

CONCORSI PER L'ASSEGNAZIONE DEI CONTRIBUTI FINANZIARI INDIVIDUALI ANNO SCOLASTICO 2010/2011 (Borse di studio – Buoni-libro)

In conformità alle disposizioni previste dal *Piano di Indirizzo Generale Integrato 2006-2010 – L.R. 32/2002*, approvato con deliberazione del Consiglio Regionale n° 93 del 20 settembre 2006 (supplemento al B.U.R.T. n. 42 del 18.10.2006) ed ai criteri ed obiettivi d'intervento approvati a livello provinciale con deliberazione della Giunta Provinciale n. 154 del giorno 8 settembre 2010, sono banditi dall'**UNIONE VALDERA** i concorsi per l'assegnazione dei seguenti contributi finanziari individuali :

- A. **“borse di studio per la frequenza scolastica”** per gli studenti iscritti, nell'anno scolastico 2010/2011, alle scuole primarie, alle scuole secondarie di primo grado ed alle scuole secondarie di secondo grado (deliberazione G.R. n. 941 del 17/11/2008 – Allegato A, punto IV, lettera A.1);
- B. **“buoni-libro per la fornitura gratuita o semigratuita dei libri di testo”** per gli studenti iscritti, nell'anno scolastico 2010/2011, alle scuole secondarie di primo grado ed alle scuole secondarie di secondo grado (deliberazione G.R. n. 941 del 17/11/2008 – Allegato A, punto IV, lettera A.3).

1. REQUISITI GENERALI NECESSARI PER RICHIEDERE I CONTRIBUTI FINANZIARI INDIVIDUALI

a. **BORSE DI STUDIO PER LA FREQUENZA SCOLASTICA**

Hanno titolo a concorrere alla concessione delle “borse di studio” gli studenti iscritti, nell'anno scolastico 2010/2011, alle scuole primarie, alle scuole secondarie di primo e secondo grado, statali e paritarie (private e degli enti locali), che hanno sede nell'Unione Valdera, appartenenti a nuclei familiari con un indicatore della situazione economica equivalente (ISEE) non superiore a € 15.000,00 (deliberazioni G.R. n. 941 del 17/11/2008 e n. 531 del 22/06/2009 – deliberazione G.P. n. 154 dell'8/09/2010 - Allegato A, punto II, lettera A2), salvo i casi di esclusione di seguito descritti.

Il titolo a concorrere viene meno e non possono chiedere il beneficio:

- gli studenti che non hanno conseguito la promozione nell'a.s. 2009/2010, o comunque ripetenti la stessa classe, anche nel caso di iscrizione del ripetente ad altro istituto scolastico e/o ad altro indirizzo di studio, se hanno beneficiato della “borsa di studio” per detto anno scolastico, (il beneficio può essere erogato una sola volta per lo stesso anno di corso di studi);
- gli studenti iscritti al 3°, 4° e 5° anno delle secondarie di secondo grado che non hanno conseguito la promozione nell'a.s. 2009/2010 (anche se non hanno beneficiato della “borsa di studio” per detto anno scolastico).

Hanno inoltre titolo a concorrere, salvo i casi di esclusione sopra descritti:

- gli studenti residenti in uno dei Comuni facenti parte dell'Unione Valdera, che sono iscritti in scuole dello stesso ordine localizzate in altra Regione, qualora questa riservi le borse esclusivamente ai propri residenti;
- gli studenti, sempre iscritti in scuole dello stesso ordine localizzate in altra Regione che effettuino la riserva di cui sopra, residenti nei Comuni di Casale Marittimo e di Orciano Pisano, che non hanno emanato il presente bando perché non sede di scuole primarie e secondarie, presentando domanda in Comune limitrofo al proprio, purché appartenente alla stessa provincia di Pisa.

