

**Istituto Statale
Tecnico Commerciale e per Geometri
"Enrico Fermi"**

Via Firenze, 51 – 56025 – Pontedera (PI)
Tel. 0587 213400 – Fax. 0587 52742
www.itcgfermi.edu.it – pitd03000r@istruzione.it

pon
2014-2020
**FONDI
STRUTTURALI
EUROPEI**

DSOE

Scuola Polo per la Formazione della Rete di Ambito "Tre Valli" - Scuola Capofila della Rete di Scopo "Costellazioni"

I.T.C.G. - "E. FERMI"-PONTEDERA
Prot. 0004913 del 12/03/2021
07-05 (Uscita)

Agli **Aspiranti Esperti Formatori**

Sito WEB – Albo on-line

Agli **Istituti Scolastici dell'Ambito 19**

Invio a mezzo PEC

Allo **Ufficio Scolastico Regionale per la
Toscana – Ufficio X – PISA**

Invio a mezzo PEC

AVVISO

PUBBLICO DI SELEZIONE, MEDIANTE PROCEDURA COMPARATIVA DI TITOLI ED ESPERIENZE PROFESSIONALI FINALIZZATA ALLA DEFINIZIONE DI GRADUATORIE DI ESPERTI FORMATORI, NELL'AMBITO DEI PROGETTI ORGANIZZATI DALL'AMBITO 19 DI PISA A VALERE SUL PIANO NAZIONALE DI FORMAZIONE – A.S. 2020/2021

IL DIRIGENTE SCOLASTICO

- VISTO** il D.Lgs. n. 165/2001 recante "Norme generali sull'ordinamento del lavoro alle dipendenze della Amministrazioni Pubbliche" e ss.mm.ii.;
- VISTO** il DPR 275/1999, concernente le norme in materia di autonomia delle istituzioni scolastiche;
- VISTO** il D.I. n. 129/2018 "Nuovo Regolamento di contabilità";
- TENUTO CONTO** della Circ. della F.P. n. 2/2008;
- TENUTO CONTO** del D.I. n. 326 del 12/10/1995;
- VISTA** la Nota AOODGPER 37467 del 24 novembre 2020, riguardante la formazione dei docenti in servizio – A.S. 2020/2021, l'assegnazione delle risorse finanziarie e la progettazione delle iniziative formative;
- PRESO ATTO** della Nota AOODGPER n. 3782 del 28 gennaio 2021, relativa ai Fondi Formazione personale scolastico – A.S. 2020/2021;
- PRESO ATTO** dei bisogni formativi rilevati in occasione della Conferenza di Servizio dei DD.SS. delle Scuole dell'Ambito 19, tenutasi in modalità telematica il 18 febbraio 2021;
- DATO ATTO** che, all'esito della presente selezione, si intendono stilare tre distinte graduatorie di **FORMATORI ESPERTI** (interni alla Rete di Ambito 19, esterni alla Rete di **AMBITO 19**

ed interni alla PA, esterni alla PA) a cui attingere per la formazione del personale docente e ATA di questo Ambito;

TENUTO CONTO dei criteri, individuati dalla Conferenza di Servizio dei DD.SS. delle Scuole dell’ Ambito 19 nella seduta telematica del 18 febbraio 2021, da utilizzare per la comparazione dei *curricula* degli Esperti interni ed esterni per le attività di formazione;

CONSIDERATA la necessità e l’urgenza di formare, a livello di ambito, gli elenchi di formatori ESPERTI di comprovata esperienza per la conduzione delle attività previste;

EMANA

il presente **AVVISO PUBBLICO**, per la selezione di **Formatori ESPERTI** mediante procedura comparativa, centrata su titoli e specifiche esperienze professionali, disciplinata come segue, per l’erogazione delle seguenti Unità formative destinate ai docenti in servizio negli Istituti Scolastici Statali ricadenti nell’ Ambito 19:

CODICE U.F.¹	DESCRIZIONE UNITÀ FORMATIVA	ORE U.F.²	TARGET DOCENTI PARTECIPANTI
A1	BUONE PRATICHE DI DDI CON STUDENTI CON DIVERSABILITÀ	15 P/S + 10 A	UU.FF. DISTINTE PER GRADI
B1	EDUCAZIONE CIVICA E VALUTAZIONE	15 P/S + 10 A	UU.FF. DISTINTE PER GRADI
B2	EDUCAZIONE CIVICA: COSTRUZIONE DI UDA TRASVERSALI	15 P/S + 10 A	UU.FF. DISTINTE PER GRADI
B3	BULLISMO E CYBERBULLISMO	15 P/S + 10 A	TUTTI
D1	IL NUOVO MODELLO DI PEI	15 P/S + 10 A	UU.FF. DISTINTE PER GRADI
D2	FORMAZIONE LINGUISTICA LINGUA INGLESE (LIV. A2 LIV. B1-B2)	20 P/S + 5 A	UNITÀ FOMATIVE DISTINTE PER LIVELLO
D3	METODOLOGIA PER L’INSEGNAMENTO DELL’INGLESE NELLA SCUOLA PRIMARIA	15 P/S + 10 A	SCUOLA PRIMARIA
D4	FORMAZIONE METODOLOGICA PER IL CLIL	15 P/S + 10 A	II GRADO
D5	VALUTAZIONE DELLA SCUOLA: AUTOVALUTAZIONE E MONITORAGGIO DEI PROCESSI DI MIGLIORAMENTO	15 P/S + 10 A	TUTTI – NIV – GAV
D6	LA PRIVACY A SCUOLA DEMATERIALIZZAZIONE E DDI	15 P/S + 10 A	TUTTI
H1	GESTIONE DEGLI ALUNNI CON DIFFICOLTÀ COMPORTAMENTALI	15 P/S + 10 A	UU.FF. DISTINTE PER GRADI
S1	FORMAZIONE DI BASE + SPECIALISTICA (RISCHIO MEDIO/ALTO) PER LAVORATORI DELLA SCUOLA	<i>D.Lgs.</i> <i>81/2008</i>	TUTTI EX NOVO / AGGIORNAMENTO

