

Bando per l'ISCRIZIONE alle SCUOLE DELL'INFANZIA Anno scolastico 2021/2022

Ai GENITORI dei BAMBINI
nati negli anni 2016-2017-2018
e nati dal 1 gennaio al 30 aprile 2019
residenti nel Comune di IMOLA

1. QUANDO PRESENTARE LA DOMANDA

Dal 4 gennaio al 25 gennaio 2021

2. DOVE PRESENTARE LA DOMANDA

Le iscrizioni si ricevono presso:

- Le segreterie degli Istituti Scolastici Comprensivi, se la prima scelta è la scuola dell'Infanzia statale.
- La scuola stessa, se la prima scelta è una Scuola Paritaria.
- L'ufficio iscrizioni del servizio infanzia del Comune di Imola on line, collegandosi al link: www.comune.imola.bo.it/iscrizioniscuole, se la prima scelta è la scuola dell'infanzia comunale.

Alle Scuole dell'Infanzia Paritarie le iscrizioni e le ammissioni sono eseguite rispettando i criteri della scuola, come indicato nella Carta dei Servizi, affissa all'albo o visibile nel sito della scuola stessa.

3. CHI PUO' PRESENTARE LA DOMANDA

Presentare la domanda per l'iscrizione ad un servizio educativo

Possono essere iscritti alla Scuola dell'Infanzia, nell'anno scolastico 2021/2022:

- i bambini/e nati negli anni 2016 - 2017 - 2018;
- i bambini/e nati dall'1 gennaio al 30 aprile 2019 saranno accolti, a condizione che vi sia disponibilità di posti e se la proposta dell'offerta formativa della Scuola lo consente, secondo i criteri di maggiore età e poi, in subordine, di precedenza/punteggio. Le domande d'iscrizione di questi ultimi saranno valutate, ma accolte solo da settembre in poi, se la graduatoria dei bambini nati negli anni 2016 - 2017 - 2018 (ritardatari e non residenti compresi) sarà completamente esaurita;
- le richieste di trasferimento da altre scuole del territorio imolese saranno accolte, di norma, solo fino alla fine di ottobre 2021, nell'interesse del benessere dei bambini.

I richiedenti devono essere in possesso di uno dei seguenti requisiti:

- residenti nel territorio comunale o che abbiano già presentato richiesta di residenza o che siano in possesso di documentazione che attesti che risiederanno entro il 31/08/2021 (in tal caso dovrà essere presentata specifica documentazione nelle modalità definite al successivo punto 4; la residenza dovrà essere acquisita al 31 agosto a pena di decadenza dalla graduatoria). La residenza dovrà essere riferita al bambino e almeno ad un genitore.
- domiciliati e non residenti (coloro cioè che risiedono in comuni diversi dal Comune di Imola): le domande saranno valutate, ed eventualmente ammesse a settembre, in subordine ai residenti nel Comune di Imola.

VACCINAZIONI: Si ricorda, ai genitori, che ai sensi dell'art. 3 del D.L. 73 del 7/06/2017 convertito in legge dall'art. 1 della L. 119 del 31/07/2017, l'adempimento degli obblighi vaccinali costituisce requisito d'accesso alla Scuola dell'Infanzia fino all'eventuale emanazione di disposizioni normative diverse.

4. COME PRESENTARE LA DOMANDA

La domanda deve essere unica (in caso di domande doppie verranno annullate entrambe).

I genitori hanno la possibilità, di indicare altre scuole, in ordine di preferenza, sia Comunali, Statali o Paritarie, che sono disposti ad accettare nel caso in cui il proprio figlio/a risultasse escluso/a dalla scuola prescelta. La rinuncia al posto delle eventuali scelte alternative indicate comporta l'esclusione dalla graduatoria.

Tenuto conto dell'emergenza COVID-19, le modalità di presentazione della domanda sono le seguenti:

La famiglia che desidera iscrivere il proprio/a bambino/a ad una:

Scuola dell'Infanzia Statale può effettuare l'iscrizione:

- ↳ inviando il modulo di domanda compilato **tramite e-mail** alla segreteria dell'Istituto Scolastico (indirizzo nella tabella allegata), si prega di aver cura di caricare tutti gli allegati richiesti (vedi sotto) e di indicare sempre uno o più recapiti telefonici e indirizzo email. Questa modalità è assolutamente da preferirsi;
- ↳ di persona **esclusivamente su appuntamento** telefonando, dal **18 dicembre** ai numeri telefonici indicati nella tabella di seguito riportata., presentandosi all'appuntamento concordato con i documenti come indicato nel bando.