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

La “borsa di studio” è finalizzata a contribuire alla copertura delle spese per l’istruzione sostenute dalle famiglie (deliberazione G.R. n. 941 del 17/11/2008 – deliberazione G.P. n. 154 dell’8/09/2010).

b. BUONI-LIBRO PER LA FORNITURA GRATUITA O SEMIGRATUITA DEI LIBRI DI TESTO

Hanno titolo a concorrere alla concessione dei “buoni-libro” gli studenti iscritti, nell’anno scolastico 2010/2011, alle scuole secondarie di primo e secondo grado, statali e paritarie (private e degli enti locali), che hanno sede nell’Unione Valdera, appartenenti a nuclei familiari con un indicatore della situazione economica equivalente (ISEE) non superiore a € 15.000,00 (deliberazioni G.R. n. 941 del 17/11/2008 e n. 531 del 22/06/2009 – deliberazione G.P. n. 154 dell’8/09/2010 - Allegato A, punto I, lettera A2), salvo i casi di esclusione di seguito descritti.

Il titolo a concorrere viene meno e non possono chiedere il beneficio:

- gli studenti che non hanno conseguito la promozione nell’a.s. 2009/2010, o comunque ripetenti la stessa classe, anche nel caso di iscrizione del ripetente ad altro istituto scolastico e/o ad altro indirizzo di studio, se hanno beneficiato del “buono-libro” per detto anno scolastico (il beneficio può essere erogato una sola volta per lo stesso anno di corso di studi);
- gli studenti iscritti al 3°, 4° e 5° anno delle secondarie di secondo grado che non hanno conseguito la promozione nell’a.s. 2009/2010 (anche se non hanno beneficiato del “buono-libro” per detto anno scolastico);
- gli studenti delle scuole secondarie di secondo grado che fruiscono nell’a.s. 2010/2011 del servizio di comodato gratuito dei libri di testo, attivato in via sperimentale con deliberazione della G.R. n. 121/09 e riservato nella Provincia di Pisa alle scuole del Comune di Volterra (deliberazione G.R. n. 941 del 17/11/2008 – Allegato B, lettera B, punto 2.C - deliberazione della G.P. n. 55 del 24/03/2010 – decreto R.T. n. 3178 del 16/06/2010).

Hanno inoltre titolo a concorrere, salvo i casi di esclusione sopra descritti:

- gli studenti residenti in uno dei Comuni facenti parte dell’Unione Valdera, che sono iscritti in scuole dello stesso ordine localizzate in altra Regione, qualora questa riservi i contributi libro esclusivamente ai propri residenti;
- gli studenti, sempre iscritti in scuole dello stesso ordine localizzate in altra Regione che effettuino la riserva di cui sopra, residenti nei Comuni di Casale Marittimo, di Guardistallo, di Lorenzana e di Orciano Pisano, che non hanno emanato il presente bando perché non sede di scuole secondarie, presentando domanda in Comune limitrofo al proprio, purché appartenente alla stessa provincia di Pisa.

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

I “buoni-libro” sono destinati alla copertura delle spese effettivamente sostenute dalle famiglie per l’acquisto dei libri di testo (deliberazione G.R. n. 941 del 17/11/2008 – deliberazione G.P. n. 154 dell’8/09/2010).

2. REQUISITI ECONOMICI

a. BORSE DI STUDIO PER LA FREQUENZA SCOLASTICA

Le “borse di studio” sono attribuite secondo una graduatoria stilata in base alle condizioni economiche dei richiedenti la concessione, in possesso dei requisiti di cui al punto 1.a del presente bando, fino a concorrenza delle risorse a disposizione dell’Unione, definite a livello provinciale secondo una procedura volta a garantire una soddisfazione equa delle graduatorie degli ammessi, almeno per scaglioni di reddito, in tutti i Comuni della provincia di Pisa e nel Comune di Fucecchio (deliberazione G.P. n. 154 dell’8/09/2010 - Allegato A, punto II, lettere A3 e B).

Le condizioni economiche del richiedente la concessione sono espresse dalla situazione economica del nucleo familiare di appartenenza determinata applicando la disciplina dell’indicatore della situazione economica equivalente (ISEE), di cui al decreto legislativo n. 109 del 31 marzo 1998, resa su modello conforme a quello del D.P.C.M. del 18 maggio 2001.

L’assegnazione delle “borse di studio” è disposta prioritariamente a favore delle famiglie in condizioni di maggiore svantaggio economico.

La graduatoria è pertanto ordinata in base alla progressione degli indicatori della situazione economica equivalente (precedenza ai richiedenti con l’ISEE più basso) fino e non oltre i valori massimi indicati al punto 1.a del presente bando.

