

Le consulte provinciali degli studenti

MINISTERO DELL'ISTRUZIONE DELL'UNIVERSITÀ E DELLA RICERCA

Direzione Generale per lo Studente,
l'Integrazione e la Partecipazione

Il Portale
della
Rappresentanza
Studentesca

www.spazioconsulte.it

SPAZIOCONSULTE

Il MIUR e le CPS

L'Ufficio II - "Welfare dello Studente, dispersione e orientamento" della Direzione Generale per lo Studente, l'Integrazione e la Partecipazione - Ministero dell'Istruzione, dell'Università e della Ricerca - è l'ufficio che si occupa di Consulte Provinciali e di promozione della partecipazione studentesca.

L'Ufficio coordina le attività delle consulte nel rispetto del quadro normativo di riferimento.

Gli Ambiti Territoriali provinciali assicurano il supporto alle attività delle consulte grazie al lavoro del referente per le CPS, garantiscono una sede per le plenarie mensili e curano il lato amministrativo per l'utilizzo dei fondi per la creazione di eventi e di progetti volti al sostegno della partecipazione studentesca nella propria realtà territoriale.

MINISTERO DELL'ISTRUZIONE DELL'UNIVERSITÀ E DELLA RICERCA

Direzione Generale per lo Studente,
l'Integrazione e la Partecipazione

I livelli della Rappresentanza Studentesca

La rappresentanza
studentesca

rappresentanza.spazioconsulte.it

Comitato
Studentesco

Consiglio
di Classe

DL 297/1994

A LIVELLO
D'ISTITUTO

Consulte
Provinciali
Studentesche

Coordinamento
regionale delle consulte

Organismi di partecipazione
riconosciuti dalle leggi regionali
per il **diritto allo studio**

DPR 567/96

A LIVELLO
PROVINCIALE
E REGIONALE

Ufficio di
Coordinamento
Nazionale

Consiglio Nazionale
dei Presidenti di Consulta

Forum Nazionale
delle Associazioni
Studentesche

DPR 567/96

A LIVELLO
NAZIONALE

La Partecipazione Studentesca, a tutti i livelli, di classe, di istituto e di Consulta Provinciale, costituisce una formidabile palestra di democrazia per i ragazzi delle scuole superiori.

La partecipazione studentesca permette a tutti gli studenti delle Istituzioni Scolastiche secondarie di II grado di mettere in pratica nella vita di tutti i giorni i principi che sono alla base dell'insegnamento di cittadinanza e costituzione e di conoscere le istituzioni e il funzionamento del nostro ordinamento scolastico.

Inoltre permette loro di mettersi in gioco, aprendo i propri orizzonti e completando la formazione offerta dalla scuola attraverso il consueto insegnamento curricolare e le attività extracurricolari.

Oltre che all'interno della propria scuola, la partecipazione studentesca trova la sua espressione fondamentale nella **Consulta Provinciale degli Studenti**.

Attraverso le Consulte, i rappresentanti eletti si interfacciano con le istituzioni locali, con le autorità scolastiche e con enti e associazioni del territorio per realizzare progetti e percorsi in diversi campi, tra cui l'orientamento, l'educazione alla salute, la lotta contro il bullismo e il cyberbullismo.

Inoltre, le CPS **organizzano ed esprimono le richieste e le istanze** di tutti gli studenti in materia di edilizia scolastica, diritto allo studio, trasporti oltre alle tematiche già citate.

La Normativa

Il D.P.R. 567/96 è la norma che disciplina la materia oggetto della direttiva del Ministro dell'Istruzione, n. 133 del 3 aprile 1996. In esso sono contenute le indicazioni normative che regolano le iniziative complementari e le attività integrative nelle istituzioni scolastiche.

Il decreto, con le sue successive modifiche (D.P.R. 156/99, 105/01, 301/05 e 268/07), offre una risposta alla domanda

degli studenti di un loro più incisivo protagonismo nella vita scolastica, in coerenza con le finalità istituzionali della scuola e nel rispetto degli specifici ruoli di ciascuna delle componenti che in essa opera.

Cosa sono le Consulte?

La Consulta Provinciale degli Studenti - CPS - è un organismo istituzionale di rappresentanza studentesca su base provinciale composto da due studenti per ogni istituto secondario di secondo grado della provincia.

I rappresentanti che la compongono sono eletti dagli studenti della scuola di appartenenza e restano in carica, a seguito delle modifiche apportate con il D.P.R. 268/07, per due anni.

Approfondisci

consulte.spazioconsulte.it

Le funzioni delle Consulte Provinciali degli Studenti

COLLABORANO

Con l'amministrazione scolastica, enti locali e MIUR formulando proposte ed esprimendo pareri

ISTITUISCONO

Sportelli informativi per gli studenti sulle attività integrative, sull'orientamento e sull'attuazione dello Statuto delle studentesse e degli studenti

ASSICURANO

Il più ampio confronto fra gli studenti, su base provinciale, regionale e nazionale

FORMULANO

Proposte che superano la dimensione del singolo istituto, mettendo in luce le problematiche territoriali a livello nazionale

PROMUOVONO

Iniziative di partecipazione attiva studentesca a carattere locale e nazionale

Il vademecum
delle consulte

vademecum.spazioconsulte.it

Il Coordinamento Regionale delle CPS è composto da uno studente e da un referente per ciascuna CPS della Regione e **ha il compito di pianificare interventi di in-formazione sui temi della partecipazione studentesca** in ragione delle esigenze che emergono dai territori di specifica competenza, in coerenza con le linee nazionali, con le principali innovazioni normative e con le politiche giovanili e scolastiche definite dagli UU.SS.RR. in accordo con gli Enti Locali.