¹ PRIORITÀ indicate nella Nota M.I. n. 37467:

<https://ambito18.altervista.org/wp-content/uploads/2021/02/AOODGPER.REGISTRO-UFFICIALE.2020.0037467.pdf>

² U.F. standard: 15 ore (12 di attività di formazione + 3 di restituzione finale) “frontali” in presenza (P) o a distanza sincrona (S) + 10 ore di FAD/R-A/Studio autonomo o sperimentazione in aula (A) – Sono possibili più edizioni della solita U.F., anche in “parallelo”.

S2	FORMAZIONE PREPOSTI E A.S.P.P.	D.Lgs. 81/2008	TUTTI EX NOVO / AGGIORNAMENTO
S3	FORMAZIONE R.L.S.	D.Lgs. 81/2008	R.L.S. EX NOVO / AGGIORNAMENTO

Art. 1 – FINALITÀ DELLA SELEZIONE

1. Il presente avviso, **rivolto a persone fisiche, dirigenti, docenti interni ed esterni, docenti universitari, di comprovata esperienza**, è finalizzato alla predisposizione di tre distinte graduatorie di FORMATORI ESPERTI:

- i) interni alla Rete di Ambito 19³;
- ii) esterni alla Rete di AMBITO 19 ed interni alla PA (altri Istituti scolastici, Ministero dell'Istruzione, USR, Università, ecc.);
- iii) esterni alla PA,

a cui attingere per la formazione del personale docente e ATA di questo Ambito.

2. L'ordine di scorrimento è quello indicato: prima si attingerà, in ordine di graduatoria, al personale interno alla Rete di Ambito 19, poi agli esterni alla Rete di AMBITO 19 ma interni alla PA (altri Istituti scolastici, Ministero dell'Istruzione, USR, Università, ecc.), infine agli esterni alla P.A.

Art. 2 – REQUISITI DI ACCESSO

1. Per l'ammissione alla selezione è richiesto il **possesso congiunto**, alla data di scadenza della domanda, dei seguenti requisiti, pena l'inammissibilità della candidatura:

a)	<ul style="list-style-type: none"> • Laurea o titolo di studio valido per l'accesso all'insegnamento; • Almeno due esperienze documentate in qualità di Formatore in corsi inerenti alla tematica richiesta nel presente avviso per la quale ci si candida;
b)	<ul style="list-style-type: none"> • essere in possesso della cittadinanza italiana o di uno degli Stati membri dell'Unione Europea; • godere dei diritti civili e politici; • non aver riportato condanne penali e non essere destinatario di provvedimenti che riguardano l'applicazione di misure di prevenzione, di decisioni civili e di provvedimenti amministrativi iscritti nel casellario giudiziari; • essere a conoscenza di non essere sottoposto a procedimenti penali; • aver condotto esperienza/e documentata/e come descritto nei diversi profili.

2. I requisiti verranno accertati sulla base del **curriculum vitae** allegato alla domanda di partecipazione, nel quale dovranno pertanto essere indicate in modo chiaro le esperienze maturate con specifico riferimento a quanto previsto dal successivo art. 3. L'accertamento della mancanza dei suddetti requisiti comporta in qualunque momento l'esclusione dalla procedura di selezione stessa o la decadenza dalla graduatoria o la revoca dell'incarico.

3. Si precisa che i Formatori, al momento della presentazione della domanda, dovranno dichiarare la piena disponibilità e la compatibilità oraria per svolgere gli impegni formativi ed accettare le condizioni previste dal presente avviso.

