

Istituto di Istruzione Secondaria Superiore "LUIGI EINAUDI"

Servizi Commerciali - Opzione Promozione Commerciale e Pubblicitaria - Servizi Socio-Sanitari
Servizi per l'Enogastronomia e l'Ospitalità Alberghiera - Servizi per l'Agricoltura e lo Sviluppo Rurale
Indirizzo Tecnico "Grafica e Comunicazioni"
Centro Risorse contro la Dispersione Scolastica e la Frammentazione Sociale

IMPRESA
FORMATIVA
SIMULATA

ECDL
European Computer
Driving Licence

Prot. N. 1125/A32

Foggia 29/02/2016

REGOLAMENTO TASSE SCOLASTICHE E CONTRIBUTO D'ISTITUTO (approvato dal Consiglio di Istituto con delib. N. 24 del 22/02/2016)

ART. 1 – INDICAZIONI GENERALI

Le tasse scolastiche da versare direttamente allo Stato sono costituite da:

- TASSA DI ISCRIZIONE
- TASSA DI FREQUENZA
- TASSA PER ESAMI DI STATO
- TASSA DI RILASCIO DEL DIPLOMA
- TASSA PER ESAMI DI IDONEITÀ E ESAMI INTEGRATIVI

Poichè la Legge prevede che la scuola pubblica sia gratuita fino all'età dell'obbligo, questo significa che le tasse scolastiche, determinate dal D.P.C.M. del 18 maggio 1990, debbano essere pagate solo dalle famiglie che iscrivono i propri figli al quarto e quinto anno della scuola secondaria di II grado (scuola superiore). Di conseguenza si conferma l'esonero dal pagamento delle tasse scolastiche erariali per gli studenti che si iscrivono al primo, secondo e terzo anno della nostra scuola

ART. 2 – IMPORTI DELLE TASSE SCOLASTICHE

Gli importi delle tasse scolastiche sono determinati dalla tabella E annessa alla legge 28 del febbraio 1986 art. 41 (legge finanziaria 1986) e sono adeguati periodicamente con decreti interministeriali:

Classe	Tassa di Iscrizione	Tassa Frequenza	Tassa Esame di Stato	Tassa Diploma	Tassa Esami di Idoneità / Integrativi
Quarta	6,04 €	15,13 €	12,09 €	15,13 € (*)	
Quinta		15,13 €	12,09 €	15,13 €	
Tutte					12,09 €

(*) nel caso di anticipazione

ART. 3 – ESENZIONE DALLE TASSE SCOLASTICHE

L'art. 200 del T.U. 297/1994, che definisce e regola i casi in cui è ammessa la dispensa dal pagamento delle tasse scolastiche, stabilisce che:

- Ai fini della dispensa dalle tasse scolastiche è inoltre necessario che il voto in condotta non sia inferiore ad otto decimi

Istituto di Istruzione Secondaria Superiore "LUIGI EINAUDI"

Servizi Commerciali - Opzione Promozione Commerciale e Pubblicitaria - Servizi Socio-Sanitari
Servizi per l'Enogastronomia e l'Ospitalità Alberghiera - Servizi per l'Agricoltura e lo Sviluppo Rurale
Indirizzo Tecnico "Grafica e Comunicazioni"

Centro Risorse contro la Dispersione Scolastica e la Frammentazione Sociale

IMPRESA
FORMATIVA
SIMULATA

ECDL
European Computer
Driving Licence

- L'esonero dalle tasse scolastiche non spetta, in ogni caso, agli alunni ripetenti
- I benefici previsti per l'esonero dalle tasse scolastiche si perdono per quegli alunni che incorrano nella punizione disciplinare della sospensione **superiore a cinque giorni od in punizioni disciplinari più gravi.**
- L'esonero può essere ammesso in caso di:
 - **Esonero per Meriti scolastici:** viene concesso indipendentemente dalle condizioni economiche quando si è conseguito, nello scrutinio finale, una media di voti pari o superiore agli 8/10. Nella media dei voti si computa il voto di condotta.
 - **Motivi economici:** viene concesso qualora il reddito familiare prodotto nell'anno solare precedente a quello in cui viene chiesto l'esonero, non sia superiore ai limiti fissati annualmente da una apposita circolare ministeriale.

