

Istituto Comprensivo Torino II

Corso Giulio Cesare, 26 - 10152 TORINO

☎/ Fax: **011.852430** D.S.G.A e Dirigente Scolastico ☎ **011.24.83.691**
e-mail: **toic8be00q@struzione.it** Cod. M..I.U.R: TOIC8BE00Q C.F. 97796280010

Prot.N. 0229/B15,

Torino, 22/01/2019

All'Albo Pretorio dell'Istituto
Al sito web dell'Istituto
Agli atti

OGGETTO: Procedura di selezione per il reclutamento di personale interno all'Istituzione Scolastica da impiegare in attività di esperto a valere per il progetto formativo PON FSE "Progetti di inclusione sociale e lotta al disagio nonché per garantire l'apertura delle scuole oltre l'orario scolastico soprattutto nelle aree a rischio e in quelle periferiche" - Avviso FSE 10862 del 16 settembre 2016; Asse I – Istruzione – Fondo Sociale Europeo (FSE). Obiettivo specifico 10.1. – Riduzione del fallimento formativo precoce e della dispersione scolastica e formativa. Azione 10.1.1 – Interventi di sostegno agli studenti caratterizzati da particolari fragilità. Codice Progetto: 10.1.1A-FSEPON-PI-2017-183 CUP: E15B17008640007

IL DIRIGENTE SCOLASTICO

- VISTO il decreto legislativo 30 marzo 2001, n° 165, recante norme generali sull'ordinamento del lavoro alle dipendenze dell'Amministrazione Pubbliche;
- VISTO il decreto del Presidente della repubblica n° 275/99 concernente norme in materia di autonomia delle istituzioni scolastiche;
- VISTO il decreto interministeriale 129 del 28 agosto 2018, regolamento recante istruzioni generali sulla gestione amministrativo-contabile delle istituzioni scolastiche, ai sensi dell'articolo 1, comma 143, della legge 13 luglio 2015, n. 107;
- VISTO l'avviso pubblico 10862 del 16/09/2016 "Progetti di inclusione sociale e lotta al disagio nonché per garantire l'apertura delle scuole oltre l'orario scolastico soprattutto nelle aree a rischio e in quelle periferiche". Asse I - Istruzione - Fondo Sociale Europeo (FSE). Obiettivo specifico 10.1. - Riduzione del fallimento formativo precoce e della dispersione scolastica e formativa. Azione 10.1.1 - Interventi di sostegno agli studenti caratterizzati da particolari fragilità;
- VISTE le delibere del Collegio dei Docenti e del Consiglio di Istituto per la realizzazione dei progetti relativi ai Fondi Strutturali Europei - Programma Operativo Nazionale "Per la scuola, competenze e ambienti per l'apprendimento" - 2014 – 2020
- VISTA La comunicazione MIUR prot.n. AOODGEFID 28615 del 13/07/2017 e dell'elenco dei progetti autorizzati per la regione Piemonte;
- VISTA la Nota autorizzativa del MIUR prot. n. AOODGEFID/31708 del 24/07/2017 di approvazione degli interventi a valere sull'obiettivo/azione in oggetto;

- VISTI i Regolamenti UE e tutta la normativa di riferimento per la realizzazione del suddetto progetto;
- VISTE le indicazioni del MIUR per la realizzazione degli interventi;
- VISTO il Decreto di variazione di Bilancio (N. 0267 del 16/01/2019) con cui è stato inserito il progetto in oggetto al Programma Annuale 2019;
- RILEVATA la necessità di selezionare esperti di diverse discipline e/o tematiche che svolgano la formazione nell'ambito dei progetti a valere sul "Progetti di inclusione sociale e lotta al disagio nonché per garantire l'apertura delle scuole oltre l'orario scolastico soprattutto nelle aree a rischio e in quelle periferiche" - Avviso FSE 10862 del 16 settembre 2016; Asse I – Istruzione – Fondo Sociale Europeo (FSE). Obiettivo specifico 10.1. – Riduzione del fallimento formativo precoce e della dispersione scolastica e formativa. Azione 10.1.1 – Interventi di sostegno agli studenti caratterizzati da particolari fragilità;

RENDE NOTO

Che sono aperti i termini per l'individuazione di personale docente esperto interno all'Istituto I.C "Torino II", con conoscenze e competenze coerenti con quanto richiesto dal PON, con una selezione mediante procedura comparativa per titoli.