Istituto Comprensivo	Sc. Inf. Statale	Orario	Per info Telefono./ e-mail / sito istituzionale
I.C. 1 Via S.Vitale, 72	S.Prospero V. Masrati, 2b	7.30-16.30	0542.76112 - 76147 dalle 9.00 alle 11.00 Dal lunedì al venerdì Mail: boic88500p@istruzione.it https://www.ic1imola.edu.it/
I.C. 2 Via Cavour , 26	Sc. Inf. Carducci V. Manfredi, 3	7.30-16.30	0542.28412-23420 dalle 9.00 alle 12.00 Dal lunedì al venerdì Mail: boic84300l@istruzione.it https://www.ic2imola.edu.it/
	Sc. Inf. Vespignani P.za Romagna, 12	7.30-16.30	
I.C. 4 Via Guicciardini 8	Sc. Inf. Pulicari V. Curiel, 4	7.30-16.30	0542.22264 dalle 14.00 alle 16.00 Il martedì Dalle 8,00 alle 10,00 il sabato Mail: boic846004@istruzione.it https://www.ic4imola.edu.it/
I.C. 5 Via Pirandello 12	Sc. Inf. S.Zennaro V. Pirandello, 12	7.30-16.30	0542.40109 dalle 8.00 alle 9.00 e dalle 12.15 alle 13.15 Dal lunedì al venerdì Mail: boic84200r@istruzione.it https://www.ic5imola.edu.it/
	Sc. Inf. Rodari V.Tiro a Segno, 1	7.30-16.30	
I.C. 6 Via V. Clelia, 18	Sc. Inf. Pontesanto V. C. Canina, 1	7.30-16.30	0542.40238 dalle 11.00 alle 13.00 Dal lunedì al venerdì Mail: boic84700x@istruzione.it https://www.ic6imola.edu.it/
I.C. 7 Via Vivaldi, 76	Sc. Inf. Ponticelli V. Punta, 86/p	7.30-16.30	0542.685100 dalle 9.00 alle 11.00 Dal lunedì al venerdì Mail: boic85600p@istruzione.it https://www.ic7imola.edu.it/

All'appuntamento può accedere un solo genitore, dotato/a di mascherina, senza altri adulti o bambini di qualunque età al seguito

Scuola dell'Infanzia Comunale può effettuare l'iscrizione:

↪ **on line**, collegandosi al seguente link: www.comune.imola.bo.it/iscrizioniscuole (seguire con grande attenzione le istruzioni). **Questa modalità è assolutamente da preferirsi**; a tal fine, sarà possibile chiedere assistenza telefonica, solo previa prenotazione al n. 0542.602319 dalle 8.30 alle 13.00, nei giorni feriali dal 18 dicembre al 25 gennaio. **Si prega di aver cura di caricare tutti gli allegati richiesti (vedi di seguito) e di indicare sempre uno o più recapiti telefonici e indirizzo email.**

↪ **di persona, esclusivamente su appuntamento.**

L'appuntamento va richiesto telefonicamente al numero 0452.602319 nei giorni feriali dal 16 dicembre al 25 gennaio, dalle ore 8.30 alle 13.00 All'appuntamento può accedere un solo genitore, dotato/a di mascherina, senza altri adulti o bambini di qualunque età al seguito. Non è necessario predisporre alcun modulo, ma **avere con sé tutti i documenti richiesti** (come di seguito specificato).

Chi si presenta senza appuntamento non sarà accolto, ma potrà ricevere eventualmente un appuntamento.

Scuola dell'Infanzia paritaria può effettuare l'iscrizione:

↪ **contattando la scuola ai numeri telefonici e mail sotto riportati:**

Gestore	Sc. Inf. Paritaria	Orario	Per informazioni e iscrizioni telefono / e- mail
Coop. Sociale Solco Prossimo Via Villa Clelia n. 76	Sc. Inf. Santa Caterina Via Cairoli, 60	7.30 - 18.00	3489017293 dalle 8.00 alle 13.00 dal lunedì al venerdì
	Sc. Inf. Villa Clelia Via Villa Clelia, 64	7.30 - 18.00	solcoeduca@solcoimola.it Sito www.solcoimola.it
Società Coop. Sociale "Il Bosco" Via Montericco n. 5/A	Sc. Inf. San Giovanni Bosco Via Montericco, 5/A	7.30 - 18.00	0542.43718 dalle 9.00 alle 12.30 dal lunedì al sabato - paola.ventura@ilbosco.net - Sito www.ilbosco.net
	Sc. Inf. Madonna del Carmine Viale Marconi, 31	7.30 - 18.00	0542.23400 dalle 9.30 alle 11.30 dal lunedì al venerdì ilaria.vecchiatini@ilbosco.net - Sito www.ilbosco.net
Giardino d'Infanzia Scuola Materna Via Mazzini, 65	Sc. Inf. Giardino D'Infanzia Via Mazzini, 65	7.30 - 18.00	0542.23394 giardinodinfanziarg@gmail.com www.giardino-infanzia.it
Istituto delle Piccole Suore di S. Teresa del Bambin Gesù Via Emilia, 233	Sc. Inf. Oasi di S. Teresa Viale Cappuccini, 27	7.30 - 13.15 7.30 - 16.30 7.30 - 17.30	0542.44212 - 3515642923 - dalle 8.00/11.00 e 12.30/14.00 oasi_steresa@libero.it
Parrocchia di Santo Spirito Via Pisacane, 37/B	Sc. Inf. Santo Spirito Via Pisacane, 37/A	7.30 - 13.00 7.30 - 16.30 7.30 - 18.00	0542.20415 int. 2 o 3409571417 dal lunedì al venerdì infanzia.caselli@gmail.com

Dal 1 marzo 2021 è possibile presentare le domande fuori bando (ritardatarie) per le scuole comunali, statali e paritarie, presso il servizio infanzia del Comune di Imola. Saranno inserite in una graduatoria aggiornata mensilmente e pubblicata sul sito.

Documentazione da allegare alla domanda: **per favore, leggere con grande attenzione.**

La domanda è da ritenersi NON valida se non contiene questi allegati obbligatori:

- Fotocopia di un documento di riconoscimento valido del genitore che firma la domanda;
- Dichiarazione firmata di consenso dell'altro genitore all'iscrizione (con l'esclusione delle situazioni di affidamento esclusivo, della presenza di un solo genitore – qualunque ne sia la causa - o della nomina di un tutore).

N.B. Il modulo è scaricabile dal sito: <http://www.comune.imola.bo.it/scuola-formazione> oppure, in assenza di strumenti informatici, è sufficiente presentare una dichiarazione (del genitore non firmatario) scritta a mano, con allegato documento di identità valido.

5. COMPILAZIONE DELLA DOMANDA

Nella domanda di iscrizione, il richiedente deve dichiarare tutte le condizioni che danno diritto a precedenza/priorità e punteggio.

Si consiglia di munirsi di tutta la documentazione e/o le informazioni necessarie elencate al punto 6.

Entro il 25 gennaio 2021 (data di scadenza del bando) tutte le dichiarazioni per le quali occorre specifica documentazione (vedi nei singoli criteri) non ancora disponibile all'atto della presentazione della domanda, devono essere inviate alla segreteria/ufficio della scuola prescelta e andranno a perfezionare la domanda di iscrizione.

Per le iscrizioni di bambini sul cui affidamento è intervenuto un pronunciamento, anche provvisorio, dell'Autorità giudiziaria o avviata istanza (*ex artt. 150 ss., 317 bis (così come modificato dalla legge 219/2012), 330ss. c.c., L. 898/1970 e s.m.i.*):

- nel caso in cui ci sia un affidamento esclusivo è necessaria solo la firma del genitore a cui è affidato il minore;
- Dovrà anche essere specificato il genitore a cui dovranno essere addebitate le rette per il servizio mensa e/o trasporto o eventuali altre tariffe previste per i servizi comunali.

6. FORMAZIONE DELLE GRADUATORIE per le Scuole Comunali e Statali

In presenza di un numero di domande superiore alla disponibilità dei posti, saranno formate graduatorie di ammissione in base ai criteri di precedenza, in subordine alle priorità e in ordine di punteggio come di seguito indicato.