ART. 4 – MODALITA' PER LA RICHIESTA E CONCESSIONE DEGLI ESONERI DALLE TASSE SCOLASTICHE STATALI

Le domande dirette ad ottenere l'esonero dalle tasse scolastiche vanno presentate in carta semplice su apposito modello da ritirare dalla Segreteria Didattica e scaricabile anche dal sito internet della scuola, sezione modulistica, entro il termine delle iscrizioni. Alla richiesta di esonero per merito va allegata autocertificazione. Alla richiesta per motivi economici va allegato il modello ISEE (rigo indicatore situazione reddituale ISR)

ART. 5 – CONTRIBUTO D' ISTITUTO

Nell'ambito delle competenze derivanti dall'attribuzione dell'Autonomia, le scuole hanno assunto personalità giuridica e il Consiglio d'Istituto ha la facoltà di determinare annualmente contributi, il cui versamento viene richiesto alle famiglie a titolo di concorso per la copertura di attività e iniziative volte all'arricchimento dell'offerta formativa. Queste spese sono dettagliatamente specificate nelle relazioni accompagnatorie del Programma annuale e del Consuntivo e sono approvate dal Consiglio d'Istituto, a seguito di parere favorevole dei Revisori dei Conti.

La gran parte delle scuole statali istituisce, dunque, tramite delibera del Consiglio d'Istituto, un contributo da parte delle famiglie a favore della scuola, il quale serve a coprire le spese necessarie al mantenimento di una offerta formativa di qualità. **Tale contributo, per la gran parte, non riveste carattere di obbligatorietà ma costituisce un indispensabile strumento di finanziamento per la scuola.**

Nello specifico, si elencano le principali spese per le quali la nostra istituzione scolastica utilizza tali risorse:

1. Pagamento premio assicurativo per gli studenti, assicurazione individuale degli studenti per RC e infortuni (*obbligatorio*)
2. Acquisto Libretti delle assenze (*obbligatorio*)
3. Ampliamento di tutte le attività didattiche e attrezzature finalizzate all'ampliamento dell'offerta formativa

Istituto di Istruzione Secondaria Superiore "LUIGI EINAUDI"

Servizi Commerciali - Opzione Promozione Commerciale e Pubblicitaria - Servizi Socio-Sanitari
Servizi per l'Enogastronomia e l'Ospitalità Alberghiera - Servizi per l'Agricoltura e lo Sviluppo Rurale
Indirizzo Tecnico "Grafica e Comunicazioni"

Centro Risorse contro la Dispersione Scolastica e la Frammentazione Sociale

IMPRESA
FORMATIVA
SIMULATA

ECDL
European Computer
Driving Licence

4. Spese per innovazione tecnologica
5. Spese per edilizia scolastica (contributo manutenzione) (*Legge 2 aprile 2007, n. 40. "Conversione in legge, con modificazioni, del decreto-legge 31 gennaio 2007, n. 7, recante misure urgenti per la tutela dei consumatori, la promozione della concorrenza, lo sviluppo di attività economiche e la nascita di nuove imprese"*).

ART. 6 – ENTITA' DEL CONTRIBUTO D'ISTITUTO

Il Consiglio d'Istituto ha stabilito, a partire dall'a.s. 2016/2017 i seguenti importi del Contributo d'Istituto:

Classi	Agrario	Socio Sanitario	Servizi Commerciali	Tecnico Grafico	Enogastronomia
1°	30 €	30 €	30 €	30 €	30 €
2°	30 €	50 €	50 €	50 €	50 €
3°	30 €	50 €	50 €	50 €	100 € (50€)
4°	50 €	50 €	50 €	50 €	100 € (50€)
5°	50 €	50 €	50 €	50 €	100 € (50€)

Gli importi sopra indicati sono costituiti da:

