

MINISTERO DELLA PUBBLICA ISTRUZIONE
ISTITUTO COMPRENSIVO CALVISANO

Via CERVI, 2 – 25012 CALVISANO
Tel. 030 968015 - Fax 030 9988381 - C.F. 94007010179

e-mail: bsic84800a@pec.istruzione.it - bsic84800a@istruzione.it - web www.iccalvisano.gov.it

Prot. 4072 /C14 Calvisano 16 ottobre 2017

Al sito Web
 Agli atti

AVVISO PUBBLICO PER LA SELEZIONE DI TUTOR ESTERNI

PER I MODULI PREVISTI dal “PROGETTO TESSITURE” Cand idatura n. 19466
10862 – FSE- Inclusione sociale e lotta al disagio

Programma Operativo Nazionale N.10862 – 16/09/2016
Codice identificativo Progetto: 10.1.1A-FSEPON-LO-2017-219

DA REALIZZARE PRESSO L'I.C. di Calvisano - Brescia

LA DIRIGENTE SCOLASTICA

VISTO l'avviso pubblico 10862 del 16/09/2016 "Progetti di inclusione sociale e lotta al
disagio nonché per garantire l'apertura delle scuole oltre l'orario scolastico
soprattutto nelle aree a rischio e in quelle periferiche". Asse I - Istruzione - Fondo
Sociale Europeo (FSE). Obiettivo specifico 10.1. - Riduzione del fallimento
formativo precoce e della dispersione scolastica e formativa. Azione 10.1.1 -
Interventi di sostegno agli studenti caratterizzati da particolari fragilità;

VISTE le delibere n. 4 dell’1/9/2017 del Collegio dei Docenti e delibera n. 65 del
5/9/2017 del Consiglio di Istituto per la realizzazione dei progetti relativi ai Fondi
Strutturali Europei - Programma Operativo Nazionale "Per la scuola, competenze
e ambienti per l'apprendimento" - 2014 – 2020

PRESO ATTO della nota MIUR prot.n. AOODGEFID 28607 del 13/07/2017 e dell'elenco dei
progetti autorizzati per la regione Lombardia;

CONSIDERATO che a questo Istituto è stata assegnato il finanziamento di € 41.256 per la
realizzazione dei moduli qui elencati
Potenziamento competenze di base - “Tessiture narrative” 1 - 30 ore
Potenziamento competenze di base - “Tessiture narrative” 2 - 30 ore
Potenziamento lingua straniera - “Linguistic textures” - 30 ore
Arte-musica-teatro - “Tessiture espressive” - 60 ore
Ed. motoria: sport e gioco 1 - “Tessiture Ludico- Sportive 1” - 30 ore
Ed. motoria: sport e gioco 2 - “Tessiture Ludico- Sportive 2”- 30 ore
Formazione dei genitori - “Tessiture sociali”- 30 ore

RILEVATA la necessità di individuare figure idonee e disponibili a svolgere l'attività di
esperti, per la realizzazione dei suddetti moduli

I N D I C E

la procedura di selezione per l'acquisizione delle disponibilità di figure idonee a svolgere incarichi
di prestazione d'opera come TUTOR D'AULA nell'ambito del progetto citato.
Le figure sono da reperire in primo luogo tra il personale docente a tempo indeterminato in
servizio presso questo I.C, ma poiché alcuni progetti non sono stati completati per la figura di tutor
d’aula si procede alla acquisizione di figure esterne all’istituzione stessa.

1. OGGETTO DELL'INCARICO
L'incarico consiste nello svolgimento di attività di tutoraggio in presenza per i moduli rivolti a ragazzi
e genitori destinatari delle azioni del Progetto, che si svolgeranno presso questo Istituto.

