

FONDI
STRUTTURALI
EUROPEI **pon**
2014-2020

Ministero dell'Istruzione, dell'Università e della Ricerca
Dipartimento per la Programmazione
Direzione Generale per interventi in materia di edilizia
scuolastica, per la gestione dei fondi strutturali per
l'istruzione e per l'innovazione digitale
Ufficio IV

PER LA SCUOLA - COMPETENZE E AMBIENTI PER L'APPRENDIMENTO (FSE-FESR)

ISTITUTO COMPRENSIVO "L. PIRANDELLO"

SCUOLA INFANZIA - PRIMARIA - SECONDARIA I GRADO

CENTRO TERRITORIALE ISTRUZIONE ADULTI

DISTRETTO SCOLASTICO 052

Via Pastore s.n. - Quartiere Paolo VI - 74123 Taranto - TEL. 099/4721184 -

C.F. 90029700730 - Codice Univoco UFDCQZ - Codice IPA istsc_taic80300x

PEO: taic80300x@istruzione.it - PEC: taic80300x@pec.istruzione.it

Sito web: www.icpirandellota.edu.it

Piano Nazionale
SCUOLA digitale

**Azione #7: Ambienti di
Apprendimento Innovativi**

ISTITUTO COMPRENSIVO -
"LUIGI PIRANDELLO"-TARANTO
TAIC80300X
Prot. 0001471 del 06/02/2020
04-05 (Uscita)

All'Albo
Al sito web dell'Istituto
Sez. PNSD #7
Al Personale Scolastico
Fascicolo PNSD #7

Oggetto: SELEZIONE INTERNA PER IL RECLUTAMENTO DI N. 1 ESPERTO PROGETTISTA "AMBIENTI DI APPRENDIMENTO INNOVATIVI AZIONE #7 DEL PNSD" Avviso pubblico prot. n.30562 del 27-11-2018 -CUP: **G53D19000280001**

LA DIRIGENTE SCOLASTICA

VISTO il Decreto Legislativo 30 marzo 2001, n.165 recante norme generali sull'ordinamento del lavoro alle dipendenze delle Amministrazioni pubbliche" e ss.mm.ii.;

VISTO il D.I. 28 agosto 2018 n. 129, concernente "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 il Decreto del Presidente della Repubblica 8 marzo 1999, n.275, concernente il Regolamento recante norme in materia di autonomia delle Istituzioni Scolastiche, ai sensi della legge 15 marzo 1997, n.59;

VISTA la legge 15 marzo 1997 n.59, concernente "Delega del Governo per il conferimento di funzioni e compiti alle regioni ed enti locali, per la riforma della Pubblica Amministrazione e per la semplificazione amministrativa";

VISTO il R.D. 18 novembre 1923, n. 2440, concernente l'Amministrazione del Patrimonio e la Contabilità Generale dello Stato ed il relativo Regolamento approvato con R.D. 23 maggio 1924, n.827 e ss.mm.ii.;

VISTA la legge 7 agosto 1990, n.241 "Nuove norme in materia di procedimento amministrativo e di diritto di accesso ai documenti amministrativi" e ss.mm.ii.;

