


Tel. 0916404450 - Fax. 0916402686
Cod. Fisc.: 97164890820 - Cod. IPA: istsc_pas800l
Codice Meccanografico: PAIS00800L
E-mail pais00800l@istruzione.it Pec pais00800l@pec.istruzione.it

ISTITUTO DI ISTRUZIONE SUPERIORE
BASILE - D'ALEO
Via Biagio Giordano 14 - 90046 MONREALE (PA)
www.iisbasiledaleo.gov.it

LICEO ARTISTICO

MARIO D'ALEO MONREALE
ARTI FIGURATIVE MOSAICO


Istituto di Istruzione Superiore Statale “ E.LE BASILE –M. D’ALEO ” di Monreale

I.I.S. - "E. BASILE-D'ALEO"-MONREALE
Prot. 0004460 del 02/09/2018
(Entrata)

A tutto il personale Sede e Plessi

All'Albo dell'Istituto

Al Sito Web

Oggetto: AVVISO INTERNO DOCENTI/ATA per il reclutamento delle figure di Collaudatore, Fondi Strutturali Europei PON 2014/2020 Asse II Infrastrutture per l'Istruzione FESR ob.10.8.1. codice progetto 10.8.1.B1-FESR PON-SI-2018-16 "Implementiamo il laboratorio FISICO.SCIENTIFICO

CUP: G37D17000080007

IL DIRIGENTE SCOLASTICO

VISTE Le "Disposizioni e Istruzioni per l'attuazione delle Iniziative cofinanziate dai Fondi Strutturali Europei 2014/2020".

VISTALavviso pubblico per la presentazione di proposte progettuali per la realizzazione di laboratori per lo sviluppo delle competenze di base e di laboratori professionalizzanti in chiave digitale – MIUR AOODGEFID/ 37944 del 12 dicembre 2017

VISTO La nota MIUR di autorizzazione, Prot. n. AOODGEFID/9867 del 20/04/2018, inerente alla realizzazione del progetto indicato in oggetto per un importo complessivo di € 24.999,99, ha autorizzato questo Istituto ad attuare entro il 28/02/2019 il sotto indicato progetto nell'ambito delle attività previste dalla Programmazione Fondi Strutturali 2014/2020 . PON FESR

ob.10.8.1.B1 codice progetto 10.8.1.B1-FESRPON-SI-2018-16 “Implementiamo il laboratorio FISICO.SCIENTIFICO

VISTO il Decreto di assunzione in bilancio prot,3525 del 07/06/2018 del progetto autorizzato 10.8.1.B1-FESRPON-SI-2018-16 titolo“Implementiamo il laboratorio FISICO.SCIENTIFICO

VISTI il Decreto interministeriale 1 febbraio 2001, n. 44, recante "Regolamento concernente le "Istruzioni generali sulla gestione amministrativo-contabile delle Istituzioni scolastiche ed il Decreto Assessoriale della Regione Sicilia 31.12.2001 n. 895, concernente “Istruzioni generali sulla gestione amministrativo-contabile delle Istituzioni scolastiche funzionanti nel territorio della Regione siciliana”.

VISTA Legge 15 marzo 1997, n. 59, art. 21 “Delega al Governo per il conferimento di funzioni e compiti alle regioni ed enti locali, per la riforma della pubblica amministrazione e per la semplificazione amministrativa”.

VISTI D.P.R. 8 marzo 1999 n. 275 Regolamento recante norme in materia di di autonomia delle istituzioni scolastiche, ai sensi dell'art. 21 della legge 15 marzo 1997, n. 59.; e D.P.R. 10 ottobre 1996, n. 567 Regolamento recante la disciplina delle iniziative complementari e delle attività integrative nelle istituzioni scolastiche.

VISTO il D.P.R. del 16 aprile 2013, n. 62 - Regolamento recante codice di comportamento dei dipendenti pubblici, a norma dell'articolo 54 del decreto legislativo 30 marzo 2001, n. 165. • Legge 6 novembre 2012, n. 190, i doveri e le regole di condotta del dipendente pubblico, in materia di anticorruzione. • Delibera ANAC n. 430 del 13 aprile 2016 “Linee guida sull’applicazione alle istituzioni scolastiche delle disposizioni di cui alla Legge 06 novembre 2012 n. 190 e al D.Lgs. 14 marzo 2013, n. 33”. Individuazione del Responsabili della prevenzione della corruzione (RPC – Direttori Generali degli UUSSRR), e il Responsabile della Trasparenza (RT - Dirigenti Scolastici delle scuole) da parte delle Istituzioni scolastiche