Gli adempimenti richiesti ai TUTOR D'AULA sono i seguenti:

• raccogliere le anagrafiche dei corsisti con i loro recapiti (telefono, e-mail, etc.);
• svolgere le funzioni di accoglienza e integrazione dei partecipanti;
• curare i rapporti tra l'Istituto sede del corso, l’esperto ed i partecipanti;
• assicurarsi che ciascun partecipante conosca il calendario del modulo;
• curare il registro dove sono annotate le presenze e le assenze;
• svolgere la funzione di accompagnamento, nell’ambiente di apprendimento, dello svolgimento del

programma definito dall’esperto, in particolare nelle attività di gruppo e laboratoriali;
• offrire attenzione, ascolto e guida nel raccogliere le richieste dei partecipanti;
• prendere visione dei materiali predisposti per lo svolgimento dell’attività educativa e curarne la

distribuzione;
• creare le condizioni opportune che consentano ai corsisti di superare difficoltà e ostacoli;
• curare la distribuzione, la compilazione, la raccolta e la successiva tabulazione dei questionari di

valutazione del percorso formativo compilati dai corsisti;
• predisporre per ciascun corsista l'attestato di partecipazione al corso;
• redigere una relazione finale sull'andamento del modulo con l'indicazione, tra l'altro, degli iscritti,

dei frequentanti, della percentuale di frequenza e una dichiarazione con le ore effettivamente
prestate.

2. REQUISITI DI ACCESSO ALLA SELEZIONE
I requisiti per accedere alla selezione sono i seguenti:
- incarico a tempo indeterminato presso l'I.C. con la qualifica di Docente;
- laurea vecchio ordinamento, oppure laurea specialistica (3+2 anni), oppure laurea triennale (3 anni),
oppure diploma di istruzione secondaria di II grado.
- buona conoscenza e idonea capacità di utilizzo dei principali applicativi windows (word, excel, etc.)
e dei principali browser per la navigazione internet e l’utilizzo della posta elettronica.

I requisiti di ammissione possono essere autocertificati. Ai sensi del DPR 445/2000 le dichiarazioni
rese e sottoscritte nel curriculum vitae o in altra documentazione hanno valore di autocertificazione. I
suddetti requisiti devono essere posseduti alla data di scadenza del termine utile per la presentazione della
domanda di partecipazione. L’accertamento della mancanza dei suddetti requisiti comporta in qualunque
momento l’esclusione dalla procedura di selezione stessa o dalla procedura di affidamento dell’incarico.
I requisiti di ammissione possono essere autocertificati. Ai sensi del DPR 445/2000 le dichiarazioni rese e
sottoscritte nel curriculum vitae o in altra documentazione hanno valore di autocertificazione. Potranno
essere effettuati idonei controlli, anche a campione, sulla veridicità delle dichiarazioni rese dai candidati.
Si rammenta che la falsità in atti e le dichiarazione mendaci, ai sensi dell’art. 76 del DPR n. 445/2000 e
s.m.i., implica responsabilità civile e sanzioni penali, oltre a costituire causa di esclusione dalla
partecipazione alla selezione, ai sensi dell’art. 75 del predetto D.P.R. n. 445/2000. Qualora la falsità del
contenuto delle dichiarazioni rese fosse accertata dopo la stipula del contratto, questo potrà essere risolto
di diritto, ai sensi dell’art. 1456 c.c.
I suddetti requisiti devono essere posseduti alla data di scadenza del termine utile per la presentazione
della domanda di partecipazione. L’accertamento della mancanza dei suddetti requisiti comporta in

qualunque momento l’esclusione dalla procedura di selezione stessa o dalla procedura di affidamento
dell’incarico.

