

L'Europa è la carta
di accesso al futuro

PO FSE ABRUZZO
2007»2013

OBBIETTIVO
"Competitività regionale
e occupazione"

PO FSE Abruzzo 2007-2013 Obiettivo Competitività Regionale ed Occupazione-
Asse 4 - Capitale Umano - Obiettivi specifici 4h e 4i - categoria di spesa 72 -73
Azione: Progetto Speciale "Scuole Aperte e Inclusive"
Estremi Bando/Avviso: D.D. n. 227/DL 32 del 9/10/2014
Titolo del progetto: "App_ront@ il tuo futuro"
Determinazione di approvazione n. 26/DL 32 del 23/02/2015
CUP: C46G1500060007

Prot.:0001078
Data:24/03/2015

- All'albo dell'istituzione
scolastica

BANDO PUBBLICO PER IL RECLUTAMENTO ESPERTI ESTERNI

IL DIRIGENTE SCOLASTICO

PREMESSE:

VISTA la Determina Dirigenziale della Regione Abruzzo n. 227 del 9/10/2014 con la quale è stato emanato l'Avviso pubblico per la presentazione di candidature per il Progetto Speciale Avviso Pubblico per la presentazione delle candidature- Progetto Speciale Scuole Aperte ed Inclusive Asse 4 Capitale Umano categoria di spesa 72 e73 Obiettivi specifici **4h e 4i**;

VISTO il progetto dal titolo "App_ront@ il tuo futuro" presentato da:

- Istituto Comprensivo di S. Nicolò TE (capofila mandatario)
- Istituto Comprensivo di Montorio al Vomano (TE)
- Istituto Comprensivo di Isola del Gran Sasso (TE)
- Organismo di formazione CON. FORM. A;

VISTA la nota di affidamento della Regione Abruzzo prot. n. RA/50593/DL32/U1 del 26 Febbraio 2015 con la quale è stata trasmessa la Determina Dirigenziale n. 26DL/32 del 23/02/2015 di approvazione delle graduatorie dei progetti ammessi al finanziamento;

VISTA la normativa in materia di attività cofinanziate dal Fondo Sociale Europeo ovvero la DGR della Regione Abruzzo 860 del 2006, la Circolare del Ministero del lavoro, della Salute e delle Politiche Sociali n. 2 del 2/2/2009 e s.m.i e la Determinazione Direttoriale della Regione Abruzzo DL/23 del 18/02/2014 con la quale sono state emanate le Linee Guida per l'attuazione degli interventi;

VISTE le Circolari del Ufficio Scolastico Regionale del 20.03.2012 e del 17.4.2012 recanti indicazioni circa l'utilizzo del finanziamento e la nomina del personale precario inserito nelle Graduatorie di Istituto nonché di esperti esterni;

VISTA la normativa in materia di attività cofinanziate dal Fondo Sociale Europeo ovvero la DGR della

Regione Abruzzo 860 del 2006, la Circolare del Ministero del lavoro, della Salute e delle Politiche Sociali n. 2 del 2/2/2009 e s.m.i. e la Determinazione Direttoriale della Regione Abruzzo DU23 del 18/02/2014 con la quale sono state emanate le Linee Guida per l'attuazione degli interventi;

VISTO il D.P.R. n. 275/99, concernente norme in materia di autonomia delle istituzioni scolastiche;

VISTO il D.I. n. 44 del 1 febbraio 2001 "Regolamento concernente le " Istruzioni generali sulla gestione amministrativo-contabile delle istituzioni scolastiche";

VISTA la delibera del Consiglio d'Istituto n. 460/4 del 17/11/2014 con la quale si approvano le attività previste dal progetto "Comunità inclusive" e si da mandate al Dirigente alla firma dell'ATS ed a compiere tutti gli atti necessari alla realizzazione del progetto in parola in esecuzione del relative piano finanziario;

CONSIDERATA l'esigenza di avviare le attività di progetto, in particolare quelle che prevedono il contributo di esperti esterni;

TENUTO CONTO della necessità di assicurare criteri di trasparenza nella scelta di esperti esterni;

EMANA

il seguente avviso pubblico per la selezione di esperti esterni

Art. 1

Oggetto:

Per la realizzazione dell'Azione 1.2. Attività C del Progetto Speciale "Scuole Aperte e inclusive"- Interventi extracurricolari di tutoraggio, di mentoring e di accompagnamento personalizzato preferibilmente anche da parte di docenti specializzati per il sostegno, in favore di studenti con disabilità o con svantaggi sociali, anche in collaborazione con le associazioni di volontariato, per la realizzazione di progetti personalizzati di integrazione scolastica e sociale - è emanato avviso di selezione per l'individuazione di **n. 1 ESPERTO IN FOTOGRAFIA DIGITALE**.

L'intervento è richiesto per n. 1 gruppo eterogeneo di alunni di scuola secondaria di primo grado, per n. 1 laboratorio di complessive 12 ore.

Le attività dovranno essere svolte secondo le modalità e i contenuti definiti nel Progetto "App_ront@ il tuo futuro" disponibile sul sito dell'Istituto Comprensivo di Isola del Gran Sasso.

Il calendario sarà concordato tra il coordinatore del progetto e l'esperto selezionato, tenendo conto prioritariamente delle esigenze organizzative dell'Istituto.

Art. 2

Requisiti per l'ammissione alla selezione

Per l'ammissione alla selezione sono richiesti un diploma di scuola secondaria superiore e comprovate esperienze professionali attinenti all'attività laboratoriale di fotografia digitale prevista.