VISTE le Disposizioni ed Istruzioni per l’attuazione delle iniziative cofinanziate dai Fondi Strutturali Europei 2014/2020;

VISTA la delibera del Consiglio di Istituto n° 6 del verbale n 11 del 18/05/2018 con la quale è stato assunto nel Programma Annuale corrente il progetto

PREMESSO che per l’attuazione del progetto è necessario avvalersi di figure di adeguato profilo professionale aventi competenze nel collaudo;

VISTO il REGOLAMENTO EMANATO DAL CONSIGLIO DI ISTITUTO

VISTI i criteri per l’attribuzione degli incarichi al personale deliberati dagli organi collegiali di cui alla scheda allegata;

EMANA AVVISO DI SELEZIONE INTERNA di

n. 1 Collaudatore esperto interno (personale docente con contratto a T.I. e/o ATA) avente competenze specifiche nel collaudo di laboratori e di attrezzature di supporto alla didattica; per l'attuazione del progetto autorizzato.

L'individuazione della figure prevista dal piano avverrà, nel pieno rispetto della normativa vigente, mediante selezione e reclutamento in base a criteri di qualificazione professionale ed esperienze maturate nell'ambito lavorativo segnatamente afferenti l'installazione, manutenzione e collaudo di laboratori e ambienti innovativi supporto alla didattica.

L'esperto Collaudatore dovrà:

- Collaborare con i referenti dell'Istituto per verificare la corrispondenza dei beni acquistati e degli adeguamenti eseguiti rispetto al progetto stilato dall'Istituto e dal progettista;
- Provvedere al collaudo (anche in tempi diversi, secondo la tempistica stabilita dal Dirigente Scolastico e dalle consegne da parte delle ditte fornitrici).
- Verificare la piena corrispondenza, in termini di funzionalità, tra le attrezzature acquistate, quelle indicate nell'offerta prescelta e quelle richieste nel piano degli acquisti.
- Redigere i verbali di collaudo per i singoli lotti ed il verbale di collaudo finale.
- Collaborare con il Dirigente Scolastico, il Direttore SGA e con l'esperto Progettista per tutte le problematiche relative al progetto in parola, al fine di soddisfare tutte le esigenze che dovessero sorgere per la corretta e completa realizzazione del medesimo, partecipando alle riunioni necessarie al buon andamento delle attività.

Per la figura del collaudatore è richiesta pregressa esperienza di collaudo di laboratori nell'ambito dei progetti PON FESR.

Visto il regolamento di Istituto per la selezione degli aspiranti all'incarico di collaudatore si procederà all'analisi dei curriculum vitae e all'attribuzione di punteggi corrispondenti agli elementi di valutazione posseduti dai candidati, secondo la tabella di seguito definita:

VALUTAZIONE DELLE DOMANDE

L'incarico sarà affidato nel rispetto dei principi di non discriminazione in base ai seguenti criteri di valutazione.

Requisiti per la partecipazione

VALUTAZIONE DELLE DOMANDE

L'incarico sarà affidato nel rispetto dei principi di non discriminazione in base ai seguenti criteri di valutazione.

A- Titoli di studio e culturali; corsi di perfezionamento e/o specializzazione coerenti con il profilo richiesto.	B - Partecipazione a corsi di formazione afferenti alle tecnologie dell'informazione e della comunicazione; corsi di formazione coerenti con il profilo richiesto.	C — Esperienza pregressa (collaudatore) Incarichi di collaudatore in progetti finanziati dal Fondo Sociale Europeo (FESR) - Responsabile di laboratorio informatico presso istituti scolastici	D – Attività Lavorativa/docenza coerente con il profilo richiesto.	E – Pubblicazioni attinenti al settore di pertinenza.	F – Colloquio (solo FSE)
Laura specifica con voto < 100 punti 1; da 100 a 110 punti 2; 110 e lode punti 3;.	Per ogni corso di Formazione da corsista p. 1 (max 5).	Per ogni esperienza di collaudo di PON/FESR maturata nel settore c/o Istituzioni scolastiche p. 2 (max 5). Responsabile di laboratorio informatico presso istituti scolastici Punti 1 per a.s (max 3)	Per ogni anno di docenza/attività nel settore di pertinenza . 2(max.5)	Per ogni Pubblicazione nel settore di pertinenza p.1 (max 3)	Max. punti 10
Corsi post-laurea p. 0,50					
Altra laurea p. 1					
Diploma scuola secondaria p.1					
ECDL (o simili) p.2					

I suddetti requisiti costituiscono elementi essenziali per la valutazione quantitativa dei curricula e per l'attribuzione dell'incarico