Nel caso di parità si terrà conto, nell’ordine, dei seguenti criteri:

- persone con handicap e invalidi (precedenza ai richiedenti nei cui nuclei familiari sono presenti soggetti con handicap permanente grave o invalidità superiore al 66% di riduzione della capacità lavorativa);
- genitore e figli minori (precedenza ai richiedenti nei cui nuclei familiari sono presenti figli minori ed un solo genitore);
- figli minori e genitori lavoratori (precedenza ai richiedenti nei cui nuclei familiari sono presenti figli minori e genitori, [o unico genitore se il nucleo è composto esclusivamente dall'unico genitore e dai suoi figli minori] che svolgono, entrambi [o l'esclusivo genitore], attività di lavoro o di impresa).

b. BUONI-LIBRO PER LA FORNITURA GRATUITA O SEMIGRATUITA DEI LIBRI DI TESTO

I “buoni-libro” sono attribuiti secondo una graduatoria stilata in base alle condizioni economiche dei richiedenti la concessione, in possesso dei requisiti di cui al punto 1.b del presente bando, fino a concorrenza delle risorse a disposizione dell'Unione, definite a livello provinciale secondo una procedura volta a garantire una soddisfazione equa delle graduatorie degli ammessi, almeno per scaglioni di reddito, in tutti i Comuni della provincia di Pisa e nel Comune di Fucecchio (deliberazione G.P. n. 154 dell'8/09/2010 - Allegato A, punto I, lettere A3 e B).

Le condizioni economiche del richiedente la concessione sono espresse dalla situazione economica del nucleo familiare di appartenenza determinata applicando la disciplina dell'indicatore della situazione economica equivalente (ISEE), di cui al decreto legislativo n. 109 del 31 marzo 1998, resa su modello conforme a quello del D.P.C.M. del 18 maggio 2001.

L'assegnazione dei “buoni-libro” è disposta prioritariamente a favore delle famiglie in condizioni di maggiore svantaggio economico.

La graduatoria è pertanto ordinata in base alla progressione degli indicatori della situazione economica equivalente (precedenza ai richiedenti con l'ISEE più basso) fino e non oltre i valori massimi indicati al punto 1.b del presente bando.

Nel caso di parità si terrà conto, dei criteri identificati per le “borse di studio per la frequenza scolastica” (vedere punto 2.a del presente bando).

3. DOCUMENTAZIONE PRESCRITTA

Ai fini della partecipazione ai concorsi la documentazione da presentare è la seguente:

1. la domanda d'ammissione al concorso diretta all'Unione dei Comuni della Valdera (MODELLO A);
2. originali o copie dei documenti fiscali attestanti le spese sostenute per l'acquisto dei libri (scontrini e/o fatture);
3. l'attestazione ISEE dell'INPS, in corso di validità e comunque riferita alla situazione reddituale dell'anno 2009, in alternativa, la copia della dichiarazione sostitutiva unica, munita dell'attestazione di presentazione, sempre in corso di validità e riferita alla situazione reddituale dell'anno 2009, con la quale si attesta la situazione economica del nucleo familiare, rilasciata dal Comune, da un CAF, o dall'INPS;

ATTENZIONE: LA MANCATA PRESENTAZIONE DELL'ATTESTAZIONE ISEE O LA PRESENTAZIONE DELL'ISEE CALCOLATO SUI REDDITI ANTECEDENTI AL 2009, COMPORTA L'AUTOMATICA ESCLUSIONE DAI CONCORSI

4. la 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 deve dichiarare 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.

Il richiedente deve altresì dichiarare di essere informato, ai sensi dell'art. 13 del decreto legislativo n. 196 del 30 giugno 2003 sul trattamento dei dati personali, che:

- 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/e domanda/e devono essere obbligatoriamente indicati per non incorrere in un'esclusione dal/i concorso/i;
- 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. I dati finali necessari alla formulazione delle graduatorie sono pubblici;
- presso il Comune ove ha sede la scuola frequentata e l'Unione Valdera l'interessato potrà accedere ai propri dati personali per verificarne l'utilizzo.

