

DOMANDA DI ISCRIZIONE ALLA SCUOLA PRIMARIA

Al Dirigente scolastico
Istituto Comprensivo Statale 12
Bologna

__l__ sottoscritt_ _____, in qualità di

padre madre tutore,

CHIEDE

l'iscrizione dell'alunn_ _____
(cognome e nome)

maschio femmina

alla classe prima di codesto istituto per l'a.s. 2012/13.

CHIEDE DI AVVALERSI

dell'anticipo (per i nati entro il 30 aprile 2007)

Indica il modello organizzativo scelto

- 27 + 3¹ ore settimanali (dal lunedì al sabato dalle 8.30 alle 12.30² con due rientri pomeridiani -martedì e giovedì- dalle 13.30 alle 16.30)
- 27 + 3³ ore settimanali (dal lunedì al venerdì dalle 8.30 alle 12.30⁴ con tre rientri pomeridiani -martedì mercoledì giovedì- dalle 13.30 alle 16.30)
- 40 ore settimanali⁵ 27 ore settimanali 24 ore settimanali

In base alle norme sullo snellimento dell'attività amministrativa, consapevole delle responsabilità cui va incontro in caso di dichiarazione non corrispondente al vero, dichiara che

- l'alunn_ _____ C. F. _____

- è nat_ a _____ il _____

- è cittadina/o italiana/o altro⁶ _____

- è residente a _____ prov. _____ CAP _____

via/piazza _____ n. _____ tel. _____

Vaccinazioni previste: effettuate non effettuate

Eventuali allergie e/o intolleranze alimentari Sì No in caso affermativo indicare quali:

1 Preferenza subordinata alla disponibilità di organico nella scuola.

2 Il servizio mensa è organizzato dal lunedì al venerdì a richiesta, a carico delle famiglie; per i giorni di rientro potrà essere coperto da personale statale solo in presenza di adeguata assegnazione di organico.

3 Preferenza subordinata alla disponibilità di organico nella scuola.

4 Il servizio mensa è organizzato dal lunedì al venerdì a richiesta, a carico delle famiglie; per i giorni di rientro potrà essere coperto da personale statale solo in presenza di adeguata assegnazione di organico.

5 È prevista la formazione di tre classi.

6 Indicare la nazionalità.

Solo per gli studenti/le studentesse con cittadinanza non italiana

lingua madre _____ livello di conoscenza della lingua italiana⁷ _____

età d'ingresso in Italia _____ anni di frequenza della scuola italiana _____

- proviene dalla scuola dell'infanzia sì⁸ no _____

- proviene da stradario fuori stradario⁹ _____

- la propria famiglia convivente è composta, oltre all'alunno, da¹⁰:

1. _____

2. _____

3. _____

4. _____

5. _____

(cognome e nome)

(luogo e data di nascita)

(grado di parentela)

- indica il proprio indirizzo di posta elettronica _____

- indica il proprio numero di cellulare _____

chiede possibilmente l'inserimento nella stessa classe frequentata da ¹¹

- comunica che presenterà domanda direttamente al Quartiere dei seguenti servizi:

orario anticipato 7.30 – 8.25

orario anticipato 8.00 – 8.25

orario posticipato 16.30 – 17.30

orario posticipato 16.30 – 18.00

refezione 30 ore solo nei giorni di rientro

refezione 30 ore dal lunedì al venerdì

refezione 40 ore dal lunedì al venerdì

Firma di autocertificazione¹²

Firma _____

Firma _____

7 Basso, medio, alto.

8 Indicare il nome della scuola dell'infanzia frequentata.

9 Indicare l'istituzione scolastica di riferimento.

10 Informazioni da fornire qualora ritenute funzionali per l'organizzazione dei servizi.

11 L'indicazione eventuale di 2-3 preferenze non è da intendersi vincolante per l'istituzione scolastica.

12 Leggi 15/1968, 127/1997, 131/1998; DPR 445/2000. Da sottoscrivere al momento della presentazione della domanda all'impiegato della scuola.

I sottoscritto/a, in qualità di esercente la potestà genitoriale,

-si impegna a sottoscrivere il patto educativo di corresponsabilità e a rispettare il regolamento di istituto che sarà consegnato nel corso della prima riunione con gli insegnanti;

-è a conoscenza che la scuola, nella persona di insegnanti ed educatori, potrà realizzare materiale documentario con immagini (fotografie, registrazioni, filmati, ecc. in cui risulti presente il/la proprio/a figlio/a) e trattare tali immagini per iniziative scolastiche e pubblicazioni esterne nell'interesse dell'Istituto, tramite supporti cartacei e telematici (compreso il sito internet della scuola);

-è a conoscenza che la scuola potrà autorizzare attività, svolte dal personale docente o da consulenti specialisti esterni, finalizzate ad una più approfondita valutazione delle difficoltà di apprendimento, attraverso strumenti standardizzati;

I sottoscritto/a dichiara altresì, consapevole delle conseguenze penali previste per le dichiarazioni mendaci, di essere in regola con la norma vigente che prevede l'iscrizione in un unico Istituto;

I sottoscritto/a dichiara di essere consapevole che la Scuola può utilizzare i dati contenuti nella presente autocertificazione esclusivamente nell'ambito e per i fini istituzionali propri della P.A. (Decreto legislativo 30.6.2003, n. 196 e Regolamento ministeriale 7.12.2006, n. 305), e per l'organizzazione del servizio scolastico, e in tal senso ne autorizza il trattamento.