VISTA la Legge 13 luglio 2015, n.107, recante riforma del sistema nazionale di istruzione e formazione e delega per il riordino delle disposizioni legislative vigenti e, in particolare, l'art. 1, commi 56-58 e 62, che prevede che il Ministero dell'Istruzione, dell'Università e della Ricerca, al fine di sviluppare e di migliorare le competenze digitali degli studenti e di rendere la tecnologia digitale uno strumento didattico di costruzione delle competenze in generale, adotta il Piano Nazionale per la Scuola Digitale (PNSD);
VISTO il Decreto del Miur 27 ottobre 2015, n.851 con cui è stato adottato il PNSD;
CONSIDERATO che, nell'ambito "Strumenti" del PNSD, si prevede di realizzare "Ambienti di apprendimento innovativi" ossia ambienti e spazi di apprendimento attrezzati con risorse tecnologiche innovative, capaci di integrare nella didattica l'utilizzo delle tecnologie;
VISTO l'Avviso Pubblico prot. 30562 del 27-11-2018 con cui il MIUR ha avviato una procedura selettiva pubblica per la realizzazione da parte delle istituzioni scolastiche di ambienti di apprendimento innovativi #PNSD – Azione #7;
VISTE le delibere degli OO.CC. competenti, relative alla presentazione della candidatura (Consiglio di Istituto - n. 246 del 19/12/2018 - Collegio dei docenti - n. 80 del 14/12/2018);
RILEVATO che l'Istituto Comprensivo "L. Pirandello" di Taranto ha presentato in data 17/12/2018 istanza di partecipazione corredata della relativa proposta progettuale;
VISTA La comunicazione di ammissione al finanziamento n. n.1397 del 31/10/2019, assunta a protocollo con n. 8729 del 31/10/2019, con il quale è stato comunicato che il progetto presentato da questa istituzione scolastica a seguito dell'Avviso pubblico 27 novembre 2018, n. 30562, per la realizzazione di ambienti di apprendimento innovativi nell'ambito dell'Azione #7 del PNSD, è stato ammesso al finanziamento per un importo pari ad 20.000,00 e che le uniche spese ammissibili sono esclusivamente quelle previste dall'articolo 4, comma 8, del citato Avviso;
VISTO il Programma Annuale E.F. 2019 approvato dal Consiglio di Istituto con delibera n. 263 del 13/03/2019;
VISTA la delibera n. 58 del Consiglio di istituto del 23.11.2019 relativa all'assunzione in bilancio del progetto autorizzato azione #7 "piano laboratori" del piano nazionale per la scuola digitale (PNSD) per la realizzazione di "ambienti di apprendimento innovativi";
VISTO il decreto del Dirigente Scolastico relativo all'assunzione in bilancio del progetto autorizzato;
VISTA la nomina del RUP prot.n. 0001424 del 05/02/2020;
VISTO il D. Lgs. n.50/2016 e ss.mm.ii.;
VISTA la delibera n.83 del Consiglio di Istituto del 05/02/2020 che definisce i criteri di selezione degli esperti interni/esterni per l'attuazione dei progetti finanziati con fondi del MIUR, della comunità Europea ed altri enti;
VISTO l'art. 4 c.8.c dell'avviso Pubblico prot. 30562 del 27-11-2018 riferito alle spese generali, tecniche e di organizzative nella misura massima del 5% del contributo;
RILEVATA la necessità di individuare tra il personale interno n. 1 figura che curi la progettazione esecutiva dell'intervento "AMBIENTI DI APPRENDIMENTO INNOVATIVI" AZIONE #7 DEL PNSD";
VISTA la determina dirigenziale prot.n. 0001468 del 06/02/2020 relativa alla ricerca di n. 1 esperto interno progettista

EMANA

il seguente bando interno, riservato esclusivamente al personale di questa Amministrazione scolastica, per il reclutamento di n. 1 (uno) esperto cui affidare l'incarico della progettazione per l'attuazione del progetto "AMBIENTI DI APPRENDIMENTO INNOVATIVI" AZIONE #7 DEL PNSD", autorizzato dalla nota Miur prot.n. 1435 del 04/11/2019.

Art.1

PRESTAZIONI RICHIESTE PER LA PROGETTAZIONE ESECUTIVA

Il progettista dovrà:

- curare la progettazione esecutiva del progetto autorizzato, al fine di acquisire le dotazioni multimediali e gli arredi necessari per la sua completa attuazione;
- predisporre il piano acquisti (capitolato tecnico), secondo le indicazioni specifiche fornite dal Dirigente Scolastico, per consentire l'indizione delle relative procedure di acquisto;
- redigere e sottoscrivere dettagliati verbali relativi all'attività svolta;
- coordinarsi con il RSPP ai fini della corretta installazione delle dotazioni tecnologiche negli ambienti scolastici;
- collaborare con il Dirigente Scolastico e con il DSGA per tutte le problematiche relative al progetto, al fine di soddisfare tutte le esigenze che dovessero sorgere per la corretta e completa realizzazione dello stesso, partecipando alle riunioni necessarie al buon andamento delle attività.

Art. 2

CRITERI DI SELEZIONE

Gli aspiranti saranno selezionati attraverso la comparazione dei curricula sulla base della valutazione dei titoli di cui alla tabella sottostante:

Titoli ed esperienze lavorative	Valutazione
Diploma di laurea in aree disciplinari affini con l'incarico da ricoprire (informatica, ingegneria)	Punti 15/100
Diploma di istruzione secondaria superiore	Punti 5/100
Esperienze di progettazione in ambito progetti PON – FESR - PNSD	Punti 10/100
Pregresse esperienze reti LAN	Punti 3/100
Certificazioni informatiche (ECDL, EIPASS...)	Punti 10/100
Incarichi di responsabilità nella gestione e cura del laboratorio informatico presso istituti scolastici	Punti 5 per ogni incarico max punti 15
Partecipazione a corsi di aggiornamento attinenti alla professionalità richiesta	Punti 3 per ogni corso max punti 15
Gestione di contenuti multimediali (sito internet, blog, repository on line)	Punti 8/100
Anzianità di servizio nell'Istituto (solo per personale interno) *	Punti 1 per ogni anno max punti 4
Esperienze specifiche afferenti analoghi interventi: progettazione e/o collaudo di ambienti di apprendimento innovativi	Punti 3 (max 5 valutabili)

