

ISTITUTO SUPERIORE
Liceo Artistico, Musicale e Coreutico, IPIA
"FRANCESCO GRANDI" Sorrento

Liceo ad indirizzo raro per la Tarsia Ligneo Sorrentina e per la Tessitura

Sede centrale: Vico I Rota, 2 (80067) Tel 081 8073230 Fax 081 8072238 Sorrento – Napoli

Sede storica: P.ta San Francesco, 8 - Tel. 081 807 30 68 - 80067 Sorrento

C.F. 90078490639 - Cod. Mecc: NAIS10300D e-mail: nais10300d@istruzione.it; pec: nais10300d@pec.istruzione.it

Ai docenti dell'Istituto
Al sito web della scuola

BANDO PERSONALE INTERNO ISTITUTO "FRANCESCO GRANDI"

Progetto: "@rti e Mestieri" - CUP – D75E19000240002

IL DIRIGENTE SCOLASTICO

VISTO il DGR n. 281 del 24/06/2019, pubblicato sul B.U.R.C. n. 39 dell'8 luglio 2019, dove sono stati programmati gli interventi di contrasto alla dispersione scolastica in linea con la programmazione del POR Campania FSE 2014/2020 - Asse III – obiettivo tematico 10 - obiettivo specifico 12 "Interventi volti a rafforzare la relazione tra scuola, territorio, imprese e cittadini trasformando le scuole in luoghi di incontro democrazia e accrescimento culturale e favorendo l'integrazione e il travaso nella didattica tradizionale di esperienze positive acquisite, delle attività extracurricolari, anche con il coinvolgimento attivo delle famiglie e delle imprese previsti dalla programmazione";

VISTO le Deliberazione di Giunta Regionale n. 204/2016 n. 328/2017 e n. 445/2018 con cui sono state programmate le risorse: "POR Campania FSE 2014-2020. Programmazione risorse finanziarie per la realizzazione delle attività relative al Programma "Scuola Viva", per complessivi 100 milioni di euro, a valere sul POR Campania FSE 2014-2020, Asse 3, OT 10, OS 12, (RA10.1);

VISTO il Decreto Dirigenziale n. 929 del 04/09/2019, in cui è stato approvato l'Avviso per la partecipazione alla "Manifestazione di interesse Programma Scuola Viva – Azioni di Accompagnamento" - percorso tematico IV- ARTI E MESTIERI- POR Campania FSE 20142020 - Obiettivo tematico 10 –

VISTO il Decreto Dirigenziale n. 1183 del 15/11/2019 con il quale è stato approvato l'elenco dei progetti ammessi a finanziamento, in cui risulta essere inserito il progetto "Arti e Mestieri" CUP – D75E19000240002 - I.I.S. Fermi Montesarchio per un importo di €. 300.000,00;

ISTITUTO SUPERIORE
Liceo Artistico, Musicale e Coreutico, IPIA
“FRANCESCO GRANDI” Sorrento

Liceo ad indirizzo raro per la Tarsia Ligne Sorrentina e per la Tessitura

Sede centrale: Vico I Rota, 2 (80067) Tel 081 8073230 Fax 081 8072238 Sorrento – Napoli

Sede storica: P.ta San Francesco, 8 - Tel. 081 807 30 68 - 80067 Sorrento

C.F. 90078490639 - Cod. Mecc: NAIS10300D e-mail: nais10300d@istruzione.it; pec: nais10300d@pec.istruzione.it

VISTO l'Allegato 1 del Verbale n.2 della Riunione dei Dirigenti Scolastici e dei Referenti delle scuole partner del progetto “@rti e mestieri: un cuore antico per le botteghe del futuro”, tenutasi il giorno 19 del mese di dicembre dell'anno 2019, alle ore 10.00, presso l'Ufficio di Presidenza dell'I.I.S. “E. Fermi;

VISTA la Delibera del Collegio dei Docenti dell'IS Grandi n.4 del 07/10/2019 di adesione alla rete l'adesione all'accordo di rete "Azioni di accompagnamento Scuola Viva", intercorso con l'ISS Fermi di Montesarchio (BN), relativamente al percorso 4 "Arti e Mestieri" (D.G. Regionale n. 281 del 24/06/2019);