- A. Euro 15,00 (**obbligatori**), a titolo di rimborso alla scuola per l'assicurazione, prevista e versata dall'istituto, e per il libretto assenze;
- B. La somma rimanente (**volontaria**) per contributo relativo a:
 - a. ampliamento di tutte le attività didattiche
 - b. attrezzature finalizzate all'ampliamento dell'offerta formativa
 - c. spese per l'innovazione tecnologica
 - d. spese per edilizia scolastica

Per l'erogazione del contributo volontario relativo al punto B sono previste le seguenti agevolazioni **non cumulabili**:

- **una riduzione del 30 %** per le famiglie che hanno 2 figli frequentanti questo istituto scolastico
- **una riduzione del 50 %** per le famiglie che hanno 3 figli frequentanti questo istituto scolastico
- **una riduzione del 50%** per le famiglie che hanno il reddito familiare prodotto nell'anno solare precedente a quello in cui viene chiesto l'esonero, **compreso tra € 8.001 e € 12.000** (indicatore ISEE)
- **una riduzione totale del 100%** per le famiglie che hanno il reddito familiare prodotto nell'anno solare precedente a quello in cui viene chiesto l'esonero, **non superiore a € 8.000** (indicatore ISEE)

L'erogazione del contributo di Istituto di cui sopra, da parte delle famiglie, rappresenta una scelta condivisa da tutte le componenti del Consiglio d'Istituto (docenti, ATA, genitori e alunni).

Istituto di Istruzione Secondaria Superiore "LUIGI EINAUDI"

Servizi Commerciali - Opzione Promozione Commerciale e Pubblicitaria - Servizi Socio-Sanitari
Servizi per l'Enogastronomia e l'Ospitalità Alberghiera - Servizi per l'Agricoltura e lo Sviluppo Rurale
Indirizzo Tecnico "Grafica e Comunicazioni"

Centro Risorse contro la Dispersione Scolastica e la Frammentazione Sociale

IMPRESA
FORMATIVA
SIMULATA

ECDL
European Computer
Driving Licence

ART. 7 – DETRAIBILITA' DEL CONTRIBUTO D'ISTITUTO

In base al decreto Bersani 40/2007, il contributo volontario versato alla scuola è detraibile nella dichiarazione dei redditi, con la voce "Erogazioni liberali a favore degli istituti scolastici di ogni ordine e grado", a condizione che il pagamento venga effettuato con versamento postale o bancario o con carte di debito, carte di credito, carte prepagate, assegni bancari e circolari.

ART. 8 – RICHIESTA DI RIMBORSO DEL CONTRIBUTO D'ISTITUTO

Nel caso di trasferimento ad altro istituto, ritiro dalla scuola, trasferimento di residenza o altri motivi documentati, può essere presentata richiesta di rimborso del contributo volontario versato.

La richiesta va indirizzata al DIRIGENTE SCOLASTICO dell'Istituto, **entro il 31 ottobre dell'anno scolastico di riferimento**, su apposito modello (MODELLO PER RICHIESTA RIMBORSO CONTRIBUTO DI ISTITUTO), indicando, nella domanda, l'intestatario e il codice IBAN del conto corrente su cui deve essere fatto il rimborso.

Dopo tale data non sarà più possibile chiedere rimborsi.

Se lo studente non ha mai frequentato l'istituto il rimborso verrà restituito al 100%. In caso di frequenza parziale il contributo relativo all'assicurazione e al libretto non sarà restituito.

ART. 9 – RENDICONTAZIONE DEL CONTRIBUTO VOLONTARIO DI ISTITUTO

Entro il 31 dicembre di ogni anno sarà fornita rendicontazione di come è stato speso il contributo di Istituto versato dalle famiglie nell'anno scolastico precedente.

ART. 10 – NORME FINALI

Il presente regolamento è stato approvato dal Consiglio di istituto e ha validità fino a nuova delibera e salvo modifiche richieste dalla normativa vigente.

IL DIRIGENTE SCOLASTICO
(ing. Michele Gramazio)

Firma autografa omessa ai sensi dell'art. 3 del D. Lgs. n. 39/1993