La selezione delle domande sarà effettuata dal Dirigente scolastico, dal Direttore SS.GG.AA e da uno dei collaboratori della Dirigenza o Assistente Amministrativo. La selezione avverrà a giudizio insindacabile della Commissione presieduta dal Dirigente Scolastico In caso di parità di punteggio l'incarico sarà affidato al richiedente più giovane d'età. La Commissione si riserva di richiedere la documentazione che attesti quanto dichiarato nel Curriculum Vitae. La selezione avrà validità anche nel caso di un'unica domanda di partecipazione valida. I dati forniti verranno trattati esclusivamente per fini amministrativi e contabili, in particolare per tutti gli adempimenti connessi alla piena attuazione del rapporto di collaborazione. L'incarico sarà attribuito anche in presenza di un solo candidato purché possenga i requisiti richiesti.

Incarico e compensi

La prestazione d'opera, oggetto del presente Avviso, si concluderà con la chiusura di tutti gli adempimenti previsti nella piattaforma GPU, fatte salve eventuali proroghe. Per lo svolgimento dell'attività di collaudo oggetto della presente sarà riconosciuto un compenso pari al 1% relativo all'importo delle configurazioni accordate. Lo stesso sarà rapportato a costi orari unitari secondo la tabella 6 del CCNL Comparto Scuola 2006/2009 e riguarderà soltanto attività prestate oltre il regolare orario di servizio. Le stesse dovranno risultare dai registri firme o da altro documento che ne attesti l'impegno orario. L'esperto COLLAUDATORE sarà retribuito per un massimo di 11 ore di attività, nell'ambito di un budget complessivo disponibile di € 227,13 (lordo Stato).

Il corrispettivo sarà onnicomprensivo, al lordo delle ritenute di legge. Nessun compenso potrà essere riconosciuto per ore eccedenti quelle che saranno contrattualizzate. Il compenso sarà liquidato, previo controllo degli atti, a conclusione del Progetto ed in subordine all'erogazione di tutte le somme a questa Istituzione scolastica da parte dell'Amministrazione finanziatrice. Essendo quindi i termini di pagamento dipendenti dalla effettiva erogazione del finanziamento, nessuna responsabilità potrà essere attribuita all'Istituzione scolastica per eventuali ritardi nella liquidazione dei compensi.

Presentazione delle istanze di partecipazione

Gli interessati dovranno fare pervenire la propria istanza di partecipazione, secondo l'allegato modulo di domanda, corredata di: • curriculum vitae stilato in formato europeo; (Allegato "A") scheda punteggiamento comprovante il possesso delle competenze richieste; (Allegato "B") dichiarazione di incompatibilità; (Allegato "C")

informativa sul trattamento dei dati personali; Le richieste di partecipazione dovranno essere indirizzate al Dirigente Scolastico dell'Istituto e pervenire all'ufficio del Protocollo del IIS BASILE - D'ALEO, utilizzando l'apposito modello "ALLEGATO A", "ALLEGATO B" e "ALLEGATO C" entro le ore 12,00 del giorno 13/09/2018 con le seguenti modalità • casella di posta certificata: pais00800L@pec.istruzione.it

Sulla istanza e sulla busta deve essere riportata la dicitura "SELEZIONE Collaudatore" Codice Progetto: **10.8.1.B1- FSEPON-SI-2018-16**. Non verranno prese in considerazione domande inviate con altri mezzi o pervenute oltre la data indicata, nonché istanze che risultassero incomplete. Al termine della selezione, la Commissione all'uopo costituita, elaborerà una graduatoria resa pubblica mediante affissione all'albo on-line del sito web dell'Istituzione Scolastica. L'affissione all'albo ha valore di notifica agli interessati che, qualora ne dovessero ravvisare gli estremi, potranno produrre ricorso entro giorni 5 (cinque) dalla data di pubblicazione, decorsi i quali si procederà alla pubblicazione della graduatoria definitiva.

Responsabile del procedimento: Il Responsabile del procedimento è il Dirigente scolastico.