Il richiedente il “buono-libro per la fornitura gratuita o semigratuita dei libri di testo” deve dichiarare:

- le spese per i libri di testo, effettivamente sostenute per l'anno scolastico 2010/2011, fino alla data della presentazione della domanda (vedere punto 4.b del presente bando);

- che per le spese per le quali è presentata dichiarazione sostitutiva, a norma del D.P.R. n. 445 del 28 dicembre 2000, è conservata la relativa documentazione, che verrà esibita su richiesta del Comune a seguito dei controlli previsti dalla normativa in materia;
- che, a norma del D.P.R. n. 445 del 28 dicembre 2000, non beneficerà del servizio di comodato gratuito dei libri di testo, attivato in via sperimentale con deliberazione della Giunta Regionale n. 121 del 23-2-09 e riservato con nella Provincia di Pisa alle scuole secondarie di secondo grado di Volterra (deliberazione G.R. n. 941 del 17/11/2008 – Allegato B, lettera B, punto 2.C – deliberazioni della G.P. n. 55 del 24/03/2010 e n. 154 dell'8/09/2010 - Allegato A, punto I, lettera B).

ATTENZIONE: LA MANCATA INDICAZIONE DELLA SPESA SOSTENUTA PER L'ACQUISTO DEI LIBRI DI TESTO, DA INDICARE NELL'APPOSITO SPAZIO PREDISPOSTO NEL "MODULO DOMANDA" E/O LA MANCATA PRESENTAZIONE IN ALLEGATO ALLA DOMANDA DELLA DOCUMENTAZIONE ATTESTANTE LE SPESE SOSTENUTE PER L'ACQUISTO DEI LIBRI DI TESTO COMPORTA L'AUTOMATICA ESCLUSIONE DAL CONCORSO

Il richiedente la "borsa di studio per la frequenza scolastica" e/o il "buono-libro per la fornitura gratuita o semigratuita dei libri di testo" deve altresì dichiarare se nell'a.s. 2009/2010 è stata conseguita o meno la promozione all'anno scolastico successivo, o comunque se si è ripetenti la stessa classe e se si è goduto del beneficio per tale anno scolastico.

4. TERMINI E MODALITÀ PER LA PRESENTAZIONE DELLE DOMANDE

BORSE DI STUDIO PER LA FREQUENZA SCOLASTICA

La domanda d'ammissione al concorso, MODELLO A, diretta all'Unione dei Comuni della Valdera, con allegata l'attestazione ISEE dell'INPS in corso di validità e comunque riferita alla situazione reddituale dell'anno 2009, oppure la copia della dichiarazione sostitutiva unica munita dell'attestazione di presentazione sempre in corso di validità e riferita alla situazione reddituale dell'anno 2009, ed eventualmente la copia fotostatica di un documento d'identità del dichiarante (vedere nello specifico il punto 3 del presente bando), deve essere presentata:

- alla Segreteria della scuola frequentata dallo/dalla studente/studentessa (solo per le scuole ubicate nel Comune di Pontedera) ENTRO IL 29 OTTOBRE 2010;
- al Protocollo del Comune dove ha sede la scuola frequentata dallo/dalla studente/studentessa (per le scuole ubicate negli altri Comuni della Valdera) ENTRO IL 29 OTTOBRE 2010;

LE DOMANDE PERVENUTE FUORI TERMINE E/O INCOMPLETE NON SARANNO AMMESSE

Per le scuole ubicate nel Comune di Pontedera la domanda d'ammissione al concorso, comprensiva del/i relativo/i allegato/i, previa verifica della completezza e della correttezza formali dei dati dichiarati, dovrà essere protocollata dalla scuola ricevente e, a seguito dell'apposizione del timbro e del visto, trasmessa al Comune.

Per i casi di studenti iscritti in scuole localizzate in altra Regione (di cui al punto 1.a del presente bando) la domanda d'ammissione al concorso (MODELLO A) comprensiva degli allegati deve essere presentata direttamente al Comune di residenza.