Condizioni di PRECEDENZA:

Ha diritto di precedenza il bambino/a che si trovi in una delle seguenti condizioni, secondo l'ordine numerico indicato:

I	Con fratello/sorella già iscritto/a e che frequenterà ancora la stessa Scuola dell'Infanzia nell'A.S. 2021/2022 o lo stesso Complesso Scolastico (<i>Statale Sante Zennaro, Carducci/Innocenzo, Rodari, Pulicari, Ponticelli, Sasso Morelli</i>). N.B. Se le domande sono presentate per fratelli/sorelle nel medesimo anno scolastico, l'attribuzione di un posto alla scuola dell'Infanzia ad uno dei due determina automaticamente l'assegnazione del posto con diritto di precedenza all'altro)
II	Richiedente la Scuola Statale o Comunale di stradario (<i>la precedenza viene attribuita solo sulla prima scelta, se di stradario</i>).

Tutti gli altri bambini, a parità di condizioni di precedenza di cui ai punti I e II, saranno inseriti in graduatoria secondo l'ordine di punteggio come di seguito attribuito:

A) Nell'ambito delle suddette condizioni di precedenza, le domande saranno ordinate dando priorità al bambino/a che si trovi in una delle seguenti condizioni:

A1	Con disabilità, certificato/a (o in corso di certificazione) - ex legge 104 (<i>occorre produrre documentazione</i>). Se la scuola di stradario non avesse condizioni di accessibilità/accoglienza idonee o su specifica indicazione dei competenti servizi dell'ASL, la priorità potrà essere fatta valere a prescindere dallo stradario.
A2	Orfano/a di uno o di entrambi i genitori, o riconosciuto/a da un solo genitore.
A3	Con gravi problematiche familiari con documentazione ASP attestante la necessità della frequenza scolastica nella Scuola indicata (<i>occorre produrre documentazione</i>).
A4	In affidamento etero-familiare (<i>occorre produrre documentazione</i>).
A5	Bambino/bambina nato/a nell'anno 2016 (che non è già iscritto/a o che si trasferisce da fuori Imola).

B) Condizione lavorativa dei genitori (o di chi ne fa le veci) del bambino/a:

B1	Per ogni genitore che lavora.	p. 25
B2	Per ogni genitore studente (persona iscritta a corso di laurea o di specializzazione post-laurea). <i>Non cumulabile con punteggio B1 se riferito alla stessa persona.</i>	p. 10
B3	Sede effettiva di lavoro o di studio prevalente (oltre il 40%) distante dal luogo di residenza 20 o più Km (calcolato con google maps, il percorso più breve). <i>Cumulabile con punteggio p.B1 e B2. (produrre dichiarazione del datore di lavoro o autocertificazione per i liberi professionisti)</i>	p. 5
B4	Genitore disoccupato iscritto al Centro per l'impiego almeno da Dicembre 2020. <i>Non cumulabile con punteggio B2 se riferito alla stessa persona.</i>	p.10

C) Condizioni socio-familiari ed educative del bambino/a:

C1	Bambino convivente con un solo genitore sul cui affidamento è già intervenuto un pronunciamento anche provvisorio dell'Autorità Giudiziaria (<i>ex artt. 150 ss., 317 bis (come modificato dalla L.218/2012), 330 ss. c.c., L 898/1970 e s.m.i.</i>). <i>Occorrono gli estremi del provvedimento. Cumulabile con un solo punteggio B1, B2, B3, B4.</i>	p. 30
C2	Bambino convivente con genitore con disabilità o affetto da grave infermità, con invalidità non inferiore al 70% (<i>occorre produrre documentazione</i>).	p. 40
C3	Per ogni fratello/sorella convivente con certificazione di disabilità - ex legge 104 (<i>occorre produrre documentazione</i>).	p. 40
C4	Bambino/bambina nato/a nell'anno 2017 (che non è già iscritto o che si trasferisce da fuori Imola).	p. 20
C5	Per ogni fratello/sorella convivente nato/a dal 1/01/2010 o che nascerà entro il 31/08/2021 (<i>occorre produrre documentazione per il fratello/sorella che nascerà</i>). <i>Non cumulabile con il punteggio C3 se riferito allo stesso fratello/sorella.</i>	p.5
C6	Limitatamente all'iscrizione alla scuola dell'infanzia statale di Ponticelli e limitatamente alla prima scelta, bambini residenti nello stradario del forum Ponticelli, a condizione che rientrino nello stradario dell'I.C. 7	p.10

