

REGIONE DEL VENETO

Contributo regionale

Buono - Libri

Anno scolastico – formativo
2016-2017

Termini per l'invio via web della domanda:

- **per i richiedenti:**
30 settembre 2016 (ore 12.00)
- **per i Comuni:**
14 ottobre 2016

Per informazioni:

Entrare nella pagina internet:

<http://www.regione.veneto.it/istruzione/buonolibriweb>

Rivolgersi al proprio Comune di residenza

CHE COSA E' IL CONTRIBUTO REGIONALE "BUONO-LIBRI"?

E' un contributo, previsto e disciplinato dalla Legge 448/1998 (art. 27) e dalla Deliberazione della Giunta regionale n. 1212 del 26/07/2016, per la copertura totale o parziale della spesa:

- di acquisto dei **libri di testo e contenuti didattici alternativi** indicati dalle Istituzioni scolastiche e formative nell'ambito dei programmi di studio da svolgere presso le medesime.

Sono esclusi dizionari, tablets ed e-readers.

Al fine dei controlli, la documentazione della spesa deve essere conservata per **5 anni** dalla data di ricevimento del pagamento del contributo.

CHI PUO' CHIEDERLO?

Possono chiederlo le famiglie:

- degli studenti **residenti nella Regione del Veneto**, che frequentano, nell'anno 2016-2017:
 - **Istituzioni scolastiche:** secondarie di I e II grado, statali, paritarie, non paritarie (incluse nell'Albo regionale delle "Scuole non paritarie");
 - **Istituzioni formative accreditate** dalla Regione del Veneto, che svolgono i percorsi triennali o quadriennali di istruzione e formazione professionale, e che non ottengono dalla Regione il rimborso delle spese per i libri di testo forniti agli studenti;
- che hanno il seguente **ISEE 2016:**
 - Fascia 1: da € 0 a € 10.632,94 – contributo concesso fino al 100% della spesa, compatibilmente con le risorse disponibili;
 - Fascia 2: da € 10.632,95 a € 18.000,00 – contributo concesso in base alla proporzione tra la spesa e le risorse disponibili.

CHE COSA E' L'ISEE - A CHI CI SI PUO' RIVOLGERE PER CALCOLARLO?

E' l'Indicatore della Situazione Economica Equivalente delle famiglie, che viene calcolato secondo criteri unificati a livello nazionale.

Per calcolarlo - **gratuitamente** - ci si può:

- a) rivolgersi ai Centri di Assistenza Fiscale (C.A.F.) autorizzati, al Comune di residenza, alle sedi INPS presenti nel territorio;
- b) collegare al sito www.inps.it – "Servizi on line", compilare la Dichiarazione Sostitutiva Unica (D.S.U.) on line e trasmetterla direttamente via internet dal proprio computer.

COME SI FA LA DOMANDA?

Si fa **esclusivamente via web** nel seguente modo:

- **IL RICHIEDENTE dal 01/09/2016 al 30/09/2016** (ore 12.00 - termine perentorio):
 1. entra nella pagina internet:
<http://www.regione.veneto.it/istruzione/buonolibriweb>;
 2. va nella parte: **RISERVATO AL RICHIEDENTE**;
 3. apre il file **ISTRUZIONI PER LA COMPILAZIONE DELLA DOMANDA** e le legge attentamente;
 4. clicca sul link **DOMANDA DEL CONTRIBUTO**;
 5. compila tutti i campi del Modulo web di domanda seguendo le **istruzioni** riportate sopra ogni campo;
 6. clicca sul pulsante "**SALVA DOMANDA**": si visualizza così la domanda con il numero identificativo (la domanda è visualizzabile anche dal Comune);
 7. **si reca presso il Comune di residenza dello studente** con la seguente documentazione:
 - **documento di identità/riconoscimento valido**;
 - **titolo di soggiorno valido, se cittadino non comunitario**;
 - **numero identificativo della domanda**;
 - **la restante documentazione indicata nelle istruzioni**;
 o **invia** allo stesso nei modi previsti nelle Istruzioni (fax-raccomandata-e-mail-PEC) copia della suddetta documentazione, nonché la **domanda firmata**;
- **IL COMUNE dal 01/09/2016 al 14/10/2016:**
 1. recupera la domanda del richiedente;
 2. conferma alcuni dati dichiarati dal richiedente;
 3. invia la domanda alla Regione cliccando sul pulsante "**SALVA E INVIA ALLA REGIONE**".

COSA FARE SE NON SI POSSIEDE UN COMPUTER CON COLLEGAMENTO AD INTERNET?

Ci si può recare presso:

- i Comuni;
- le Istituzioni scolastiche e formative;
- gli Uffici Regionali per le Relazioni con il Pubblico (URP) ai seguenti indirizzi:
 - BELLUNO - Via Caffi, 33 – Tel. 0437 946262
 - PADOVA - Passaggio Gaudenzio, 1 – Tel. 049 8778163
 - ROVIGO - Viale della Pace, 1/d – Tel. 0425 397422
 - TREVISO - Viale A. De Gasperi, 1 – Tel. 0422 657575
 - VENEZIA - Palazzo Sceriman – Cannaregio, 168 – Tel. 041 2792790
 - VERONA - Via delle Franceschine, 10 – Tel. 045 8676636
 - VICENZA - Contrà Mure di S. Rocco, 51 – Tel. 0444 337985.

QUANDO SARA' PAGATO IL CONTRIBUTO?

Il contributo sarà pagato, dai Comuni, presumibilmente nell'anno 2017, dopo aver ricevuto dallo Stato le risorse necessarie.

ASSESSORATO ALL'ISTRUZIONE, ALLA FORMAZIONE E AL LAVORO

DIREZIONE FORMAZIONE E ISTRUZIONE - U.O. Istruzione e Università
Fondamenta S. Lucia, Cannaregio 23 - 30121 VENEZIA