PUNTEGGIO ASSEGNATO
I criteri per la valutazione dei requisiti culturali e professionali a fini della selezione sono i seguenti:

A) Titoli di studio (massimo 25 punti)

1. Laurea vecchio ordinamento - massimo 15 punti
a. fino a votazione 105 - punti 12
b. da 106 a 110 - punti 14
c. 110 con lode - punti 15
2. Laurea vecchio specialistica (3+2 anni) - massimo 15 punti
a. fino a votazione 105 - punti 12
b. da 106 a 110 - punti 14
c. 110 con lode - punti 15.
3. Laurea triennale (3 anni) - massimo punti 10 (non cumulabile con il punto 2)
a. fino a votazione 105 - punti 8
b. da 106 a 110- punti 9
c. 110 con lode - punti 10
4. Altre lauree oltre a una delle precedenti (vecchio ordinamento, nuovo ordinamento, triennale): punti 5
per ciascuna laurea aggiuntiva sino a un massimo di 10 punti;
5. Diploma di istruzione secondaria di II grado punti 5 (non cumulabile con i punteggi attribuiti ai punti
precedenti).

 B) Titoli professionali e di servizio (massimo 35 punti)

1. Esperienze maturate come tutor d'aula (1 punto per ogni esperienza fino a un massimo 5 punti);
2. Anzianità di servizio in scuole statali di ogni ordine e grado al 31/8/2016 nelle qualifiche di docente
per ogni anno riconosciuto o riconoscibile punti 5, per ogni mese o frazione superiore a 15 gg punti 0,50 ,
fino ad un massimo di 30 punti;
3. Competenze ed esperienze didattico-metodologiche e/o professionali relative alla fascia d’età
dell’utenza coinvolta (1 punto per ogni esperienza fino a un massimo 3 punti);
4. Pubblicazioni ed esperienze attinenti il settore di pertinenza (1 punto per ogni esperienza fino a un
massimo 3 punti);

C) Competenze informatiche:

1. Conseguimento ECDL (punti 3);
2. Attestati formativi di partecipazione al PNSD (punti 1 per ogni attestato fino a un massimo di 3 punti);
La mancata o non chiara indicazione di uno degli elementi di valutazione comporterà
l’assegnazione del punteggio più basso.
I titoli e l’intero curriculum vitae verranno valutati da un’apposita commissione interna all’I. C.

3. COMPENSO
Il compenso orario è stabilito dal Progetto in € 30/ora per il tutor.
Non sono previsti altri compensi, anche di spese accessorie, oltre a quelli sopra menzionati.
Il compenso sarà liquidato a prestazione conclusa e, previo accreditamento delle risorse finanziarie
necessarie da parte dell’Ufficio competente del MIUR, a seguito di presentazione di apposita
documentazione comprovante l’avvenuta attività:
• registro delle attività formative, debitamente compilato e sottoscritto in ogni sua parte;
• relazione finale sull’attività svolta per ogni singolo corso;
• modello, fornito dall’Istituto, di rendicontazione contabile da compilare nelle parti che interessano.

I compensi saranno rapportati a unità oraria.

4. PROCEDURA DI SELEZIONE E ATTRIBUZIONE DEGLI INCA RICHI

Per valutare le domande pervenute e quindi individuare esperti tutor, sarà costituita un'apposita
Commissione nominata e presieduta dalla Dirigente Scolastica.
L’attribuzione degli incarichi avverrà per singolo modulo.
La commissione provvederà a:
• esaminare i curricula,
• valutare i titoli;
• valutare ogni elemento utile secondo i criteri di seguito riportati;
• redigere la graduatoria.
L’attribuzione degli incarichi avverrà, per singolo corso, tramite provvedimento formale scorrendo la
graduatoria di riferimento.
Si precisa che il personale dovrà svolgere le attività al di fuori dell’orario di servizio.

5. MODALITÀ DI PRESENTAZIONE DELLE DOMANDE DI PARTE CIPAZIONE
L’istanza di partecipazione dovrà contenere:

1. Domanda in carta semplice; secondo il modello allegato (all.n.1), riportante le generalità, la
residenza, l’indirizzo completo del numero telefonico e dell’indirizzo e-mail, il codice fiscale, il titolo del
progetto e il tipo di incarico per il quale si intende partecipare;
2. Dettagliato curriculum vitae professionale in formato europeo;
3. Dichiarazione personale di disponibilità a svolgere l’incarico senza riserva e secondo il calendario
approntato.