Un ulteriore compito dei Coordinamenti è garantire una costante attività di monitoraggio sull'andamento delle elezioni dei rappresentanti nelle singole scuole, avendo cura di **assicurare**, in ogni istituzione scolastica, **la massima circolazione delle informazioni riguardanti le diverse forme di rappresentanza studentesca**.

CoR Coordinamento Regionale

Coordinamento
Regionale
delle Consulte

cor.spazioconsulte.it

Ufficio
di Coordinamento
Nazionale

ucn.spazioconsulte.it

UCN Ufficio di Coordinamento Nazionale

I componenti dei Coordinamenti Regionali delle Consulte Provinciali Studentesche danno vita all'Ufficio di Coordinamento Nazionale (UCN), dotato di regolamento proprio e supportato direttamente dalla Direzione Generale per lo Studente del MIUR.

L'Ufficio di Coordinamento Nazionale ha lo scopo di attuare le istanze proposte dai Coordinamenti Regionali e dal CNPC.

CNPC - Consiglio Nazionale dei Presidenti di Consulta

I Presidenti delle Consulte si riuniscono almeno una volta l'anno in Consiglio Nazionale, dove hanno l'opportunità di scambiare informazioni, ideare progetti integrati, discutere dei problemi comuni delle CPS formulando pareri e proposte in qualità di organo consultivo del Ministero e sede permanente di confronto e di rappresentanza degli studenti a livello nazionale.

Il Consiglio Nazionale si organizza in commissioni di lavoro territoriali e/o tematiche e nel tempo ha reso possibile l'avvio di numerose attività.

Qual è il Ruolo del CNPC?

Consiglio Nazionale
dei Presidenti
di Consulta

cnpc.spazioconsulte.it

- Coordina e cura lo **scambio di informazioni** relativamente alle attività delle Consulte Provinciali degli Studenti;
- Promuove l'ideazione e realizzazione di **attività progettuali di rilevanza nazionale, comunitaria ed internazionale**;
- Su richiesta del Ministro o di propria iniziativa, **esprime pareri su azioni attinenti la partecipazione** degli studenti e la progettualità delle consulte;
- **Promuove indagini conoscitive** sulla condizione studentesca i cui risultati formano oggetto di relazioni al Ministro;
- **Elabora proposte ed indicazioni progettuali** con particolare attenzione al funzionamento del sistema di partecipazione e rappresentanza degli studenti.

IoStudio e il ruolo delle Consulte

Al fine di sostenere, promuovere ed incentivare le reti locali e di garantire a tutti gli studenti d'Italia delle scuole secondarie di II grado l'accesso agevolato al mondo della cultura in maniera diffusa e capillare sull'intero territorio nazionale, il MIUR ha istituito delle Edizioni Speciali della Carta dello Studente in accordo con Province o Regioni.

Le **Edizioni Speciali** sono promosse dalle Consulte Provinciali e vengono istituite attraverso la sottoscrizione di un apposito Accordo Quadro che coinvolge il MIUR, l'U.S.R., la Consulta, la Regione/Provincia, la Camera di Commercio.

In questo modo, la Carta dello Studente si evolve in uno strumento che risponde maggiormente alle esigenze degli studenti e dei territori. Obiettivo è di accompagnare gli alunni a 360° lungo il loro percorso educativo, supportandoli nel loro diritto allo studio e garantendo loro un accesso agevolato ai servizi, sperimentando un modello inedito di collaborazione inter-istituzionale tra governance centrale e locale.

Materiale IoStudio
per le Consulte

iostudio.spazioconsulte.it

 iostudio
La carta dello studente

Con l'aiuto delle Consulte Provinciali, la Carta dello Studente si avvicina ai territori e alle esigenze degli studenti, evolvendosi in uno strumento ritagliato a misura del territorio

L'App
per aggiornare
sulle **ultime novità**
gli studenti
del tuo territorio!

Per i testi presenti nella brochure e sul portale spazioconsulte.it hanno collaborato
Giuseppe Pierro - Marco Langella - Claudia Tiano - Alessandra Baldi

Progetto Grafico
Ludovica Formisano - Emis - Butter Brain LTD

Tutti i materiali
di comunicazione
delle consulte

materiali.spazioconsulte.it

SPAZIOCONSULTE

www.spazioconsulte.it

 iostudio
La carta dello studente

MINISTERO DELL'ISTRUZIONE DELL'UNIVERSITÀ E DELLA RICERCA

Direzione Generale per lo Studente,
l'Integrazione e la Partecipazione