C7	<p>Bambino frequentante un nido d'infanzia, solo per l'opzione adiacente/limitrofa scuola dell'infanzia come prima scelta. Concretamente, il beneficio si applica:</p> <ul style="list-style-type: none"> - Ai bambini attualmente iscritti al nido d'infanzia comunale Piazza Romagna per l'iscrizione alla scuola dell'infanzia statale Vespignani; - Ai bambini attualmente iscritti al nido d'infanzia comunale Primavera per l'iscrizione alla scuola dell'infanzia comunale Gasparetto; - Ai bambini attualmente iscritti al nido d'infanzia comunale Fontanelle per l'iscrizione alla scuola dell'infanzia comunale Fontanelle; - Ai bambini attualmente iscritti al nido d'infanzia comunale Campanella per l'iscrizione alla scuola dell'infanzia comunale Campanella 	p.10
----	---	------

Lo stradario, consultabile presso il Servizio infanzia del Comune di Imola, presso gli Istituti Comprensivi, presso l'URP del Comune di Imola e sul Sito dello stesso all'indirizzo: www.comune.imola.bo.it o www.comune.imola.bo.it/scuola-formazione. Lo stradario definisce il bacino territoriale di riferimento di ciascuna Scuola dell'Infanzia Statale e Comunale; non è vincolante per una famiglia scegliere la scuola di stradario, ma tale scelta viene favorita con il riconoscimento di **una precedenza** che rende più probabile per un bambino/a entrare nella propria scuola di stradario che in una scuola diversa.

Lo stradario consente di trovare il migliore equilibrio possibile tra l'ubicazione territoriale dei diversi plessi scolastici e la presenza demografica dei bambini in età nelle diverse zone della città, ma è allo stesso tempo uno strumento volto a migliorare la qualità sociale e la sostenibilità della vita cittadina, perché favorisce l'incontro anche in ambito scolastico di famiglie e bambini che comunemente si incontrano in altri spazi pubblici del quartiere (parchi pubblici, giardini condominiali, altri servizi educativi e culturali, luoghi di incontro, eccetera), e contiene, entro limiti più sostenibili, la necessità di spostamento in auto per i genitori.

La precedenza di stradario viene attribuita solo per la prima scelta, se scuola di stradario.

7. REFEZIONE SCOLASTICA

Al momento dell'iscrizione, il genitore indica la richiesta del servizio di ristorazione scolastica, oppure in corso d'anno, può richiedere il servizio compilando l'apposito modulo presente a scuola, presso gli uffici del Settore Scuole o nel sito web del comune.

La richiesta è valida per tutto il ciclo scolastico e non deve essere rinnovata di anno in anno.

Il Comune organizza il servizio per le scuole dell'infanzia comunali e statali. Il servizio prevede l'erogazione di **diete speciali per motivi di salute**. In questo caso, oltre all'indicazione da apporre nel modulo di domanda, è necessario presentare la richiesta attraverso l'apposito modulo sottoscritto dal pediatra/medico di base che deve essere consegnato alla scuola oppure presso il Comune di Imola - servizio infanzia - uff. n.19 iscrizioni, entro il 31 agosto 2021, e va rinnovato all'inizio di ogni anno scolastico.

Per certificati rilasciati dopo tale data direttamente alla scuola di frequenza.

Per certificazioni pervenute dopo le date sopra indicate per l'attivazione della dieta è necessario un periodo variabile da tre a cinque giorni dalla data di consegna del certificato.

Il servizio prevede, inoltre, la possibilità di scelta di **menù alternativi** per motivi religiosi, etici e per convincimenti personali, scelta da indicare nel modulo d'iscrizione.

8. POLO PER L'INFANZIA 0-6 DI SESTO IMOLESE (art. 3 del D.lgs. 65/2017)

Presso il plesso comunale di Sesto Imolese è attivo il Polo per l'Infanzia, che accoglie bambini dai cinque mesi ai sei anni di età. I bambini già frequentanti che sono nelle condizioni di età di cui al precedente § 3 sono automaticamente confermati nella frequenza, a meno che le famiglie non optino per servizi diversi, attraverso una nuova domanda di iscrizione.

Al Polo possono accedere anche bambini non ancora frequentanti, attraverso una normale domanda

di iscrizione e per i posti ancora eventualmente liberi.

9. MODALITA' DI ATTRIBUZIONE DEL PUNTEGGIO

Il punteggio viene attribuito sulla base di quanto formalmente dichiarato attraverso la relativa documentazione, dove richiesto, nella domanda di iscrizione. In caso di parità di punteggio precede il bambino maggiore di età per anno, mese, giorno ed eventualmente ora di nascita.

Le domande dei domiciliati e dei non residenti (coloro cioè che risiedono in comuni diversi dal Comune di Imola) saranno valutate, ed eventualmente ammesse a settembre, in subordine ai residenti nel Comune di Imola.