AUTORIZZAZIONE PERMANENTE USCITE DIDATTICHE A.S. 2012/13		
Il	sottoscritt_/_ _____ genitore	dell'alunn_/_ _____
	autorizza	
I proprio figli_/_ ad uscire con la sua classe nel corso dell'a.s. 2012/2013 per visite d'istruzione e uscite programmate dai docenti di classe.		
I sottoscritt_/_ dichiara inoltre di sollevare i docenti da ogni responsabilità in ordine ad eventuali incidenti non imputabili ai docenti medesimi.		

Bologna _____

Firma _____

Firma _____

N.B. Nel caso in cui la domanda sia firmata da un solo genitore, l'istanza si intende approvata anche dall'altro. Per i genitori separati/divorziati è previsto l'obbligo di firma di entrambi (cfr. articolo 155 del codice civile, modificato dalla legge 8 febbraio 2006, n° 54); l'eventuale genitore affidatario si obbliga a comunicare alla scuola eventuali variazioni relative all'affido. I genitori concordano che la scuola effettui le comunicazioni più rilevanti al genitore affidatario.

Si allega fototessera per documento identificativo dell'alunna/o e fotocopia del Codice fiscale

**MODULO C PER L'ESERCIZIO DEL DIRITTO DI SCEGLIERE SE
AVVALERSI O NON AVVALERSI DELL'INSEGNAMENTO DELLA
RELIGIONE CATTOLICA
(C.M. 188 del 25 maggio 1989)**

(Scelta non revocabile per l'anno in corso)

Premesso che lo Stato assicura l'insegnamento della Religione Cattolica nelle scuole di ogni ordine e grado in conformità all'Accordo che apporta modifiche al Concordato Lateranense (art. 9.2)¹³, il presente modulo costituisce richiesta all'autorità scolastica in ordine all'esercizio del diritto di scegliere se avvalersi o non avvalersi dell'insegnamento della Religione Cattolica.

La scelta operata all'atto dell'iscrizione ha effetto per l'intero anno scolastico cui si riferisce e per i successivi anni di corso in cui sia prevista l'iscrizione d'ufficio, compresi quindi gli istituti comprensivi, fermo restando, anche nelle modalità di applicazione, il diritto di scegliere ogni anno se avvalersi o non avvalersi dell'insegnamento della Religione Cattolica.

(indicare con una **X** il modello scolastico prescelto)

- | | |
|--------------------------|--|
| <input type="checkbox"/> | Scelta di <u>avvalersi</u> dell'insegnamento della Religione Cattolica |
| <input type="checkbox"/> | Scelta di <u>non avvalersi</u> dell'insegnamento della Religione Cattolica |

**MODULO D INTEGRATIVO PER LE SCELTE DEGLI ALUNNI CHE
NON SI AVVALGONO
DELL'INSEGNAMENTO DELLA RELIGIONE CATTOLICA
(C.M. n. 122 del 9 maggio 1991)**

La scelta operata all'atto dell'iscrizione ha effetto per l'intero anno scolastico cui si riferisce e per i successivi anni di corso in cui sia prevista l'iscrizione d'ufficio, compresi quindi gli istituti comprensivi, fermo restando, anche nelle modalità di applicazione, il diritto di scegliere ogni anno se avvalersi o non avvalersi dell'insegnamento della Religione Cattolica.

(indicare con una **X** il modello scolastico prescelto)

- | | |
|--------------------------|---|
| <input type="checkbox"/> | Attività didattiche e formative |
| <input type="checkbox"/> | Attività di studio e/o di ricerca individuali con assistenza di personale docente |
| <input type="checkbox"/> | Entrata posticipata o uscita anticipata (se prevista dal piano orario) |

Bologna, _____

Firma _____

Firma _____

¹³ Art. 9.2 dell'Accordo, con protocollo addizionale, tra la Repubblica Italiana e la Santa Sede firmato il 18 febbraio 1984, ratificato con Legge 25 marzo 1985 n. 121, che apporta modificazioni al Concordato Lateranense dell'11 febbraio 1929: "La Repubblica italiana, riconoscendo il valore della cultura religiosa e tenendo conto che i principi del cattolicesimo fanno parte del patrimonio storico del popolo italiano, continuerà ad assicurare, nel quadro delle finalità della scuola, l'insegnamento della religione cattolica nelle scuole pubbliche non universitarie di ogni ordine e grado. Nel rispetto della libertà di coscienza e della responsabilità educativa dei genitori, è garantito a ciascuno il diritto di scegliere se avvalersi o non avvalersi di detto insegnamento. All'atto dell'iscrizione gli studenti o i loro genitori eserciteranno tale diritto, su richiesta dell'autorità scolastica, senza che la loro scelta possa dar luogo ad alcuna forma di discriminazione".