³ **Allegato 2:** Elenco degli Istituti dell'Ambito 19

Art. 3 – MODALITÀ PER LA PARTECIPAZIONE

1. Per partecipare alla selezione, i candidati dovranno presentare, pena esclusione, i seguenti "elementi", che saranno oggetto di valutazione da parte della Commissione:
- i) L'ABSTRACT, come da modello inserito nella domanda (*Allegato 1*), contenente la descrizione dell'esperienza nell'ambito dell'area o delle aree indicate per cui si partecipa alla selezione. Il candidato che volesse partecipare a più U.F. dovrà presentare altrettanti ABSTRACT. Il candidato dovrà garantire la paternità dell'ABSTRACT, nonché l'originalità e titolarità di ogni diritto afferente all'elaborato, anche nel caso in cui si riferisca ad una esperienza che abbia coinvolto altre persone;
 - ii) Le PUBBLICAZIONI, cui alla *Tab. b)*, *art. 4*;
 - iii) Le ESPERIENZE PROFESSIONALI, di cui alle *Tab. c1)* e *c2)* *art. 4*;
 - iv) L'indicazione nella domanda per quale/i U.F. intende candidarsi; tale indicazione dovrà comparire anche nell'oggetto della mail di candidatura unitamente al cognome e nome del candidato;

Art. 4 – CRITERI DI VALUTAZIONE

1. Per ciascuna U.F. per la quale il candidato si propone, la Commissione, nominata dal Dirigente Scolastico di questa Scuola Polo, attribuirà un punteggio globale massimo di **100 punti** così suddivisi:

▪ **Tabella a) – Valutazione dell'ABSTRACT (Max 75 p.ti):**

<i>a1)</i> coerenza della proposta rispetto alle Linee di indirizzo Nazionali e dell'Ambito;	Fino a 20 punti
<i>a2)</i> presenza di azioni innovative	Fino a 15 punti
<i>a3)</i> validità della programmazione e dell'articolazione delle ore in videoconferenza, con riferimento al quadro teorico e metodologico	Fino a 20 punti
<i>a4)</i> qualità dei materiali messi a disposizione	Fino a 20 punti

▪ **Tabella b) – Valutazione delle pubblicazioni (Max 05 p.ti):**

Pubblicazioni inerenti l'U.F. oggetto dell'avviso	Fino a 05 punti <i>01 punto per ogni pubblicazione</i>
---	---

▪ **Tabella c) – Valutazione delle esperienze professionali (Max 20 p.ti):**

c1) Valutazione delle esperienze professionali inerenti l'U.F. oggetto dell'avviso:

Esperienze documentate in progetti nazionali e/o internazionali su tematiche inerenti l'U.F. oggetto dell'avviso	Fino a 10 punti <i>01 punto per ogni esperienza</i>
Verranno valutate solo le esperienze di cui siano dichiarati gli estremi dei contratti o della nomina, l'ente committente, l'oggetto e la durata (date di inizio e di fine), e comunque tutti i dati e le informazioni necessari e sufficienti per permettere alla Commissione di effettuare in modo agevole ed immediato la valutazione: <u>in caso di informazioni generiche e indefinite non sarà attribuito alcun punteggio.</u>	

Verranno valutate inoltre le attività di formazione e/o ricerca nell'ambito della formazione docenti e/o dell'innovazione didattica in tematiche inerenti l'U.F. oggetto dell'avviso.
Al fine di valutare l'esperienza del candidato saranno presi in considerazione solo gli incarichi inerenti l'U.F. oggetto dell'avviso.

c2) Attività di formazione e/o ricerca nell'ambito della formazione e/o dell'innovazione didattica in tematiche inerenti l'U.F. oggetto dell'avviso:

Incarichi di docenza in attività formative in presenza e on-line dirette a personale scolastico	<p>Fino a 10 punti</p> <p><i>05 punti per ogni esperienza di durata pari o superiore all'anno scolastico</i></p> <p><i>03 punti per ogni esperienza di durata inferiore all'anno scolastico</i></p>
---	---

2. Saranno ritenuti idonei ad entrare in graduatoria i candidati che otterranno un punteggio complessivo **pari o superiore a 70/100**.

Art. 5 – SVOLGIMENTO DELLE ATTIVITÀ

1. Ai soggetti individuati dall'esito della presente selezione, sulla base della relativa posizione in graduatoria e delle esigenze formative, potranno essere conferite attività di docenza nei corsi di formazione.
2. Allo stato attuale, le attività formative si svolgeranno esclusivamente a distanza, su piattaforma G-Suite fornita dalla scuola Polo di Ambito (punto **d** dell'elenco sottostante); nel caso in cui la cessazione dell'emergenza epidemiologica lo dovesse permettere, gli incontri potranno svolgersi anche in presenza presso le sedi indicate dalla Scuola Polo, comunque ricadenti nel territorio dell'Ambito 19, previa valutazione di opportunità/necessità.
3. Le attività oggetto degli incarichi, che verranno conferiti da questa Scuola Polo, dovranno essere svolte tra Aprile e Dicembre 2021, salvo eventuali proroghe connesse a situazioni impreviste e contingenti disposte dal Ministero e/o dall'USR Toscana.
4. L'Esperto **Formatore** ha il compito di:
 - a) partecipare agli incontri propedeutici di organizzazione e condivisione dei progetti formativi, organizzati dalla Scuola Polo di Ambito per la Formazione;
 - b) tenere gli incontri formativi sulla specifica tematica oggetto dell'incarico ricevuto, secondo il calendario stabilito dalla Scuola Polo conferente;
 - c) effettuare, ove necessario, una mediazione tra i corsisti in formazione e i contenuti dell'offerta formativa sulle tematiche oggetto del percorso formativo;
 - d) organizzare e curare gli incontri su piattaforma G-Suite fornita dalla scuola Polo di Ambito; a tale scopo, la Scuola Polo fornirà all'Esperto un account sotto dominio **@itcgfermi.it**, ad uso personale specifico per le attività formative assegnate;
 - e) coordinare e supportare l'attività, gestendo le interazioni del/i gruppo/i;
 - f) sostenere i corsisti nell'attività di progettazione e pianificazione delle attività di documentazione degli interventi previsti dal progetto formativo;
 - g) sostenere, ove necessario, i corsisti nel processo di sviluppo delle competenze di natura culturale, disciplinare, didattico metodologico, relazionale, ecc., supportandoli anche nell'elaborazione di documentazione e durante le attività di ricerca azione, anche on-line, e nella fase di restituzione finale;
 - h) coordinare, sostenere e supervisionare le attività di ricerca-azione e la restituzione finale, secondo il