L’istanza, redatta secondo il modulo allegato al presente bando, contenente la candidatura per
l’obiettivo/azione cui si intende concorrere, corredata da curriculum vitae redatto nel formato europeo e
di quant’altro indicato precedentemente, in busta chiusa sigillata, indirizzata al Dirigente Scolastico dell’
I.C. di Calvisano, via f.lli Cervi,2– 25012 Calvisano (BS), dovrà inderogabilmente pervenire, brevi manu
o per posta, all’Ufficio di Segreteria dell’Istituto entro le ore 12.00 del giorno 5 ottobre 2017 o
trasmessa tramite e-mail all’indirizzo bsic84800a@pec.istruzione.it , in tal caso farà fede solo la
conferma di ricezione.

Si sottolinea che:

1) La mancata osservanza delle indicazioni fornite nel presente bando costituisce motivo di
esclusione dalla selezione.

2) Le istanze pervenute dopo il termine fissato e quelle che risultassero incomplete non saranno
esaminate.

3) L’Istituto si riserva, in caso di affidamento di incarico, di richiedere la documentazione
comprovante i titoli dichiarati.

4) La non veridicità delle dichiarazioni rese nella fase di partecipazione al bando è motivo di
esclusione dalla selezione e di rescissione contratto eventualmente stipulato;

5) L’Istituto Comprensivo non assume alcuna responsabilità per la dispersione di
comunicazioni dipendenti da inesatta indicazione del recapito da parte del candidato o da
mancata oppure tardiva comunicazione del cambiamento dell'indirizzo indicato nella domanda.

6. PUBBLICAZIONE ESITI E CONFERIMENTO DEGLI INCARIC HI

I risultati dell’avviso saranno pubblicati all’albo on line dell’I.C. e gli incarichi saranno conferiti al più
presto. Questa Istituzione Scolastica si riserva di procedere al conferimento dell’incarico anche in
presenza di una sola domanda di disponibilità.

7. RESPONSABILE DEL PROCEDIMENTO E TRATTAMENTO DEI DATI PERSONALI

Si specifica che i dati forniti dai partecipanti e quelli acquisti dall'Istituto Scolastico, in occasione della
partecipazione alla presente selezione e al successivo rapporto contrattuale, saranno trattati
esclusivamente ai fini dello svolgimento dell’attività istituzionale, così come espressamente disposto dal
D. Lgs. n. 196/2003, e per la finalità di svolgimento della procedura e della successiva stipula del
contratto. Essi saranno trattati anche con strumenti informatici. Tali dati sono raccolti in virtù di espresse
disposizioni di legge e regolamenti (D.Lgs. n. 163/2006; D.P.R. n. 207/2010; DI n. 44/2001; D.M. n.
305/2006; Autorizzazione del Garante per la Protezione dei dati personali n. 7/2009). Ai fini del
trattamento dei dati personali, i titolari potranno esercitare i diritti di cui all’art.7 del predetto decreto
legislativo. Titolare del trattamento dei dati personali è l’I.C., nella persona della Dirigente Scolastica, il
Responsabile del trattamento dei dati è il DSGA (Direttore dei Servizi Generali ed Amministrativi).
Incaricati del trattamento dei dati sono il DSGA e gli Assistenti
Amministrativi, oltre ai soggetti componenti la commissione.
Il presente avviso di selezione e i successivi atti saranno pubblicati all'albo pretorio on-line dell’Istituto,
in osservanza degli obblighi previsti in materia di pubblicità e trasparenza. Ai sensi dell’art. 10 del D. Lgs
163/2006 e dell’art. 5 della L. 241 del 7 agosto 1990, viene individuato Responsabile Unico del
procedimento il DSGA di codesto Istituto.

Calvisano, 16 ottobre 2017

 La Dirigente Scolastica
 Prof. Paola Bonazzoli
 (Firma autografa sostituita a mezzo
 stampa ex art. 3 c. 2 Dlgs 39/93)

