WYDATKI KWALIFIKOWANE DO STYPENDIUM SZKOLNEGO

ZGODNIE Z ZALECENIAMI MINISTERSTWA EDUKACJI NARODOWEJ

 1. Podręczniki

2. Zeszyty

3. Słowniki

4. Encyklopedie

5. Atlasy

6. Tablice matematyczne

7. Lektury szkolne

8. Tornister (plecak szkolny)

9. Artykuły szkolne (piśmiennicze, papiernicze, biurowe, np. bloki, flamastry, kredki, pędzle, farby, klej, papier kolorowy, temperówki, kalkulatory, ołówki, długopisy, pióra, gumki, bibuła, brystole, papier kancelaryjny, nożyczki, taśma klejąca, papier milimetrowy, korektory, przybory geometryczne, plastelina, modelina, itp.)

10. Biurko do nauki

12. Sprzęt komputerowy oraz programy komputerowe edukacyjne

13. Pomoce naukowe

14. Koszt udziału w zajęciach edukacyjnych, rozwojowych (językowych, sportowych, itp.)

15. Koszt wyjazdu na „zieloną szkołę”

16. Koszt udziału w wycieczkach szkolnych, bilet do kina, teatru, muzeum, itp.

17. Zwrot kosztów dojazdu do szkół
18. Sprzęt sportowy (np. piłki, rękawice piłkarskie, siatka, itp.)

19. Strój sportowy na WF raz na semestr do kwoty 150zł

19. Sprzęt muzyczny

20. Zwrot kosztów abonamentu Internetowego –(od września 2017 do czerwca 2018r.)
DOCHÓD NA CZŁONKA RODZINY NIE MOŻE PRZEKROCZYĆ 514zł !!
Faktury, bądź rachunki uproszczone, muszą być imienne na rodzica (na którego wydana jest decyzja) lub pełnoletniego ucznia. Zakupiony towar musi być zgodny z powyższym wykazem. Zakup musi mieć charakter edukacyjny i związany z procesem nauki dziecka. Faktury , które są nie zgodne z przeznaczeniem stypendium nie będą ujmowane w zwrocie kosztów.

Faktury powinny zawierać adnotację „szkolne”. Jeżeli zakupiony towar nie ma takiego przymiotnika w nazwie umieszczonej na fakturze, a sprzedawca nie chce tego faktu na odwrocie rachunku potwierdzić, może to zrobić szkoła do której uczęszcza uczeń

Sprzęt komputerowy – naprawa sprzętu komputerowego lub wymiana części w sprzęcie komputerowym musi być udokumentowana fakturą lub rachunkiem potwierdzającym co zostało naprawione lub wymieniane oraz ewentualne koszty naprawy bądź wymiany.

W roku szkolnym 2017/2018 obowiązują faktury :

1. Zakup podręczników- od lipca 2017
2. pozostałe materiały szkolne od sierpnia 2017
3. Internet-od września br. do czerwca 2018 r.

Faktury w roku szkolnym 2017 /2018 będą rozliczane do 20 grudnia 2017 r. Po 1 stycznia 2018r. rozliczane będą tylko faktury zakupione w nowym roku szkolnym tj. 2018 r. do 20 czerwca.

TERMIN SKŁADANIA WNIOSKÓW DO 15 WRZEŚNIA 2017 R.