calendario stabilito dalla Scuola Polo conferente;

- i) promuovere e sostenere la nascita e lo sviluppo di “comunità di pratica”, finalizzate allo sviluppo professionale;
- j) mettere in atto strategie innovative di insegnamento, adeguate agli obiettivi programmati;
- k) documentare l’attuazione dell’attività di formazione;
- l) tenere i registri delle lezioni⁴, il report finale e/o eventuali altri documenti richiesti ai fini della documentazione del/i percorso/i, compresi eventuali questionari proposti dal M.I.;
- m) qualora l’incarico lo preveda, effettuare l’accompagnamento/tutoraggio dei discenti nelle attività di Ricerca–azione presso le sedi di servizio, secondo quanto meglio stabilito nella lettera di incarico. Tali attività sono remunerate come tutoraggio.

Art. 6 – COMPENSI

1. Per lo svolgimento delle attività sopra descritte sarà riconosciuto il compenso previsto dal D.I. n. 326 del 12/10/1995⁵:

- a) **41,32 €/h** per la progettazione, di produzione e validazione dei materiali, di monitoraggio e di valutazione degli interventi: **massimo n. 03 ore a U.F.**

Art. 2 - Il compenso per le attività di coordinamento scientifico, di progettazione, di produzione e validazione dei materiali, di monitoraggio e di valutazione degli interventi stessi, rese nell’ambito di iniziative di formazione capitalizzabili e disseminabili, anche a distanza, è quantificabile fino ad un massimo di lire 80.000 (ottantamila) per ogni ora di attività, elevabile a lire 100.000 (centomila) per i professori universitari.

- b) **41,32 €/h** per la docenza in presenza e/o “a distanza” sincrona dell’U.F.

Art. 3 - Il compenso per le attività di docenza prestata nelle predette iniziative è quantificabile fino ad un massimo di lire 80.000 (ottantamila) per ogni ora di insegnamento, misura elevabile a lire 100.000 (centomila) per i professori universitari.

- c) **25,82 €/h** per le attività, in presenza e/o “a distanza”, di tutoraggio d’aula, monitoraggio FAD e/o Ricerca-azione, ecc.

Art. 4 - Il compenso per l’assistenza tutoriale, per il coordinamento dei lavori di gruppo o delle esercitazioni previsti dal progetto formativo e’ quantificabile fino ad un massimo di lire 50.000 (cinquantamila) orarie.

- 2. Sui compensi di cui al punto precedente, essendo al cd. “**lorde dipendente**”, saranno operate le ritenute di legge e aggiunta l’IRAP; in caso di emissione di fattura, si ricorda che la prestazione è IVA esente ai sensi dell’art. 10 del D.P.R. n. 633/1972 e l’eventuale IRAP è a carico del professionista.
- 3. In relazione ai regimi di incompatibilità, cumulo di impieghi e incarichi si applica l’art. 53, co. 6, lett f-bis), D. Lgs.165/01.
- 4. La liquidazione del compenso previsto, debitamente documentato, avverrà alla conclusione delle attività e a seguito dell’effettiva acquisizione del budget assegnato a questa Istituzione Scolastica.

Art. 7 – DOMANDA DI AMMISSIONE

1. La domanda di partecipazione alla presente selezione dovrà essere inviata esclusivamente in formato elettronico, unitamente a tutta la documentazione necessaria alla valutazione prevista dall’art. 4.

⁴ Per la rilevazione delle presenze dei discenti, l’Esperto procederà alla predisposizione di apposito/i modulo/i google, creato/i dal proprio account personale sotto dominio @itcgfermi.it.

⁵ Es. U.F. standard: 15 ore frontali/a distanza sincrone + 10 ore di FDA/R-A/ecc. \Rightarrow 3h x 41,32 €/h (Prog./Mat./Val.) + 15h x 41,32 €/h (Docenza) + 10h x 25,82 €/h = 1.001,96 € L.D.

Successivamente, ai candidati selezionati potranno essere richiesti gli originali dei documenti dichiarati.