10. CONTROLLI

L'accertamento della non veridicità delle dichiarazioni rese comporta l'esclusione dalla graduatoria della scuola per la quale è stata presentata domanda e l'applicazione delle sanzioni penali previste dall'art.76 TU 28/12/00 n. 445.

I controlli riguardanti le dichiarazioni sostitutive di certificazione sono effettuati con le modalità previste dalla legge 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 conservati

11. SERVIZIO DI TRASPORTO SCOLASTICO

Per la Scuola dell'Infanzia il Comune organizza il servizio di trasporto scolastico, limitatamente alle linee esistenti, solo per gli iscritti alle Scuole dell'Infanzia di Sasso Morelli e di Sesto Imolese. Tale servizio può essere richiesto al Comune di Imola, via Pirandello 12 (complesso Sante Zennaro), indicativamente dal 1/03/2021 e non oltre il 30/04/2021.

Il Servizio non è previsto per i non residenti o domiciliati.

12. COSTI DI FREQUENZA DELLE SCUOLE INFANZIA Comunali - Statali - Paritarie

Per gli iscritti alle **Scuole dell'Infanzia Statali e Comunali** deve essere fatta la richiesta per il servizio mensa barrando l'apposita indicazione riportata nella domanda di iscrizione. La richiesta, in tal modo effettuata, comporta il pagamento di una retta mensile al momento quantificata in € 135,95, fatta salva la richiesta delle agevolazioni di cui al punto 13.

Per le Scuole dell'Infanzia Comunali è inoltre **previsto il versamento di una quota una-tantum** di iscrizione/quota annuale assicurativa pari a € 10,00 che **sarà addebitata** con le stesse modalità previste per il servizio mensa.

La frequenza alle Scuole Paritarie **ha una retta mensile** (comprensiva del pasto), stabilita dal Gestore. Di seguito, la tabella dei costi e degli orari di tutte le Scuole Paritarie.

SCUOLE	quota iscrizione	frequenza mensile	
Scuola dell'Infanzia Santa Caterina	€ 125,00	€ 240,00	▶ 7.30 - 18.00
Scuola dell'Infanzia Villa Clelia	€ 125,00	€ 280,00	▶ 7.30 - 18.00
Scuola dell'Infanzia San Giovanni Bosco	€ 180,00	€ 283,00	▶ 7.30 - 17.00
		€ 295,00	▶ 7.30 - 18.00
Scuola dell'Infanzia Madonna del Carmine	€ 120,00	€ 220,00	▶ 7.30 - 16.30
		€ 260,00	▶ 7.30 - 18.00
Scuola dell'Infanzia Giardino d'Infanzia	€ 110,00	€ 280,00	▶ 7.30 - 17.00
		€ 290,00	▶ 7.30 - 18.00
Scuola dell'Infanzia Oasi Santa Teresa	€ 115,00	€ 210,00	▶ 7.30 - 13.15
		€ 230,00	▶ 7.30 - 16.30
		€ 250,00	▶ 7.30 - 17.30
Scuola dell'Infanzia Santo Spirito	€. 120,00	€ 220,00	▶ 7.30 - 13.00
		€ 230,00	▶ 7.30 - 16.30
		€ 260,00	▶ 7.30 - 18.00

13. AGEVOLAZIONI TARIFFARIE

Per i servizi di **trasporto scolastico e refezione**, le famiglie potranno ottenere l'agevolazione tariffaria **con le modalità definite dall'ufficio Rette del Comune**.

Possono accedere a tariffe agevolate e/o contributi gli utenti:

- a) residenti nel Comune di Imola;
- b) residenti nei Comuni del Circondario (solo se iscritti a scuole dell'Infanzia comunali o statali);
- c) dimoranti nel Comune di Imola nel caso in cui: siano ospitati presso famiglie imolesi per attività di solidarietà internazionale; siano dimoranti a Imola per motivi di salute propri o di altri componenti del nucleo familiare o per motivi di ricongiungimento familiare con i genitori; rientrino in altre situazioni di disagio sociale debitamente documentato.

Per accedere alle agevolazioni è necessario un "ISEE per minorenni 2021" inferiore ai limiti previsti dalle vigenti normative comunali (attualmente € 12.000,00) oppure essere in condizioni di disagio socio-economico segnalato dai competenti servizi sociali. Non saranno prese in considerazione ISEE rilasciate dall'Inps con difformità.