BUONI-LIBRO PER LA FORNITURA GRATUITA O SEMIGRATUITA DEI LIBRI DI TESTO

La domanda d'ammissione al concorso, MODELLO A, diretta all'Unione dei Comuni della Valdera, con allegata l'attestazione ISEE dell'INPS, in corso di validità e comunque riferita alla situazione reddituale dell'anno 2009, oppure la copia della dichiarazione sostitutiva unica munita dell'attestazione di presentazione sempre in corso di validità e riferita alla situazione reddituale dell'anno 2009, ed eventualmente la copia fotostatica di un documento d'identità del dichiarante (vedere nello specifico il punto 3 del presente bando), deve essere presentata:

- alla Segreteria della scuola frequentata dallo/dalla studente/studentessa (solo per le scuole ubicate nel Comune di Pontedera) ENTRO IL 29 OTTOBRE 2010;
- al Protocollo del Comune dove ha sede la scuola frequentata dallo/dalla studente/studentessa (per le scuole ubicate negli altri Comuni della Valdera) ENTRO IL 29 OTTOBRE 2010;

LE DOMANDE PERVENUTE FUORI TERMINE E/O INCOMPLETE NON SARANNO AMMESSE

Per le scuole ubicate nel Comune di Pontedera la domanda d'ammissione al concorso, comprensiva dell/i relativo/i allegato/i, previa verifica della completezza e della correttezza formali dei dati dichiarati, dovrà essere protocollata dalla scuola ricevente e, a seguito dell'apposizione del timbro e del visto, trasmessa al Comune.

Per i casi di studenti iscritti in scuole localizzate in altra Regione (di cui al punto 1.a del presente bando) la domanda d'ammissione al concorso (MODELLO A) comprensiva degli allegati deve essere presentata direttamente al Comune di residenza.

5. IMPORTI DEI CONTRIBUTI FINANZIARI INDIVIDUALI E MODALITÀ DI PAGAMENTO

a. BORSE DI STUDIO PER LA FREQUENZA SCOLASTICA

Le "borse di studio", d'importo annuo pari a **€ 150,00** per gli iscritti, nell'anno scolastico 2010/2011, alle scuole primarie ed alle scuole secondarie di primo grado ed a **€ 250,00** per gli iscritti, nell'anno scolastico 2010/2011, alle scuole secondarie di secondo grado, sono assegnate secondo una graduatoria composta in ordine alla situazione economica (ISEE), come meglio specificato al punto 2.a del presente bando, fino ad esaurimento delle risorse a disposizione dell'Unione, definite a livello provinciale secondo una procedura volta a garantire una soddisfazione equa delle graduatorie degli ammessi, almeno per scaglioni di reddito, in tutti i Comuni della provincia di Pisa e nel Comune di Fucecchio (deliberazione G.R. n. 941 del 17/11/2008 – deliberazione G.P. n. 154 dell'8/09/2010 - Allegato A, punto II, lettere A3 e B).

La "borsa di studio" è finalizzata a contribuire alla copertura delle spese per l'istruzione sostenute dalle famiglie e viene corrisposta negli importi sopra specificati senza dover produrre alcuna documentazione di spesa (si configura come una provvidenza economica assistenziale).

b. BUONI-LIBRO PER LA FORNITURA GRATUITA O SEMIGRATUITA DEI LIBRI DI TESTO

I "buoni-libro" sono assegnati secondo una graduatoria composta in ordine alla situazione economica (ISEE), come meglio specificato al punto 2.b del presente bando, fino ad esaurimento delle risorse a disposizione dell'Unione, definite a livello provinciale secondo una procedura volta a garantire una soddisfazione equa delle graduatorie degli ammessi, almeno per scaglioni di reddito, in tutti i Comuni della provincia di Pisa e nel Comune di Fucecchio (deliberazione G.R. n. 531 del 22/06/2009 – Allegato A, lettera B - deliberazione G.P. n. 154 dell'8/09/2010 - Allegato A, punto I, lettere A3 e B).

Gli importi annui dei "buoni-libro" sono determinati applicando sulla spesa per i libri di testo effettivamente sostenuta e documentata, che comunque non potrà essere superiore alle tariffe massime fissate dal decreto ministeriale n. 41/09 come di seguito precisato, le percentuali differenziate per scaglioni ISEE di seguito indicate:

- percentuale del **90%** per ISEE fino a **€ 5.000,00**;
- percentuale dell'**80%** per ISEE compreso tra **€ 5.000,01 e € 11.000,00**;
- percentuale del **70%** per ISEE compreso tra **€ 11.000,01 e € 15.000,00**;

(deliberazione G.P. n. 154 dell'8/09/2010 - Allegato A, punto I, lettera B).