2. La domanda dovrà essere inviata esclusivamente alla mail pitd03000r@pec.istruzione.it, con il **Modello Allegato 1** (predisposto in calce al presente avviso), corredato della documentazione suindicata, **entro il termine perentorio delle ore 12:00 del giorno 27/03/2021** con seguente oggetto:

**CANDIDATURA FORMATORE AMBITO 19 – Codice/i della/e U.F. per
le quali ci si candida – NOME E COGNOME DEL CANDIDATO**

3. Non si terrà conto delle istanze pervenute oltre il termine fissato o in altro modo pervenute. Le domande che risultassero incomplete non verranno prese in considerazione.
4. Nella domanda il candidato deve dichiarare, sotto la propria responsabilità, ai sensi dell'art. 46 del D.P.R. n. 445/200 e ss. mm. e ii. (**Modello Allegato 1**):
- a) nome e cognome (le donne coniugate devono indicare il cognome da nubile);
 - b) luogo e data di nascita;
 - c) di essere cittadino italiano o di uno degli stati membri dell'UE;
 - d) residenza;
 - e) titolo di studio posseduto con l'indicazione dell'Istituto che lo ha rilasciato, dell'anno in cui esso è stato conseguito e della votazione riportata;
 - f) gli estremi del provvedimento di riconoscimento dell'equipollenza o di equiparazione del titolo di studio posseduto qualora detto titolo sia stato conseguito presso un Istituto scolastico straniero;
 - g) godimento dei diritti politici;
 - h) non aver riportato condanne penali e non essere destinatario di provvedimenti che riguardano l'applicazione di misure di prevenzione, di decisioni civili e di provvedimenti amministrativi iscritti nel casellario giudiziari;
 - i) di essere idoneo al servizio al quale la selezione si riferisce;
 - j) l'indirizzo di posta elettronica, che sarà l'unico canale di comunicazione utilizzato dal candidato e dall'Istituto.
5. Ai sensi del predetto DPR n. 445/2000, le dichiarazioni rese dai candidati hanno valore di autocertificazione. L'I.T.C.G. "E. Fermi" di Pontedera (PI) si riserva di effettuare dei controlli, anche a campione, sulla veridicità delle dichiarazioni rese dai candidati ai fini della partecipazione alla presente selezione pubblica. Nel caso di falsità in atti e di dichiarazioni mendaci troveranno applicazione le sanzioni penali di cui all'art. 76 del sopra citato DPR 445/2000.
6. Alla domanda (**Modello Allegato 1**), debitamente firmata (o digitalmente o scansionata con firma autografa), dovranno essere obbligatoriamente allegati i seguenti documenti, pena l'inammissibilità della candidatura:
- 1. **CURRICULUM VITAE** in formato europeo, sottoscritto in calce, con i riferimenti espliciti a quanto dichiarato nelle schede;
 - 2. un **ABSTRACT** (come da modello), per ogni U.F. per la quale si chiede di essere ammesso/a a selezione, contenente quanto previsto dall'art. 4, Tab. a), 1-2-3-4;
 - 3. Elenco di ogni altro titolo valutabile previsto dalle Tab. b) e c) art. 4 del presente avviso pubblico;
 - 4. Copia di un documento di identità valido;
 - 5. Liberatoria per la pubblicazione sul sito internet/piattaforma dedicato/a alla formazione (**Allegato 2**).

Art. 8

COMMISSIONE GIUDICATRICE E VALUTAZIONE COMPARATIVA DEI CANDIDATI

1. La Commissione giudicatrice sarà nominata dal Dirigente Scolastico della Scuola Polo solo dopo il termine della presentazione delle domande.
2. A seguito della valutazione svolta dalla Commissione di cui sopra, secondo i criteri e le modalità di cui all'art. 4 del presente avviso, le graduatorie provvisorie, distinte per personale interno alla Rete di Ambito 19, esterno alla Rete di AMBITO 19 ed interno alla PA, esterno alla PA, saranno pubblicate entro il giorno **31/03/2021**:
 - sul sito WEB: <http://www.itcgfermi.edu.it>
 - all'albo on-line: <https://www.albipretorionline.com/albopretorioPF3/frontend/atti.xhtml?codcli=SG16128>dell'I.T.C.G. "E. Fermi" di Pontedera (PI).
3. Avverso le graduatorie provvisorie è ammesso reclamo motivato e circostanziato da inviare all'indirizzo pitd03000r@pec.istruzione.it, entro 5 giorni solari dalla pubblicazione, dallo stesso indirizzo e-mail da cui si è inviata la candidatura ovvero firmando digitalmente il documento oppure con firma olografa in calce allegando il proprio documento di identità in corso di validità.

Art. 9 – VALIDITÀ DELLE GRADUATORIE

1. Le graduatorie definitive, distinte per personale interno alla Rete di Ambito 19, esterno alla Rete di AMBITO 19 ed interno alla PA, esterno alla PA, avranno validità sino alla conclusione delle azioni formative e potranno essere estese ad eventuali progetti formativi aventi il medesimo oggetto. Avverso le stesse saranno esperibili gli ordinari rimedi amministrativi e giurisdizionali.
2. In caso di proseguimento nell'affidamento del Piano di Formazione di AMBITO 19 da parte dell'Autorità competente, la graduatoria si intenderà automaticamente prorogata.
3. I candidati che risulteranno in posizione utile nella suddetta graduatoria potranno essere incaricati dalla Scuola Polo per la realizzazione delle attività descritte in premessa secondo il criterio di scorrimento della graduatoria.
4. Per ragioni di efficienza ed economia procedimentale, nonché per assicurare il miglior perseguimento dell'interesse dell'Amministrazione ad ottenere un risultato di elevato livello, potranno essere conferiti più incarichi allo stesso prestatore d'opera, compatibilmente con le esigenze organizzative.