VISTA la Delibera del Consiglio di Istituto dell'IS Grandi n.3 del 04/10/2019 relativa all'adesione alla Rete per le “Azioni di accompagnamento di Scuola Viva” per il progetto “@rti e Mestieri: un cuore antico per le botteghe del futuro”

VISTE le Linee guida POR Campania FSE 2014/2020;

VISTA la presenza di tutte le condizioni necessarie;

CONSIDERATO che bisogna reperire da n.4 fino a un massimo di n.8 tutor prioritariamente tra il personale interno per la realizzazione del progetto “@rti e Mestieri”, a.s. 2021/2022;

EMANA

il seguente bando interno, riservato esclusivamente al personale interno all'istituto, per il reclutamento delle seguenti figure:

Tabella		
Titolo modulo	Figure da individuare	n. ore
Tarsia Ligne	n. Tutor 2	60
Liuteria	n. Tutor 2	60
Ceramica	n. Tutor 2	60
Tessuto	n. Tutor 2	60

Ogni modulo include n.10 ore di Cultura d'Impresa a cura della CNA.

Criteri di valutazione Tutor

Per tutti i moduli	
Titolo	Punteggio
Laurea specialistica o vecchio ordinamento o titolo equipollente (1)	Punti 10

ISTITUTO SUPERIORE
Liceo Artistico, Musicale e Coreutico, IPIA
"FRANCESCO GRANDI" Sorrento

Liceo ad indirizzo raro per la Tarsia Ligneas Sorrentina e per la Tessitura

Sede centrale: Vico I Rota, 2 (80067) Tel 081 8073230 Fax 081 8072238 Sorrento – Napoli

Sede storica: P.ta San Francesco, 8 - Tel. 081 807 30 68 - 80067 Sorrento

C.F. 90078490639 - Cod. Mecc: NAIS10300D e-mail: nais10300d@istruzione.it; pec: nais10300d@pec.istruzione.it

Diploma quinquennale (1)	Punti 10
Altro titolo accademico	Punti 6
Esperienza di docenza in progetti PON/POR negli ambiti oggetto del modulo formativo	Punti 1 (max 3 esp.)
Esperienza di tutor in progetti PON/POR negli ambiti oggetto del modulo formativo	Punti 2 (max 3 esp.)
Certificazioni informatiche	Punti 2 (max 3 cert.)
Certificazioni linguistiche (minimo livello B2)	Punti 2 (max 1 cert.)
Esperienze documentate nell'ambito del modulo per cui si partecipa	Punti 10 (max 3 esp.)

(1) Si valuta un solo titolo

ART. 1 - MODALITA' DI PRESENTAZIONE DELLE DOMANDE

1. Le istanze indirizzate al Dirigente Scolastico dell'Istituto dovranno pervenire entro e non oltre le ore 12:00 del 14/10/2021 (termine perentorio) **esclusivamente via mail all'indirizzo nais10300d@istruzione.it**
2. Le istanze devono essere corredate da curriculum vitae in formato europeo firmato su ogni pagina in formato cartaceo e digitale.
3. Le istanze dovranno essere redatte secondo l'allegato modulo.
4. Tutte le istanze dovranno essere firmate e contenere, pena l'esclusione, l'autorizzazione al trattamento dei dati personali ai sensi dell'art. 13 del Regolamento UE n.679/2016 (GDPR) e D. L.vo 101/2018.

ART.2 - VALUTAZIONE DELLE DOMANDE E PUBBLICAZIONE DELLE GRADUATORIE

1. Le procedure di selezione saranno espletate secondo le norme e criteri indicati in premessa.
2. Trascorso il termine previsto dal presente bando, la commissione presieduta dal Dirigente Scolastico, provvederà alla comparazione dei curricula pervenuti in tempo utile.
3. L'analisi e la valutazione del curriculum vitae saranno curate dalla commissione presieduta dal DS.
4. Gli aspiranti riconosciuti idonei saranno graduati secondo un punteggio determinato dalla griglia di valutazione indicata nel presente bando.
5. Gli aspiranti collocati in posizione utile su più graduatorie potranno optare per una sola attività (tutoraggio, progettazione e elaborazione di materiale didattico).
6. Entro giorni 3 dalla scadenza della presentazione delle domande di ammissione, saranno pubblicate sul sito web dell'Istituto le graduatorie degli idonei, comprensive degli eventuali candidati esclusi, le cui motivazioni, per motivi di privacy, saranno comunicate ai diretti interessati, previo reclamo scritto.
7. Qualora si dovessero verificare delle situazioni di parità di punteggio, la collocazione in graduatoria, avverrà con l'aggiunta della seguente preferenza: la più giovane età anagrafica.