I limiti di ammissibilità della spesa da portare a rimborso per i libri di testo, differenziati a secondo delle diverse scuole e classi, corrispondono alle tariffe massime fissate dal decreto ministeriale n. 41/09, come specificate nella sottostante tabella (deliberazioni G.R. n. 941 del 17/11/2008 e n. 531 del 22/06/2009 – deliberazione G.P. n. 154 dell'8/09/2010 - Allegato A, punto I, lettera B).

SCUOLE	CLASSI				
	1° anno	2° anno	3° anno	4° anno	5° anno
secondarie di primo grado	286,00	111,00	127,00		
secondarie di secondo grado:					
-Liceo classico	320,00	181,00	370,00	305,00	315,00
-Istituto Magistrale *	310,00	170,00	300,00	230,00	240,00
-Liceo Scientifico	305,00	210,00	310,00	280,00	300,00
-Liceo Artistico	260,00	170,00	250,00	190,00	200,00
-Istituto d'Arte	270,00	145,00	198,00	170,00	155,00
-Ist. Tecnico Aeronautico	270,00	175,00	305,00	220,00	145,00

-Ist. Tecnico Agrario **	290,00	170,00	295,00	280,00	185,00
-Ist. Tecnico Commerciale	290,00	170,00	280,00	240,00	220,00
-Ist. Tecnico Attività Sociali	290,00	150,00	290,00	240,00	190,00
-Ist. Tecnico Industriale	305,00	160,00	300,00	245,00	215,00
-Ist. Tecnico Nautico	310,00	200,00	300,00	250,00	230,00
-Ist. Tecnico Geometri	270,00	170,00	310,00	265,00	220,00
-Ist. Tecnico Turismo	310,00	200,00	300,00	250,00	210,00
-Ist. Prof.le Agricoltura	270,00	155,00	200,00	180,00	140,00
-Ist. Prof.le Comm. e Turismo	245,00	150,00	220,00	180,00	130,00
-Ist. Prof.le Servizi Sociali	250,00	145,00	180,00	180,00	120,00
-Ist. Prof.le Servizi Alberghieri	295,00	155,00	190,00	215,00	130,00
-Ist. Prof.le Ind. e Artigianato	240,00	140,00	160,00	170,00	125,00

* *Riguarda gli indirizzi specializzati attivati presso gli ex istituti magistrali (socio-psico-pedagogico, scienze sociali ecc.)*

** *L'istituto tecnico agrario comprende un sesto anno di corso per il quale viene stabilita la spesa di euro 90,00*

Le percentuali del 70%, dell'80% e del 90% potranno essere incrementate, qualora, garantito il rimborso a tutti gli aventi diritto della graduatoria, siano disponibili ulteriori risorse. L'incremento delle percentuali riguarderà prioritariamente quella del 70% e sarà uniforme sul territorio provinciale e definibile solo dopo l'assegnazione definitiva delle risorse all'Unione da parte della Provincia (deliberazione G.R. n. 531 del 22/06/2009 - deliberazione G.P. n. 154 dell'8/09/2010 - Allegato A, punto I, lettere A3 e B).

6. ACCERTAMENTI SULLA VERIDICITÀ DELLE DICHIARAZIONI SOSTITUTIVE PRODOTTE

La responsabilità della veridicità delle dichiarazioni riportate è esclusivamente del richiedente la concessione che le ha sottoscritte e che, in caso di falsa dichiarazione, può essere perseguito penalmente (art. 76 del D.P.R. n. 445 del 28/12/2000).

L'Unione è tenuta a procedere ad 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. n. 445 del 28/12/2000).

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, in mancanza il procedimento non ha seguito (comma 3 dell'art. 71 del D.P.R. n. 445 del 28/12/2000).

Fermo restando quanto previsto dall'art. 76 del D.P.R. n. 445 del 28 dicembre 2000, qualora dal controllo emerga la non veridicità del contenuto della dichiarazione, il dichiarante decade dai benefici eventualmente conseguenti al provvedimento emanato sulla base della dichiarazione non veritiera (art. 75 del D.P.R. n. 445 del 28/12/2000). Oltre alla decadenza dai benefici e la restituzione di quanto eventualmente erogato, è anche perso il diritto di richiedere per il futuro gli incentivi di cui al presente bando.