Art. 10 – AFFIDAMENTO DEGLI INCARICHI

1. Il conferimento degli incarichi è subordinato alle disposizioni di cui all'art. 53 del D.Lgs n. 165/2001 e ad una richiesta di disponibilità all'esperto, che potrà avvenire anche tramite posta elettronica. La definizione delle condizioni contrattuali specifiche che, in ogni caso, saranno commisurate all'impegno richiesto, avverrà al momento del conferimento dell'incarico.
2. Per i materiali prodotti a seguito dell'espletamento dell'incarico, si applicano le disposizioni di cui all'art. 11, Legge n. 633/1941 - "*Protezione del diritto d'autore e di altri diritti connessi al suo esercizio*" e le disposizioni relative al D.Lgs. n. 196/2003 "*Codice in materia di protezione dei dati personali*" per l'utilizzo degli stessi.
3. Gli Esperti a cui verranno conferiti incarichi saranno tenuti al rispetto degli obblighi stabiliti dal D.P.R. n. 62/2013 - "*Regolamento recante codice di comportamento dei dipendenti pubblici, a norma dell'articolo 54 del decreto legislativo 30 marzo 2001, n. 165*", pena la risoluzione dell'incarico stesso.

Art. 11 – RESPONSABILE DEL PROCEDIMENTO

1. Ai sensi di quanto disposto dall'art. 5 della Legge n. 241/1990, il Responsabile del procedimento nella presente selezione è il Dirigente Scolastico, Prof. Luigi Vittipaldi, in qualità di responsabile con potere di gestione del personale, dipendente e non, ivi compresa la stipula dei contratti di lavoro, di prestazione d'opera e di ricerca.

Art. 12 – TRATTAMENTO DEI DATI PERSONALI

1. Ai sensi e per gli effetti dell'art.13 del DLGS 196/2003 i dati personali forniti dai candidati saranno oggetto di trattamento finalizzato ad adempimenti connessi all'espletamento della procedura selettiva. Tali dati potranno essere comunicati, per le medesime esclusive finalità, a soggetti cui sia riconosciuta, da disposizioni di legge, la facoltà di accedervi.
2. Per l'informativa completa e ogni altra informazione in tema di privacy si rimanda alla seguente pagina web (A.T.): <https://trasparenza-pa.net/?codcli=SG16128&node=68&opc=258319>

Titolare del trattamento è:

I.T.C.G. "E. Fermi" di Pontedera (PI)

C.M. PITD03000R, con sede legale in Via Firenze n. 51 – 56025 – Pontedera (PI), PEO: pitd03000r@istruzione.it – PEC: pitd03000r@pec.istruzione.it , Tel. +39 0587 213400, rappresentata legalmente dal Dirigente scolastico pro-tempore: **Prof. Luigi Ing. Vittipaldi**

Responsabile interno del trattamento è il DSGA pro-tempore:

Sig. William Batoni

Ufficio in Via Firenze n. 51 – 56025 – Pontedera (PI), PEO: pitd03000r@istruzione.it – PEC: pitd03000r@pec.istruzione.it , Tel. +39 0587 213400

Responsabile della Protezione dei Dati (RPD/DPO) è:

Dr. Stefano Ing. Rodà

STUDIO TECNICO DOTT. ING. STEFANO RODA'

Via A. Ceci, 6 56100 – Pisa | Via G. Carducci, 70 – Lido di Camaiore
TELEFONO: 050/45246 – 0584/619702 – 337/714348 FAX.: 050/45246
e-mail: ingstefano.rod@virgilio.it PEC: stefanoroda@pec.it

Art. 13 – PUBBLICITÀ

Il presente avviso è pubblicato sui siti internet delle seguenti istituzioni:

- Scuola Polo per la formazione dell'Ambito 19: <http://www.itcgfermi.edu.it>
- Scuole dell'Ambito 19 – Tre Valli
- Ufficio Scolastico Regionale per la Toscana – Ufficio X – PISA.

Il Dirigente Scolastico
(Prof. Luigi Vittipaldi)

Allegato 1

Al **Dirigente Scolastico della Scuola Polo
Formazione – Ambito 19**

Invio a: pitd03000r@pec.istruzione.it

Oggetto: **CANDIDATURA FORMATORE AMBITO 19 – U.F. xxx-xxx-xxx**

NOME E COGNOME

Avviso di selezione di Esperti Formatori per l'attuazione del Piano di Formazione dei Docenti - Ambito 19

Il/la sottoscritto/a _____

nato/a a _____ (__) il ____/____/____,

residente in _____ (__), via/piazza/ _____

_____ n. _____

CF _____ - Tel./Cell. _____

E-mail _____@_____

Dipendente di PA in servizio presso _____

_____ in qualità di _____

Libero professionista _____

Altro: _____

CHIEDE

l'ammissione alla selezione in qualità di **FORMATORE** nell'ambito dell'attività organizzata dall'Ambito 19 – Rete Tre Valli a valere sul Piano di Formazione di Ambito.