*solo per docenti interni

Art.3

INCOMPATIBILITA' PER IL PROGETTISTA

Restano ferme le incompatibilità previste dalla normativa vigente, tra cui:

- art.7 del Codice di Comportamento dei dipendenti pubblici (DPR 16 aprile 2013, n.62);
- art. 6-bis della Legge sul procedimento amministrativo (Legge n. 241/90);
- art. 14, comma 4, lettera e), del vigente CCNL per il personale dirigente dell'Area V.

Art.4

TERMINI E MODALITA' DI PRESENTAZIONE DELLE CANDIDATURE

Le istanze, corredate di Curriculum vitae in formato europeo, dovranno essere indirizzate alla Dirigente Scolastica dell'Istituto Comprensivo "L. Pirandello" e fatte pervenire all'ufficio di segreteria, esclusivamente utilizzando gli appositi modelli "Allegato 1" e "Allegato 2", in calce alla presente, entro e non oltre le ore 24,00 del giorno 13 Febbraio 2020 (non farà fede il timbro postale).

Saranno accettate le istanze pervenute con le seguenti modalità:

- consegna brevi manu presso l'ufficio protocollo di questa Istituzione Scolastica;
- via pec all'indirizzo taic80300x@pec.istruzione.it;
- a mezzo posta (raccomandata R/R; farà fede la data di acquisizione al protocollo della scuola e non quella di invio) in busta chiusa al seguente indirizzo. I.C. PIRANDELLO – Via Pastore s.n.c. – 74123 – Taranto, con la seguente dicitura:

Candidatura Esperto Progettista interno – Progetto "AMBIENTI DI APPRENDIMENTO INNOVATIVI AZIONE #7 DEL PNSD" - CUP: **G53D19000280001**

Tutti i documenti devono essere presentati ai sensi del DPR 445/2000 e devono recare, in calce, la firma dell'aspirante, a pena di esclusione della domanda.

Non si terrà conto delle istanze pervenute oltre il termine fissato.

Le domande che risultassero incomplete non saranno prese in considerazione.

L'istituto si riserva di procedere anche in presenza di una sola candidatura purché valida.

Art. 5

GRADUATORIA

La graduatoria sarà stilata da una commissione costituita dalla Dirigente Scolastica, dal DSGA, da un docente e da un'assistente amministrativo, secondo i criteri di valutazione precedentemente elencati.

Art.6

PUBBLICAZIONE GRADUATORIA

La graduatoria sarà pubblicata all'Albo on line del sito web dell'Istituto. La graduatoria affissa all'albo avrà carattere provvisorio, con valore di notifica agli interessati. Avverso tale graduatoria si potrà inoltrare reclamo entro 5 giorni dalla data di pubblicazione. Trascorso tale termine, in assenza di reclami, la graduatoria diverrà definitiva.

Successivamente il Dirigente Scolastico provvederà ad informare solo il docente collocato in posizione utile nella graduatoria di merito e per il quale procederà all'assegnazione dell'incarico.

Art. 7

COMPENSO

Per il personale interno all'Istituzione scolastica l'attività sarà retribuita con compenso orario come previsto dal vigente CCNL (€ 17,50 lordo dipendente) per n. max 10 (dieci) ore di attività.

Il compenso sarà liquidato solo a conclusione delle attività e ad effettiva erogazione all'Istituzione scolastica dei fondi relativi al Progetto per la realizzazione di ambienti di apprendimento innovativi nell'ambito del PNSD Azione #7 e nessuna pretesa potrà essere avanzata all'Istituto scolastico prima della disponibilità delle risorse finanziarie.

Le ore da retribuire dovranno risultare da un apposito registro delle firme che attesti l'impegno orario e da apposita relazione finale sulle attività espletate. L'attività svolta sarà soggetta al regime fiscale e previdenziale previsto dalla normativa vigente.