ISTITUTO SUPERIORE
Liceo Artistico, Musicale e Coreutico, IPIA
"FRANCESCO GRANDI" Sorrento

Liceo ad indirizzo raro per la Tarsia Ligneas Sorrentina e per la Tessitura

Sede centrale: Vico I Rota, 2 (80067) Tel 081 8073230 Fax 081 8072238 Sorrento – Napoli

Sede storica: P.ta San Francesco, 8 - Tel. 081 807 30 68 - 80067 Sorrento

C.F. 90078490639 - Cod. Mecc: NAIS10300D e-mail: nais10300d@istruzione.it; pec: nais10300d@pec.istruzione.it

ART. 3 – MODALITA' DI IMPUGNATIVA

1. Avverso la graduatoria, ai sensi del comma 7 dell'art. 14 del DPR 8 marzo n°275, e successive modificazioni, è ammesso reclamo al Dirigente Scolastico entro cinque giorni dalla data di pubblicazione.
2. Trascorso il termine di cui al punto 1 ed esaminati eventuali reclami sarà pubblicata, con Decreto del Dirigente Scolastico, la graduatoria definitiva all'Albo e sul sito Web dell'Istituto. Avverso quest'ultima è ammesso ricorso al TAR o, in alternativa al Capo dello Stato, rispettivamente nei termini di 60 e 120 giorni, dalla data di pubblicazione, trattandosi di ATTO DEFINITIVO.

ART. 4 – MODALITÀ DI ACCESSO AGLI ATTI

L'accesso agli atti sarà consentito nel rispetto e nei limiti della novellata legge 7 agosto 1990, n°241, del decreto legislativo 184/06 e del DM dell'ex MPI n°60 del 1996, solo e soltanto quando saranno concluse tutte le operazioni.

ART. 5 - ATTRIBUZIONE DEGLI INCARICHI

1. La durata degli incarichi sarà determinata in ore effettive di prestazioni lavorative e in funzione alle esigenze operative della istituzione scolastica.
2. L'importo orario lordo Stato previsto per l'attività di tutor è pari a € 30,00.
3. Accettando l'incarico si accetta anche il calendario delle attività stabilito dalla commissione che non può essere modificato.

ART. 6 – RINUNZIE E SURROGHE

1. Qualora il docente individuato, all'atto della convocazione per la stipula dell'incarico, dovesse rinunciare, il Dirigente Scolastico provvederà a scorrere la graduatoria degli idonei.
2. La rinuncia potrà avvenire solo e soltanto attraverso la forma scritta e consegnata a mano presso l'istituto.

ART. 7 –MODALITÀ DI PUBBLICIZZAZIONE

Il presente bando viene pubblicizzato, in data odierna, attraverso le seguenti modalità e vi rimarrà sino alla data della pubblicazione della graduatoria definitiva, ovvero quando sarà concluso il procedimento:

1. pubblicato sul sito web all'indirizzo www.isgrandisorrento.edu.it ;

Art.8 - TUTELA DELLA PRIVACY

I dati dei quali l'Istituto entrerà in possesso a seguito del presente avviso pubblico saranno trattati nel rispetto dell'art. 13 del Regolamento UE n.679/2016 (GDPR) e D. L.vo 101/2018. Per l'istituto il titolare per il trattamento dei dati è stato individuato nella persona del Dirigente Scolastico dell'Istituto: prof.ssa Daniela Denaro.

ISTITUTO SUPERIORE
Liceo Artistico, Musicale e Coreutico, IPIA
"FRANCESCO GRANDI" Sorrento

Liceo ad indirizzo raro per la Tarsia Ligneo Sorrentina e per la Tessitura

Sede centrale: Vico I Rota, 2 (80067) Tel 081 8073230 Fax 081 8072238 Sorrento – Napoli

Sede storica: P.ta San Francesco, 8 - Tel. 081 807 30 68 - 80067 Sorrento

C.F. 90078490639 - Cod. Mecc: NAIS10300D e-mail: nais10300d@istruzione.it; pec: nais10300d@pec.istruzione.it