A tal fine, avvalendosi delle disposizioni di cui all'art 46 del DPR 28/12/2000 n. 445, consapevole delle sanzioni stabilite per le false attestazioni e mendaci dichiarazioni, previste dal Codice Penale e dalle Leggi speciali in materia, sotto la propria responsabilità,

DICHIARA

• di essere in possesso della Laurea in _____

conseguita presso _____

_____ nell'anno accademico ____/____ con votazione di

____/____ _____,

ovvero del seguente titolo di studio valido per l'accesso all'insegnamento: _____

conseguita presso _____

_____ nell'anno ____/____ con votazione di

____/____ _____,

- di aver maturato almeno due **ESPERIENZE documentate**, riportate dettagliatamente nel CV allegato, **in qualità di Formatore** in corsi inerenti ciascuna delle tematiche per le quali si candida:

A1

B1 B2 B3

D1 D2 D3 D4 D5 D6

H1

S1 S2 S3

- di essere in possesso della cittadinanza italiana o di uno degli Stati membri dell'Unione Europea;
- di godere dei diritti civili e politici;
- di non aver riportato condanne penali e non essere destinatario di provvedimenti che riguardano l'applicazione di misure di prevenzione, di decisioni civili e di provvedimenti amministrativi iscritti nel casellario giudiziari;
- di essere a conoscenza di non essere sottoposto a procedimenti penali;
- di essere in possesso dei requisiti essenziali previsti dall'art. 2 del presente avviso;
- di aver preso visione dell'Avviso e di approvarne senza riserva ogni contenuto;
- la piena disponibilità e la compatibilità oraria a svolgere il/i compito/i di cui all'avviso e che l'accettazione dell'incarico non arrecherà pregiudizio all'assolvimento di tutte le attività inerenti alla propria funzione presso la Scuola/Ente di servizio (in questo caso allegare nulla osta del Dirigente);
- di produrre, come da avviso, la seguente documentazione ai fini della valutazione:
 - un ABSTRACT per ogni U.F. per la quale si chiede di essere ammesso/a a selezione (n. **Schede**);
 - CV formato europeo, sottoscritto in calce, con i riferimenti espliciti a quanto dichiarato nelle schede;
 - Copia di un documento di identità valido;
 - Liberatoria per la pubblicazione sul sito internet/piattaforma dedicato/a alla formazione (**Allegato 2**);
- di aver preso visione dell'informativa completa e di ogni altra informazione in tema di privacy reperibile alla seguente pagina web (A.T.): <https://trasparenza-pa.net/?codcli=SG16128&node=68&opc=258319>
- di utilizzare, per tutte le comunicazioni con la Scuola Polo I.T.C.G. "E. Fermi" di Pontedera (PI), esclusivamente la seguente casella e-mail: _____

Luogo e data: _____, ___/03/2021

_____ Firma leggibile

Il/la sottoscritto/a _____

CF _____, presa visione dell'informativa sulla privacy, con la presente, ai sensi degli articoli 13 e 23 del D.Lgs. 196/2003 (di seguito indicato come "Codice Privacy") e ss. mm. e ii.,

AUTORIZZA

la Scuola Polo I.T.C.G. "E. Fermi" di Pontedera (PI) al trattamento, anche con l'ausilio di mezzi informatici e telematici, dei dati personali forniti dal/la sottoscritto/a; prende inoltre atto che, ai sensi del "Codice Privacy", titolare del trattamento dei dati è l'Istituto sopra citato e che il/la sottoscritto/a potrà esercitare, in qualunque momento, tutti i diritti di accesso ai propri dati personali previsti dall'art. 7 del "Codice Privacy" (ivi inclusi, a titolo esemplificativo e non esaustivo, il diritto di ottenere la conferma dell'esistenza degli stessi, conoscerne il contenuto e le finalità e modalità di trattamento, verificarne l'esattezza, richiedere eventuali integrazioni, modifiche e/o la cancellazione, nonché l'opposizione al trattamento degli stessi).

Luogo e data: _____, ___/03/2021

_____ Firma leggibile

Candidato/a: _____ 6

U.F.⁷: A1 B1 B2 B3 D1 D2 D3 D4 D5
 D6 H1 S1 S2 S3

Tabella a) – ABSTRACT (Max 75 p.ti)	
Descrizione sintetica del progetto formativo (max. 2500 caratteri)	
Dettaglio dei contenuti affrontati durante gli incontri in presenza/a distanza "sincroni"	
Materiale didattico fornito e strumenti utilizzati	
Programmazione, articolazione e organizzazione della fase di restituzione (3 h) delle esperienze di R-A o FAD	

INDICATORE	Punteggio MAX	Punteggio attribuito	NOTE
a1) coerenza della proposta rispetto alle Linee di indirizzo Nazionali e dell'Ambito;	20 punti		
a2) presenza di azioni innovative	15 punti		
a3) validità della programmazione e dell'articolazione delle ore in videoconferenza, con riferimento al quadro teorico e metodologico	20 punti		
a4) qualità dei materiali messi a disposizione	20 punti		

Tabella b) – PUBBLICAZIONI inerenti l'U.F. oggetto dell'avviso⁸ (Max 05 p.ti)	P.ti
1.	
2.	
3.	
4.	
5.	