Gli ambiti di interesse sono di seguito specificati:

TITOLO DEL MODULO	TIPOLOGIA DEL MODULO	ALUNNI DESTINATARI	Numero di ore	Numero di esperti
Potenziamento delle capacità linguistiche e comunicative	Potenziamento delle competenze di base	PRIMARIA AURORA CLASSI 3 E 4	30	1
Sport per tutti (Basket)	Educazione motoria; sport; gioco didattico	PRIMARIA PARINI CLASSI 5	30	1
La Scuola che Canta e che Balla	Arte; scrittura creativa; teatro	PRIMARIA AURORA CLASSI 1 E 2	30	1
Potenziamento delle capacità linguistiche	Potenziamento delle competenze di base	PRIMARIA PARINI CLASSI 3 E 4	30	1
Sport in libertà (Tennis)	Educazione motoria; sport; gioco didattico	PRIMARIA AURORA CLASSI 5	30	1
Potenziamento delle abilità logiche attraverso attività ludico-didattiche	Potenziamento delle competenze di base	MORELLI	30	1
Potenziamento delle abilità linguistiche nell'apprendimento della lingua italiana	Potenziamento delle competenze di base	MORELLI	30	1
Corso di nuoto	Educazione motoria; sport; gioco didattico	MORELLI	30	1

1. Finalità della selezione

Il presente avviso ha lo scopo di creare una graduatoria per la selezione degli esperti d'aula ai quali verranno affidati gli incarichi orari per la formazione di gruppi classe costituiti da allievi dell'Istituzione Scolastica proponente.

2. Compiti dell'esperto:

- Elaborare un programma analitico delle attività da sviluppare (che si configurano come lavori individuali o di gruppo nei quali favorire l'interazione fra corsisti e lo scambio di esperienze, privilegiando le tematiche indicate nei moduli)
- individuare metodologie didattiche appropriate
- predisporre materiali didattici per ogni lezione
- sostenere i giovani corsisti nel processo di sviluppo delle competenze (di natura culturale, disciplinare, didattico-metodologico, relazionale e digitale), supportandoli anche nell'elaborazione di documentazione e nell'attività di ricerca;
- predisporre per i corsisti un'attività conclusiva per la rielaborazione e la verifica/valutazione dell'esperienza svolta in presenza. Tale attività dovrà essere realizzata durante le ore di laboratorio e caricata sulla piattaforma dedicata.
- svolgere gli interventi di formazione secondo la durata ed il calendario concordato con lo snodo formativo.

3. Periodo di svolgimento

Da Gennaio 2019 ad Agosto 2019.

4. Requisiti di ammissibilità delle candidature

Sono ammessi a partecipare i docenti in servizio presso l' I.C. " Torino II" di Torino in possesso dei sottoindicati requisiti:

Moduli di sport

TITOLO DEL MODULO	TIPOLOGIA DEL MODULO	ALUNNI DESTINATARI	Numero di ore	Numero di esperti
Sport per tutti (Basket)	Educazione motoria; sport; gioco didattico	PRIMARIA PARINI CLASSI 5	30	1
Sport in libertà (Tennis)	Educazione motoria; sport; gioco didattico	PRIMARIA AURORA CLASSI 5	30	1
Corso di nuoto	Educazione motoria; sport; gioco didattico	MORELLI	30	1

- Laurea in discipline sportive
- Brevetto di istruttore federale
- Conoscenza di elementi di informatica utili all'espletamento della funzione richiesta

Potenziamento delle competenze di base

TITOLO DEL MODULO	TIPOLOGIA DEL MODULO	ALUNNI DESTINATARI	Numero di ore	Numero di esperti
Potenziamento delle capacità linguistiche e comunicative	Potenziamento delle competenze di base	PRIMARIA AURORA CLASSI 3 E 4	30	1
Potenziamento delle capacità linguistiche	Potenziamento delle competenze di base	PRIMARIA PARINI CLASSI 3 E 4	30	1

- Laurea affine all'insegnamento del modulo
- Titoli specifici per l'insegnamento di L2
- Conoscenza di elementi di informatica utili all'espletamento della funzione richiesta

TITOLO DEL MODULO	TIPOLOGIA DEL MODULO	ALUNNI DESTINATARI	Numero di ore	Numero di esperti
Potenziamento delle abilità logiche attraverso attività ludico-didattiche	Potenziamento delle competenze di base	MORELLI	30	1
Potenziamento delle abilità linguistiche nell'apprendimento della lingua italiana	Potenziamento delle competenze di base	MORELLI	30	1

- Laurea affine all'insegnamento del modulo
- Conoscenza di elementi di informatica utili all'espletamento della funzione richiesta

Modulo artistico

TITOLO DEL MODULO	TIPOLOGIA DEL MODULO	ALUNNI DESTINATARI	Numero di ore	Numero di esperti
La Scuola che Canta e che Balla	Arte; scrittura creativa; teatro	PRIMARIA AURORA CLASSI 1 E 2	30	1

- Esperienze documentate in progetti in ambito artistico
- Conoscenza di elementi di informatica utili all'espletamento della funzione richiesta

5. Criteri di selezione

Gli aspiranti in possesso dei requisiti di accesso verranno poi valutati da una Commissione

appositamente nominata dal Dirigente Scolastico, sulla base delle procedure e dei criteri individuati per comparazione dei curricula, con relativo punteggio.