Disposizioni Finali Ai sensi del D.Lgs 196 del 30/06/2003, l'Istituto si impegna al trattamento dei dati personali dichiarati solo per fini istituzionali e necessari per la gestione giuridica del presente bando. Per quanto non espressamente indicato valgono le disposizioni ministeriali indicate nelle linee guida di attuazione dei Piani Integrati di Intervento.. **Il presente bando interno è pubblicato all'Albo Legale, Amministrazione Trasparente e nel sito web dell'istituzione scolastica: www.liceobasile-daleo.gov.it**

Sono parte integrante del presente avviso i seguenti allegati

Allegato A: Domanda di candidatura

Allegato B: Tabella punteggio titoli posseduti

Allegato C: Dichiarazione di insussistenza di cause di incompatibilità

**Il Dirigente Scolastico
Prof.ssa Concetta Giannino

FIRMA AUTOGRAFA OMESSA
AI SENSI DELL'ART. 3 D.LGS. 39/93**

ALLEGATO A

Al Dirigente Scolastico

**IISS "E.le Basile-
D'ALEO" MONREALE**

DOMANDA DI DISPONIBILITA'

(SCRIVERE IN STAMPATELLO)

PER INCARICO DI _____	
PROGETTO _ "Implementiamo il laboratorio FISICO.SCIENTIFICO _____ COD. 10.8.1.B1-FESRPON-SI-2018-16 _____	
COGNOME: _____ NOME: _____	
Data di nascita:	__/__/----
Luogo di nascita:	Città _____ Prov: _____
Residente:	Via _____ n° _____ Città _____ Prov.: _____, CAP _____
Codice Fiscale:	
Recapiti telefonici:	Abitazione _____ Cellulare _____
Indirizzo E-mail:	_____ @ _____
Titolo di studio	<input type="checkbox"/> DIPLOMA _____

<input type="checkbox"/> LAUREA (SPECIFICARE) _____
<input type="checkbox"/> ALTRO _____

Il/la sottoscritto/aIn servizio c/o questa Istituzione scolastica in qualità di Docente di-----

CHIEDE

di essere ammesso alla procedura di selezione per lo svolgimento dell'attività indicata in oggetto.

A tal fine allega il proprio Curriculum Vitae contenente i dati indicati anche nella scheda punteggio compilata a propria cura e responsabilità. Lo scrivente, altresì, ai sensi dell'art. 46 del D.P.R. 445/00 e successive integrazioni e modificazioni, consapevole che tutte le dichiarazioni mendaci sono punite ai sensi del Codice penale e delle leggi speciali in materia

DICHIARA

che tutti i titoli elencati e quanto altro indicato nel proprio Curriculum, presentato in allegato, sono veri e conformi alla realtà.

Dichiara, sotto la propria responsabilità, di avere preso visione del bando e di essere a conoscenza che le dichiarazioni dei requisiti, qualità nella domanda e nel curriculum vitae sono soggette alle disposizioni del Testo Unico in materia di documentazione amministrativa emanato 28.12.2000 n. 445.

F.to _____

Il/la sottoscritto/a allega:

curriculum Vitae in formato europeo.

tabella riepilogo titoli.

Dichiarazione di insussistenza di cause di incompatibilità

Data

Firma _____

In applicazione del D. Lgs. 196/2003, i dati personali sono trattati in modo lecito, secondo correttezza e con adozione di idonee misure di protezione relativamente all'ambiente in cui vengono custoditi, al sistema adottato per elaborarli, ai soggetti incaricati del trattamento.

Titolare del Trattamento dei dati è il Dirigente Scolastico, quale Rappresentante dell'Istituto. Incaricati del Trattamento dei dati sono il personale addetto all'Ufficio di Segreteria, i componenti del Gruppo Operativo di Piano, i Tutors. I dati possono essere comunque trattati in relazione ad

adempimenti relativi o connessi alla gestione del progetto. I dati in nessun caso vengono comunicati a soggetti privati senza il preventivo consenso scritto dell'interessato.

Al soggetto interessato sono riconosciuti il diritto di accesso ai dati personali e gli altri diritti definiti dall'art. 7 del D.Lgs. 196/03.

ALLEGATO B

TABELLA RIEPILOGO TITOLI

SCHEDA DI VALUTAZIONE

TITOLI	VALUTAZIONE	PUNTEGGIO ATTRIBUITO DALLA COMMISSIONE
- Titoli di studio		
Corsi post-laurea		
Altra laurea		
Diploma scuola secondaria		
ECDL (o simili)		
- Partecipazione a corsi di formazione afferenti alle tecnologie dell'informazione e della comunicazione; corsi di formazione coerenti con il profilo richiesto		
— Esperienza pregressa (collaudatore) Incarichi di collaudatore in progetti finanziati dal Fondo Sociale Europeo (FESR) - Responsabile di laboratorio informatico presso istituti scolastici		
– Attività lavorativa coerente con il profilo richiesto.		
Pubblicazioni attinenti al settore di pertinenza		

--	--	--

DATA _____

Firma _____

ALLEGATO C : : Dichiarazione di insussistenza di cause di incompatibilità