L'Unione effettuerà controlli, ai sensi degli artt. 43 e 71 del D.P.R. 445/2000 e secondo le specifiche procedure e modalità stabilite nei propri regolamenti, sulla veridicità delle dichiarazioni ISEE prodotte.

Gli elenchi dei beneficiari individuati saranno inviati alla guardia di Finanza della Provincia di Pisa: i componenti del nucleo familiare di appartenenza degli studenti che beneficiano di interventi che richiedono un accertamento delle condizioni economiche sono inseriti nelle categorie che vengono assoggettate ai massimi controlli (deliberazione G.R. n. 941 del 17/11/2008 - Allegato B, punto 3).

7. ESITO DEL CONCORSO

a. BORSE DI STUDIO A SOSTEGNO DELLA SPESA DELLE FAMIGLIE PER L'ISTRUZIONE

La graduatoria provvisoria degli ammessi al concorso, in quanto in possesso dei requisiti previsti dal presente bando, composta secondo i criteri di cui al precedente punto 2.a, con l'indicazione dei vincitori, sarà pubblicata mediante affissione all'Albo Pretorio dei Comuni facenti parte dell'Unione Valdera entro il 25 novembre 2010 e sarà consultabile, a partire da tale data, anche sui vari siti internet dei Comuni facenti parte dell'Unione. La graduatoria definitiva sarà approvata **entro il 10 dicembre 2010**.

I dichiaranti che hanno presentato domanda di partecipazione al concorso possono inoltrare ricorso avverso la graduatoria provvisoria entro i 15 giorni successivi dalla sua pubblicazione. Il ricorso dovrà essere predisposto sull'apposito allegato "**MODULO RICORSO**" indirizzato all'Unione Valdera e consegnato presso il Comune nel quale ha sede la scuola frequentata dallo/a studente/studentessa

Entro il 22 febbraio 2011, a seguito dell'assegnazione definitiva delle risorse all'Unione da parte della Provincia potranno, scorrendo nella graduatoria degli ammessi, essere individuati ulteriori vincitori rispetto a quelli accertati entro il 10 dicembre 2010.

b. BUONI-LIBRO PER LA FORNITURA GRATUITA O SEMIGRATUITA DEI LIBRI DI TESTO

La graduatoria provvisoria degli ammessi al concorso, in quanto in possesso dei requisiti previsti dal presente bando, composta secondo i criteri di cui al precedente punto 2.a con l'indicazione dei vincitori sarà pubblicata mediante affissione all'Albo Pretorio dei Comuni facenti parte dell'Unione Valdera **entro il 25 novembre 2010** e sarà consultabile, a partire da tale data, anche sui vari siti internet dei Comuni facenti parte dell'Unione. La graduatoria definitiva sarà approvata **entro il 10 dicembre 2010**.

I dichiaranti che hanno presentato domanda di partecipazione al concorso possono inoltrare ricorso avverso la graduatoria provvisoria entro i 15 giorni successivi dalla sua pubblicazione. Il ricorso dovrà essere predisposto sull'apposito allegato "**MODULO RICORSO**" indirizzato all'Unione Valdera e consegnato presso il Comune nel quale ha sede la scuola frequentata dallo/a studente/studentessa.

Entro il 22 febbraio 2011, a seguito dell'assegnazione definitiva delle risorse all'Unione da parte della Provincia potranno, scorrendo nella graduatoria degli ammessi, essere individuati ulteriori vincitori rispetto a quelli accertati entro il 10 dicembre 2010. Entro tale data potranno essere altresì previste variazioni in aumento delle percentuali di copertura delle spese documentate ammissibili (vedere nello specifico il punto 5.b del presente bando).

8. INFORMAZIONI SUL BANDO

Il presente bando è reperibile sul sito dell'Unione Valdera e sui siti web dei Comuni facenti parte dell'Unione; informazioni possono inoltre essere richieste presso gli U.R.P./Servizi Scolastici dei Comuni facenti parte dell'Unione Valdera (Buti, Bientina, Calcinaia, Santa Maria a Monte, Pontedera, Ponsacco, Lari, Crespina, Casciana Terme, Chianni, Capannoli, Peccioli, Terricciola, Lajatico, Palaia).

ALLEGATI: MODELLO A – domanda di ammissione al concorso.