Sorrento 06/10/2021

Il Dirigente Scolastico
Prof.ssa Daniela Denaro

Firma autografa sostituita a mezzo stampa
Ai sensi del D.Lgs n.39/1993 art.3 comma 2

Al sito web dell'istituto
Al Direttore dei Servizi Generali ed Amministrativi

ISTITUTO SUPERIORE
Liceo Artistico, Musicale e Coreutico, IPIA
"FRANCESCO GRANDI" Sorrento

Liceo ad indirizzo raro per la Tarsia Ligneo Sorrentina e per la Tessitura

Sede centrale: Vico I Rota, 2 (80067) Tel 081 8073230 Fax 081 8072238 Sorrento – Napoli

Sede storica: P.ta San Francesco, 8 - Tel. 081 807 30 68 - 80067 Sorrento

C.F. 90078490639 - Cod. Mecc: NAIS10300D e-mail: nais10300d@istruzione.it; pec: nais10300d@pec.istruzione.it

Al Dirigente Scolastico

Oggetto: **selezione Tutor: "@arti e Mestieri" a.s. 2021/2022 CUP – D75E19000240002**

Il/La sottoscritto/a

Cognome _____ Nome _____

Data nascita _____ Luogo nascita _____ Prov. _____

Residenza _____

Codice Fiscale _____

Tel. _____ Cell. _____ e-mail _____

CHIEDE

di partecipare alla selezione per l'attribuzione dell'incarico di

Tutor

Modulo _____

A tal fine, a conoscenza degli articoli 35 e 36 del DPR 445/00 e successive modifiche inerenti alla responsabilità penale e della decadenza da eventuali benefici acquisiti nel caso di dichiarazioni mendaci, dichiara sotto la propria responsabilità quanto segue:

Si allega curriculum professionale.

Il, _____ Firma _____

Consenso trattamento dati personali

Ai sensi dell'art. 13 del Regolamento UE n.679/2016 (GDPR) e D. L.vo 101/2018 recanti disposizioni a tutela delle persone e di altri soggetti rispetto al trattamento dei dati personali, la informiamo che i dati personali da Lei forniti o altrimenti acquisiti nell'ambito della nostra attività formativa, serviranno esclusivamente per la normale esecuzione del corso a cui si iscrive. Resta inteso che l'IIS Telesi@ depositario dei dati personali, potrà, a richiesta, fornire all'autorità competente del Ministero della Pubblica Istruzione, le informazioni necessarie per le attività di monitoraggio e valutazione del processo formativo.

Inoltre, dichiara sotto la propria responsabilità, che la documentazione dichiarata e/o allegata è conforme agli originali, e presentabili qualora fossero richiesti.

Il

(Firma per il consenso al trattamento dei dati personali)

ISTITUTO SUPERIORE
Liceo Artistico, Musicale e Coreutico, IPIA
"FRANCESCO GRANDI" Sorrento

Liceo ad indirizzo raro per la Tarsia Ligneo Sorrentina e per la Tessitura

Sede centrale: Vico I Rota, 2 (80067) Tel 081 8073230 Fax 081 8072238 Sorrento – Napoli

Sede storica: P.ta San Francesco, 8 - Tel. 081 807 30 68 - 80067 Sorrento

C.F. 90078490639 - Cod. Mecc: NAIS10300D e-mail: nais10300d@istruzione.it; pec: nais10300d@pec.istruzione.it

Scheda da compilare a cura del richiedente

GRIGLIE DI AUTOVALUTAZIONE

Tutor

Modulo -			
Titolo	Punteggio	Autovalutazione	Validazione
Laurea specifica in discipline artistiche/Diploma di Accademia di Belle Arti/Conservatorio	Punti 10		
Diploma di Istituto d'Arte/Liceo Artistico (si valuta non	Punti 8		
Laurea magistrale diversa dalle precedenti	Punti 6		
Esperienza di docenza in progetti PON/POR negli ambiti oggetto del modulo formativo	Punti 1 (max 3 esp.)		
Esperienza di tutor in progetti PON/POR negli ambiti oggetto del modulo formativo	Punti 2 (max 3 esp.)		
Certificazioni informatiche	Punti 2 (max 3 cert.)		
Certificazioni linguistiche (minimo livello B2)	Punti 2 (max 1 cert.)		
Esperienze documentate nell'ambito del modulo per cui si concorre	Punti 10 (max 3 esp.)		

Data _____

firma _____