Saranno inoltre valutati i titoli di studio e professionali di seguito specificati:

Titoli di studio:

- Diploma di Accademia di Belle Arti con indirizzo fotografico;
- Laurea in informatica;

- Laurea in Tecnologie web e multimediali;
- Titolo di specializzazione per le attività di sostegno didattico agli alunni con disabilità

Titoli professionali:

- Pubblicazioni attinenti l'attività fotografica;
- Esperienze come formatore o esperto di fotografia nelle scuole;
- Titoli scientifici e/o professionali attinenti alle metodologie ed ai contenuti del percorso formativo;
- Servizio come docente di sostegno
- Documentate esperienze di lavoro con ragazzi disabili e/o con svantaggio sociale

Gli aspiranti dipendenti dalla P.A. o da altra amministrazione dovranno essere dalla stessa autorizzati e la stipula del contratto sarà subordinata al rilascio di detta autorizzazione.

Art. 3

Modalità di partecipazione

La domanda di partecipazione, redatta in carta semplice, dovrà contenere le seguenti dichiarazioni, sotto la propria responsabilità:

- a. Il cognome e il nome
- b. Il luogo e la data di nascita
- c. I propri recapiti (anche indirizzo mail cui inviare comunicazioni)
- d. Il numero del codice fiscale
- e. Di non aver riportato condanne penali e di non avere procedimenti penali in corso
- f. Di non essere stati destituiti o dispensati dall'impiego presso una Pubblica Amministrazione
- g. Autorizzazione al trattamento dei dati personali

Alla domanda andrà allegato il Curriculum Vitae in formato europeo e una fotocopia di un documento d'identità.

Gli aspiranti dovranno far pervenire la propria candidatura in plico chiuso o mezzo raccomandata a.r., corriere o consegna mano, entro le ore 12:00 del giorno 08.04.2015 al seguente indirizzo:

Istituto Comprensivo Isola del Gran Sasso (TE) , Via S. Gabriele, 100 - 64045 - Isola del Gran Sasso (TE).

Art. 4

Selezione delle domande

La selezione delle domande verrà effettuata da una commissione Tecnica, costituita dal D.S. e da due docenti interni, che provvederà a comparare i curricula e a valutare i titoli secondo i criteri illustrati nella seguente tabella :

Per il diploma di laurea o titolo di studio equipollente	Punti 3 < 100
	Punti 3,5 da 100 a 108
	Punti 4 da 108 a 110
	Punti 5 per 110 e lode

Per il titolo di specializzazione per le attività di sostegno didattico agli alunni con disabilità	Punti 3
Per ogni attività svolta in qualità di formatore/esperto su tematiche attinenti agli obiettivi del progetto	Punti 2 sino ad un massimo di punti 12
Per ogni anno o incarico annuale di servizio come docente di sostegno	Punti 1 sino ad un massimo di punti 5
Per ogni incarico di servizio come docente di sostegno di durata inferiore all'anno scolastico	Punti 0,50 sino ad un massimo di punti 2,50
Per ogni attività svolta come formatore in laboratori per l'integrazione sociale di ragazzi con disabilità e/o svantaggio sociale	Punti 0,25 sino ad un massimo di punti 1,25
Per ogni attestato professionale posseduto attinente ai contenuti del progetto	Punti 1 sino a un massimo di punti 5
Per ogni master o specializzazione attinente ai contenuti del progetto	Punti 3 sino a un massimo di punti 12
Per ogni pubblicazione attinente ai contenuti del progetto	Punti 1 sino a un massimo di punti 8

La Commissione Tecnica può richiedere la presentazione in originale della documentazione autocertificata.

In caso di parità di punteggio fra i candidati sarà data precedenza al candidato con il punteggio più alto rispetto alle esperienze professionali attinenti al progetto.

In caso di persistente parità prederà il candidato più giovane per età.

L'incarico sarà attribuito anche in presenza di un solo curriculum pienamente rispondente alle esigenze formative.

Art. 5

Approvazione dell'elenco

Al termine delle operazioni la Commissione Tecnica pubblica mediante affissione all'albo dell'Istituzione Scolastica il nominativo selezionato.

Gli interessati possono presentare reclamo alla Commissione Tecnica entro tre giorni dalla data di affissione. Decorso detto termine il nominativo selezionato diviene definitivo ed ha validità per il periodo di realizzazione del Corso.

Art. 6

Attribuzione dell'incarico

Si procederà all'attribuzione dell'incarico tramite stipula di contratto di prestazione d'opera intellettuale, redatto in forma scritta, conformemente a quanto previsto dalla normativa vigente.

La prestazione d'opera è senza vincolo di subordinazione e non è in alcun modo inquadrabile in alcuna fattispecie di contratto di lavoro subordinato.

Il compenso orario lordo onnicomprensivo è quantificabile in euro 57,00 (lordo stato).

Art. 7

Responsabile del procedimento

Il responsabile del procedimento è il Dsga Dott. Silvio Fieni.

Art. 8

Disposizioni Finali

Ai sensi del D.L. 196 del 30.06.2003 e s.m.i., l' Istituto Comprensivo Isola del Gran Sasso (TE) , si impegna al trattamento dei dati personali dichiarati solo per fini istituzionali e necessari per la gestione giuridica del presente bando.

Le disposizioni contenute nel presente bando hanno, a tutti gli effetti, norma regolamentare e contrattuale.

Per quanto non previsto si fa espresso riferimento alla vigente normativa nazionale e comunitaria

Il presente avviso è pubblicato all'albo e sul sito web della scuola: www.icisoladelgransasso.gov.it

Isola del Gran Sasso, 24 Marzo 2015

**IL DIRIGENTE SCOLASTICO
(Prof. Bandiera Pierluigi)**

f. le Pierluigi Bandiera