Per i nuovi iscritti alle scuole pubbliche, i dati necessari per le agevolazioni tariffarie saranno acquisiti d'ufficio, mentre per le scuole paritarie private, coloro che non abbiano già delegato l'amministrazione, devono presentare l'istanza entro il 31/07/2021 esclusivamente via posta elettronica al seguente indirizzo: info.scuole.rette@comune.imola.bo.it.

I genitori, i cui bambini saranno accolti nelle **Scuole dell'infanzia Paritarie**, potranno ottenere un'agevolazione tariffaria solo se residenti e se risulteranno al di sotto dei tetti ISEE annualmente stabiliti, (da parte del Comune di Imola) calcolata **sul costo del servizio mensa (€ 135,95) + il 50% della retta della scuola eccedente tale costo**. Saranno possibili, inoltre, agevolazioni per le famiglie in difficoltà economiche da concordare direttamente con il Gestore.

14. ELENCO DELLE SCUOLE INFANZIA DEL TERRITORIO DEL COMUNE DI IMOLA

Scuole dell'infanzia Comunali (apertura il 6 settembre 2021) (fatte salve eventuali modifiche del calendario)

	Fax e indirizzo mail	Indirizzo	Sez	Orario	bus
Campanella	0542/602563 s.infanzia@comune.imola.bo.it	Via. Curiel, 1	4	7.30-16.30	No
Fontanelle		Via Pio IX, 4	3	7.30-16.30	No
Gasparetto		Via Gualandi, 7	4	7.30-16.30	No
Pambera		Via Casoni, 42	4	7.30-16.30	No
Sante Zennaro		Via Pirandello, 12	3	7.30-16.30	No
Sasso Morelli		Via Dei Ciliegi, 66	2	7.30-16.30	Sì
Sesto Imolese		Via Chiesa di Sesto, 3	3	7.30-16.30	Sì

Nel periodo estivo si garantiscono attività non scolastiche.

Maggiori informazioni saranno comunicate in seguito.

Scuole dell'Infanzia Statali

Istituto Comprensivo	Tel. e indirizzo mail	Scuole	Indirizzo	Sez	Orario	bus
N° 1 Via S. Vitale 43	0542.76112 boic88500p@istruzione.it	Sc. Inf. St. S. Prospero	V. Masrati, 2/b	2	7.30-16.30	No
N. 2 Via Cavour , 26	0542.28565 boic84300l@istruzione.it	Sc. Inf. St. Carducci	V. Manfredi, 3	4	7.30-16.30	No
		Sc. Inf. St. Vespignani	P. Romagna, 12	3	7.30-16.30	No
N. 4 Via Guicciardini, 8	0542.22264 boic846004@istruzione.it	Sc. Inf. St. Pulicari	V. Curiel, 4	2	7.30-16.30	No
N. 5 Via Pirandello 12	0542.40109 boic84200r@istruzione.it	Sc. Inf. St. Rodari	V. Tiro a Segno, 1	3	7.30-16.30	No
		Sc. Inf. St. S.Zennaro	V. Pirandello, 12	6	7.30-16.30	No
N. 6 Via V. Clelia, 18	0542.40238 boic84700x@istruzione.it	Sc. Inf. St. Pontesanto	V. Casola Canina,1	4	7.30-16.30	No
N. 7 Via Vivaldi, 76	0542.685100 boic85600p@istruzione.it	Sc. Inf. St. Ponticelli	V. Punta, 86/p	3	7.30-16.30	No

Prolungamento d'orario (16.30-18.00). Maggiori informazioni saranno comunicate in seguito.

Scuole dell'Infanzia Paritarie (apertura il 6 settembre 2021 – ultimo venerdì di luglio 2022)