Tabella c) – ESPERIENZE PROFESSIONALI⁹ (Max 20 p.ti):

⁶ Saranno ritenuti idonei ad entrare in graduatoria i candidati che otterranno un punteggio complessivo pari o superiore a 70/100.

⁷ Barrare la/le U.F. a cui si riferisce la presente scheda.

⁸ Specificare dettagliatamente in modo che sia possibile verificare quanto dichiarato.

c1) Esperienze documentate (max 10) in progetti nazionali e/o internazionali su tematiche inerenti l'U.F. oggetto dell'avviso (Max 10 p.ti):	P.ti
1.	
2.	
3.	
4.	
5.	
6.	
7.	
8.	
9.	
10.	

c2) Incarichi di docenza (max 10) in attività formative in presenza e on-line dirette a personale scolastico su tematiche inerenti l'U.F. oggetto dell'avviso (Max 10 p.ti):	P.ti
1.	
2.	
3.	
4.	
5.	
6.	
7.	
8.	
9.	
10.	

Luogo e data: _____, ____/03/2021

Firma leggibile _____

⁹ Verranno valutate solo le esperienze di cui siano dichiarati gli estremi dei contratti o della nomina, l'ente committente, l'oggetto e la durata (date di inizio e di fine), e comunque tutti i dati e le informazioni necessari e sufficienti per permettere alla Commissione di effettuare in modo agevole ed immediato la valutazione: in caso di informazioni generiche e indefinite non sarà attribuito alcun punteggio. Verranno valutate inoltre le attività di formazione e/o ricerca nell'ambito della formazione docenti e/o dell'innovazione didattica in tematiche inerenti l'U.F. oggetto dell'avviso. Al fine di valutare l'esperienza del candidato saranno presi in considerazione solo gli incarichi inerenti l'U.F. oggetto dell'avviso.

Allegato 2

**Al Dirigente Scolastico della Scuola Polo
Formazione – Ambito 19**

Invio a: pitd03000r@pec.istruzione.it

**LIBERATORIA PER LA PUBBLICAZIONE SUL SITO
INTERNET/PIATTAFORMA DEDICATO/A ALLA FORMAZIONE**

Il/la sottoscritto/a _____

nato/a a _____ (__) il ___/___/_____,

CF _____, in qualità di candidato alla selezione di Esperto Formatore di cui all'Avviso di selezione di Esperti Formatori per il Piano di Formazione dei Docenti – Ambito 19 – A.S. 2020/2021,

DICHIARA

- di aver realizzato il materiale allegato alla presente o comunque di esserne il legittimo proprietario;
- di aver chiesto e ricevuto dichiarazione liberatoria dalle persone che appaiono visivamente nel materiale;
- che nel materiale non sono presenti minori di anni 18;
- di autorizzare la redazione del sito/piattaforma alla pubblicazione del materiale nelle forme che la stessa riterrà più idonee allo spazio da utilizzare;
- di essere consapevole dell'uso che la Scuola Polo e/o le Scuole dell'Ambito 19 potrebbe/ro fare del materiale;
- di essere consapevole che la scuola potrà utilizzare o meno a proprio insindacabile giudizio il materiale pervenuto senza la corresponsione di alcun compenso o rimborso spese per esso.

Il sottoscritto riconosce che tutte le informazioni, i dati, le fotografie, le immagini allegate rientrano nella sola ed esclusiva responsabilità delle persone dalle quali tali contenuti provengono. A tal proposito dichiara e garantisce di tenere indenne e manlevare la Scuola Polo I.T.C.G. "E. Fermi" di Pontedera (PI), nonché i soggetti ad essa collegati o da essa controllati, i suoi rappresentanti, dipendenti nonché qualsivoglia suo partner da qualsiasi obbligo risarcitorio, incluse le ragionevoli spese legali, che possano derivare dai contenuti trasmessi o inviati dal sottoscritto, da una violazione delle norme che ne regolamentano l'uso, e da una violazione dei diritti di terzi.

DICHIARA INOLTRE

di non avere nulla a pretendere, a nessun titolo e per qualsiasi ragione, a fronte dell'utilizzo dell'uso dell'immagine del sottoscritto. Inoltre, con la presente, il/la sottoscritto/a vieta l'uso delle immagini a scopo commerciale, nonché qualsiasi uso in contesti che pregiudichino la dignità personale ed il decoro del/dei soggetti fotografato/i o ripreso/i. La posa e l'utilizzo delle immagini sono da considerarsi effettuate in forma gratuita. La presente liberatoria si intende valevole, salvo successiva esplicita richiesta da parte del/la firmatario/a per l'intero periodo corrispondente al ciclo formativo in corso all'atto della compilazione

Luogo e data: _____, ___/03/2021

Firma leggibile