando il valore ISEE in corso di validità, che dovrà essere inferiore o uguale a € 19.000,00.

A titolo esemplificativo: una famiglia con 4 figli minori, con un ISEE inferiore o uguale a € 19.000,00, di cui anche un solo figlio è iscritto ad un servizio scolastico comunale, beneficerà dello sconto pari al 40%.

Tempi e modalità di presentazione della domanda:

Le domande relative al servizio entrata anticipata dovranno essere state presentate on-line entro i termini prescritti, comunicati dal servizio istruzione attraverso gli organi di informazione istituzionali, attraverso la piattaforma per la gestione dei servizi scolastici

Simeal e l'istruttoria si concluderà solo dopo la verifica dell'attivazione del servizio e del reale numero degli iscritti. In caso di domande presentate fuori tempo massimo, le stesse verranno accettate con "riserva" con decorrenza dal mese successivo a quello di ricezione della domanda (farà fede la data del protocollo) e l'importo annuo forfetario sarà da versare comunque totalmente, a ricezione dell'avviso di pagamento inoltrato dal Comune attraverso la piattaforma per la gestione dei servizi scolastici Simeal.

15. APPENDICE COVID SCUOLE DELL'INFANZIA PARITARIE E STATALI

Per l'anno educativo 2021/2022, al fine di sostenere e incentivare la ripresa educativa/progettuale che a causa dell'emergenza epidemiologica da SARS COVID 19 ha profondamente interessato l'intero sistema scolastico ed educativo di Lumezzane, vengono stanziati € 60.000,00 destinati al potenziamento di tutte le attività progettuali, complementari e logistiche delle scuole dell'infanzia Paritarie e Statali.

Tale contributo verrà erogato esclusivamente per quelle attività di potenziamento e implementazione di progetti che prevedano spese e costi aggiuntivi dovuti al rispetto delle misure di sicurezza COVID 19 dei bambini e delle bambine ed, in particolare:

- 1 – costi del personale aggiuntivo;
- 2 – materiali didattici, strumentali e di sanificazione;
- 3 – miglioramento e adeguamento degli ambienti scolastici che consentano la realizzazione in sicurezza delle attività e nel rispetto delle linee guida del ministero della salute;
- 3 - costi per il potenziamento delle attività progettuali.

Il contributo indicativamente stanziato, previa verifica della correttezza delle voci di spesa e della validità dei progetti, è di circa € 60.000,00 e ripartito come segue:

€ 20.000,00 scuole infanzia statali "Arcobaleno" e "M. Seneci";

€ 40.000,00 scuole dell'infanzia paritarie.