Le griglie di valutazione dei curricula sono riportate di seguito:

1° Macro criterio: Titoli di Studio	Punti
Laurea voto Voto da 100 a 110 con lode: 2 punti Voto minore di 100: 1 punto	Max punti 2
Corsi di perfezionamento post Laurea. 1 punto per ogni attività	Max punti 2
Corsi di specializzazione 1 punto per ogni attività	Max punti 2
2° Macro criterio: Titoli didattici e culturali	
Corsi di aggiornamento nella materia oggetto dell'avviso 1 punto per ogni attività	Max punti 2
3° Macro criterio: Attività professionale	
Esperienze già acquisite nell'area richiesta accertate e valutabili 1 punto per ogni attività	Max punti 2
N° di collaborazioni con Università 1 punto per ogni attività	Max punti 2
Corsi in qualità di formatore 1 punto per ogni attività	Max punti 2
4° Macro criterio: Conoscenze informatiche	
Certificazione informatica 1 punto	Max Punti 1

6. Domanda di partecipazione

Gli interessati dovranno far pervenire, pena l'esclusione,

- Domanda secondo il modello predisposto dall'Istituto, allegato al presente bando (all.1);
- Scheda di autovalutazione dei titoli e delle esperienze lavorative (all.2);
- Dettagliato curriculum vitae e professionale in formato europeo;
- Informativa sulla privacy(all.3);
- Copia di un documento di identità in corso di validità;

entro e non oltre le ore 14.00 del 31/01/2019, o con consegna a mano all'ufficio protocollo della scuola all'indirizzo Corso Giulio Cesare, 26 – 10152 Torino(TO) o mediante PEC all'indirizzo: toic8be00q@pec.istruzione.it, inserendo come oggetto "Candidatura esperto PON FSE"

7. Inammissibilità

Costituiscono motivi di esclusione la mancanza dei requisiti di ammissione di cui all'art. 4 del presente avviso, la trasmissione di candidatura in modalità differente da quanto prescritto dall'art.6 del presente avviso, le domande prive di firma o presentate fuori termine.

8. Formulazione graduatorie

Un'apposita Commissione presieduta dal Dirigente scolastico, valutati i requisiti di accesso e le clausole di esclusione, procederà alla comparazione dei curricula presentati, secondo i parametri e i correlati punteggi specificati nella Scheda di Autovalutazione (Allegato n°2).

Le graduatorie, affisse all'Albo e pubblicate sul sito www.ictorino2.gov.it, avranno valore di notifica agli interessati che potranno inoltrare reclamo al Dirigente scolastico della scuola entro 7 giorni dalla data di pubblicazione.

Successivamente, la scuola provvederà ad informare il personale collocato in posizione utile nella graduatoria di merito, in relazione alle esigenze organizzative dei corsi, e procederà all'assegnazione degli incarichi ed alla stipula dei contratti secondo le formule definite.

L'inserimento nelle graduatorie non costituisce obbligo di chiamata da parte dell'Istituto.

In caso di parità di punteggio in graduatoria si darà precedenza al più giovane.

9. Incarichi e compensi

L'Istituzione scolastica si riserva la facoltà di procedere al conferimento dell'incarico anche in presenza di una sola domanda ritenuta valida per ogni modulo.

Nell'incarico dell'esperto sarà definito il percorso corsuale che deve seguire con relative date di inizio e fine corso. Per lo svolgimento dell'incarico di esperto, conferito dalla Scuola, il costo orario sarà un costo 'standard' di **€ 70,00** onnicomprensivi di tutti gli oneri.

10. Trattamento dati

Il lavoro svolto ed i risultati dello stesso sono di esclusiva proprietà dell'Istituto Scolastico. Pertanto, l'incaricato, non può avvalersi di detto lavoro per altri scopi né portarlo a conoscenza di altri Enti o persone o divulgarlo se non indicando comunque che detto lavoro è stato svolto per conto dell'Istituto Scolastico e con il consenso di quest'ultimo.

Tutti i dati, le informazioni, e/o documentazione, e/o materiale e/o strumenti forniti dall'Ente Scuola all'incaricato, o comunque acquisita dallo stesso, direttamente o indirettamente, nonché le informazioni di carattere tecnico-amministrativo-contabile o i dati personali e/o particolari di cui l'incaricato entrerà in possesso nello svolgimento dell'incarico professionale di cui trattasi dovranno considerarsi riservati e non divulgati sono trattati in modo lecito, corretto e trasparente ai sensi dell'art. 5 del Regolamento UE 679/16 (GDPR).

L'Istituto fa presente che i dati raccolti saranno trattati per le finalità connesse con lo svolgimento delle attività istituzionali ed in particolare per tutti gli adempimenti connessi al fine dell'esecuzione del presente incarico, ai sensi del Regolamento UE679/16 (GDPR).

11. Responsabile del procedimento

Il Responsabile del Procedimento è il Dirigente scolastico **Grazia Maria Rosaria Volpe** Tel. **011.24.83.691**, e-mail toic8be00q@istruzione.it e pec: toic8be00q@pec.istruzione.it.

12. Pubblicità del bando

Il presente bando viene pubblicizzato mediante affissione all'albo, pubblicazione sul sito web dell'Istituto e con tutti i mezzi di diffusione a disposizione dell'Ente Scolastico.

Il Dirigente Scolastico
Grazia Maria Rosaria Volpe

Documento informatico firmato digitalmente ai sensi del
D.Lgs 82/2005 s.m.i. e norme collegate, il quale sostituisce
il documento cartaceo e la firma autografa