Scuola	Telefono/fax/email	indirizzo	Sez	Orario
Sc. Inf. Santa Caterina	3480138952 solcoeduca@solcoimola.it	Via Cairoli, 60	2	7.30 - 18.00
Sc. Inf. Villa Clelia	3423932685 solcoeduca@solcoimola.it	Via Villa Clelia,76	1	7.30 - 18.00
Sc. Inf. San Giovanni Bosco	0542.43718 ilbosco@ilbosco.net	Via Montericco, 5/a	4	7.30 - 17.00 7.30 - 18.00
Sc. Inf. Madonna del Carmine	0542.23400 ilbosco@ilbosco.net	V.le Marconi, 31	3	7.30 - 16.30 7.30 - 18.00
Sc. Inf. Giardino D'Infanzia	0542.23394 giardinodinfanziarg@gmail.com	Via Mazzini, 65	3	7.30 – 18.00
Sc. Inf. Oasi di S. Teresa	0542/44212 – cell.351/5642923 Fax 0542.635802 oasi_steresa@libero.it	V.le Cappuccini, 27	4	7.30 – 13.15 7.30 -- 16.30 7.30 -- 17.30
Sc. Inf. Santo Spirito	0542.20415 Fax 0542/22590 infanzia.caselli@gmail.com	V.le Pisacane, 37/a	3	7.30 – 13.00 7.30 - 16.30 7.30 - 18.00

15. CALENDARIO DEGLI ADEMPIMENTI

a.	5 febbraio 2021	Attribuzione precedenze/punteggi-pubblicazione della graduatoria provvisoria. Scaduti i termini previsti per la presentazione delle domande, le Istituzioni Scolastiche e gli Uffici Comunali procederanno all'istruttoria e alla verifica delle dichiarazioni rese e della documentazione presentata. In caso di esubero di domande per le scuole di prima scelta, si procederà alla formazione della graduatoria provvisoria. Le graduatorie saranno pubblicate presso la sede degli Istituti Comprensivi e presso l'Ufficio Scuole. Sul sito web del Comune www.comune.imola.it le graduatorie dell'Infanzia Comunale sono pubblicate con il numero di protocollo attribuito alla domanda all'atto di presentazione. In caso di presentazione tramite raccomandata o fax tale numero sarà comunicato all'indirizzo e-mail indicato in domanda
b.	Dal 5 al 15 febbraio 2021	Osservazioni. Eventuali osservazioni sull'attribuzione dei punteggi e più in generale sulla formulazione delle graduatorie possono essere presentate da tutti gli interessati, in carta semplice, presso l'Ente Gestore della scuola. Il Dirigente competente, dopo averle esaminate, invia comunicazione dell'esito al richiedente e redige la graduatoria definitiva.
c.	23 febbraio 2021	Graduatorie definitive accolti nella 1° o altra scelta alternativa. Le graduatorie definitive saranno pubblicate con le stesse modalità previste per quelle provvisorie. La pubblicazione delle graduatorie definitive con l'indicazione dei bambini ammessi formalizza l'accoglimento senza la necessità di ulteriori comunicazioni da parte dei Gestori delle scuole. Le informazioni sui tempi e le modalità di inserimento saranno fornite nell'assemblea generale dei nuovi iscritti che sarà convocata presso ogni scuola dell'infanzia dopo la pubblicazione delle graduatorie definitive. In ogni caso gli inserimenti nelle scuole hanno inizio da Settembre 2021.
d.	dal 24 febbraio 2021	Bambini non ammessi nelle scuole richieste. Le famiglie dei bambini che nelle graduatorie definitive risulteranno ancora non accolti verranno contattate dall'ufficio Scuole e verranno loro offerti i posti ancora disponibili.
e.	dal 1 marzo 2021	Domande ritardatarie. Scaduti i termini previsti dal bando, le domande devono essere presentate esclusivamente presso il Servizio Infanzia del Comune di Imola, via Pirandello 12, indipendentemente dalla scuola richiesta. Verrà formulata una graduatoria secondo i criteri previsti dal bando che sarà aggiornata mensilmente e pubblicata sul sito.. Le domande di trasferimento verranno accolte, e l'eventuale posto disponibile verrà assegnato, secondo la graduatoria e solo entro il 31 ottobre 2021.

FIRMATO:

DIRIGENTI ISTITUTI SCOLASTICI COMPRESIVI	GESTORI SCUOLE DELL'INFANZIA PARITARIE	DIRIGENTE COMUNE DI IMOLA
---	---	------------------------------

Stefano Lazzarini

I.C. 1 Angela Rita Iovino

I.C. 2 – Maria Di Guardo

S.Spirito - Don Marco Renzi

I.C. 4 Laura Santoriello

Oasi S.Teresa - Suor Vincenza Benfante

I.C. 5 - Adele D'Andelo

S.Caterina-Villa Clelia - Alfredo Loreti

I.C. 6 – Teresa Cuciniello

Giardino d'Infanzia - Bressan Valentina

I.C. 7 – Rossana Neri

S. Giovanni Bosco - M.del Carmine - Gianni Montroni