Art.8

TRATTAMENTO DEI DATI

In applicazione del Regolamento Generale sulla Protezione dei Dati (GDPR 2018), i dati personali richiesti saranno raccolti ai fini del procedimento per il quale vengono rilasciati e verranno utilizzati esclusivamente per tale scopo e, comunque, nell'ambito dell'attività istituzionale dell'Istituto.

Art.9

DIFFUSIONE DEL BANDO

Il presente bando di selezione viene reso pubblico mediante:

- affissione all'albo on line dell'istituto;
- pubblicazione sul sito web della scuola all'indirizzo www.icpirandellota.edu.it;

Documenti allegati:

Allegato 1

Allegato 2

Oggetto: Domanda di partecipazione all'avviso di selezione interna per il reclutamento di n. 1 esperto progettista.

Progetto "AMBIENTI DI APPRENDIMENTO INNOVATIVI AZIONE #7 DEL PNSD" Avviso pubblico prot. n.30562 del 27-11-2018 - CUP: **G53D19000280001**

Il/La sottoscritto/a _____ (cognome e nome)

nato/a a _____ prov. _____ il _____

C.F. _____ residente in _____

prov. _____ Via/P.zza _____ n. _____

Tel _____ cell. _____

e-mail _____

titolo di studio posseduto _____

conseguito presso _____

attuale occupazione _____

CHIEDE

alla S.V. di partecipare alla selezione interna per il reclutamento di n. 1 esperto progettista, per il seguente progetto:

"AMBIENTI DI APPRENDIMENTO INNOVATIVI" - Avviso pubblico prot. n.30562 del 27-11-2018- CUP: **G53D19000280001**

Ai sensi degli artt. 46 e 47 del DPR n.445/2000, consapevole che le dichiarazioni mendaci sono punite ai sensi del Codice Penale e delle leggi speciali in materia, secondo le disposizioni richiamate all'art. 76 del citato DPR 445/2000 dichiara:

- di non avere procedimenti penali a suo carico nè di essere stato condannato a seguito di procedimenti penali
- ovvero _____;
- di non essere stato destituito da pubblico impiego;
- di non trovarsi in alcuna posizione di incompatibilità con pubblico impiego;
- di essere/non essere dipendente di altre Amministrazioni pubbliche;
- di non essere collegato a Ditte o Società interessate alla partecipazione alle gare di acquisto.

Alla presente allega:

- tabella valutazione titoli per selezione esperto progettista (Allegato 2);

- curriculum vitae in formato europeo;
- ogni altro titolo utile alla selezione.

Il/La sottoscritto/a si impegna a svolgere l'incarico senza riserve e secondo le indicazioni del Dirigente Scolastico.

Il/La sottoscritto/a esprime il proprio consenso affinché i dati forniti possano essere trattati nel rispetto del Regolamento Generale sulla Protezione dei Dati (GDPR 2018), per gli adempimenti connessi alla presente procedura.

Data _____ Firma _____

Scheda riepilogativa Titoli di _____

(Cognome e nome)

TABELLA DI VALUTAZIONE DEI TITOLI PER LA SELEZIONE DI N.1 ESPERTO PROGETTISTA "AMBIENTI DI APPRENDIMENTO INNOVATIVI" Avviso pubblico prot. n.30562 del 27-11-2018 CUP: **G53D19000280001**

Titoli ed esperienze lavorative	Valutazione	Attribuiti dal candidato	Assegnati dalla Commissione
Diploma di laurea in aree disciplinari affini con l'incarico da ricoprire (informatica, ingegneria)	Punti 15/100		
Diploma di istruzione secondaria superiore Punti	5/100		
Esperienze di progettazione in ambito progetti PON FESR	Punti 10/100		
Pregresse esperienze reti LAN	Punti 3/100		
Certificazioni informatiche (ECDL, EIPASS...)	Punti 15/100		
Incarichi di responsabilità nella gestione e cura del laboratorio informatico presso istituti scolastici	Punti 5 per ogni incarico max punti 15		
Partecipazione a corsi di aggiornamento attinenti alla professionalità richiesta	Punti 3 per ogni corso max punti 15		
Gestione di contenuti multimediali (sito internet, blog, repository on line)	Punti 8/100		
Anzianità di servizio nell'Istituto (solo per personale interno)	Punti 1 per ogni anno max punti 4		
Esperienze specifiche afferenti analoghi interventi: progettazione e/o collaudo di ambienti di apprendimento innovativi	Punti 3 (max 5 valutabili)		

Si dichiara che i titoli e le esperienze elencati in sintesi trovano riscontro nel Curriculum vitae allegato

Data _____

Firma _____