

Istituto Professionale di Stato
Servizi per Enogastronomia e Ospitalità Alberghiera
"Pellegrino Artusi"

Viale Matteotti, 54 - 47034 - Forlimpopoli (FC)
Tel. 0543/740744 – Fax 0543/744975

Mail: fois00200t@istruzione.it

REPUBBLICA ITALIANA
MINISTERO DELL'ISTRUZIONE, DELL'UNIVERSITÀ E DELLA RICERCA
**Istituto d'Istruzione Superiore
Forlimpopoli**

C.F. 92033420404

www.iisforlimpopoli.gov.it

Liceo delle Scienze Umane
"Valfredo Carducci"

Viale Matteotti, 17 - 47034 - Forlimpopoli (FC)
Tel. 0543/744715

Pec: fois00200t@pec.istruzione.it

Liceo Scienze Umane

Valfredo Carducci

Comunicazione n. 676
Prot.4815

Forlimpopoli, 25 giugno 2020

AL PERSONALE IIS P.ARTUSI
SEDE

OGGETTO: AVVISO CANDIDATURE PER INCARICO REFERENTE /ESPERTO
PROGRAMMATORE MANUTENTORE ORARIO DIDATTICO DAL 15/07 AL 15/09/2020

Si avvisa il personale in indirizzo che dalla data odierna è pubblicato l'avviso di
presentazione candidature per :

- referente orario didattico 2020/21
- esperto software e manutentore orario didattico 2020/21

Rivolto sia al Personale interno che a personale esterno in possesso dei requisiti richiesti.

Si allega altresì per una più veloce consultazione l'avviso in essere.
La scadenza è fissata al 4 luglio p.v.

IL DIRIGENTE SCOLASTICO
Prof. ssa Mariella Pieri

Prot.n. 4815

**AL PERSONALE DOCENTE
ALL'ALBO**

Oggetto: Avviso selezione esperto per conferimento incarico Predisposizione e manutenzione orario didattico a.s.2020/21

IL DIRIGENTE SCOLASTICO

VISTO il DPR 275/99, concernente norme in materia di autonomia delle istituzioni scolastiche;

VISTO il Decreto Legislativo 30 marzo 2001, n. 165 recante "Norme generali sull'ordinamento del lavoro alle dipendenze della Amministrazioni Pubbliche" e ss. mm. ii.

VISTO il Decreto Interministeriale n.129 del 28/08/2018 concernente "Regolamento concernente le Istruzioni generali sulla gestione amministrativo-contabile delle istituzioni scolastiche";

VISTO Il Regolamento d'Istituto per l'Attività negoziale;

VISTA la Delibera del Collegio dei docenti e la delibera del Consiglio di Istituto con la quale è stato approvato il PTOF per il triennio 2019/2022;

VISTA la delibera di approvazione del Programma annuale per l'esercizio finanziario 2020;

RAVVISATA la necessità di predisporre e formulare l'orario didattico per l'anno scolastico 2020/21 individuando prioritariamente i referenti e manutentori del Programma Orario **all'interno del Personale docente titolare ed in servizio presso l'Istituto**), avvalendosi in primis della collaborazione di personale di ruolo e non, esperto nella gestione del Data base EDT:

VISTA la deliberazione del Consiglio di Istituto del 24 giugno 2020 n.

DISPONE

Il presente avviso per la selezione di n.1 Referente orario e n.1 di esperto programmatore ai fini del conferimento di incarico di prestazione d'opera intellettuale per la durata di 30 ore procapite, a far data dal 15 luglio 2020 con termine al 15 settembre 2020.

ART. 1 REQUISITI PER LA PARTECIPAZIONE E CRITERI PER LA SELEZIONE

Possono partecipare in ordine prioritario alla selezione:

- 1- personale docente interno con contratto di lavoro a tempo indeterminato in possesso di titoli culturali e professionali congruenti con le attività della prestazione richiesta, titolari ed in servizio nell'Istituto ;

- 2- personale docente esterno di ruolo – non di ruolo in possesso di titoli culturali e professionali congruenti con le attività della prestazione richiesta

Destinatari	Figure da individuare e requisiti di accesso richiesti	Numero di ore previste
Personale docente	N.1 Responsabile e referente	30
Personale docente	N.1 Esperto manutentore Software didattico per la predisposizione dell'orario 20/21	30
	Requisiti di accesso richiesti	Punteggio
	Personale di ruolo in servizio nell'Istituto da almeno 3 anni	5 p.
	Personale di ruolo in servizio nell'Istituto che abbia già ricoperto il ruolo di referente e manutentore dell'orario didattico	5 p.
	Conoscenza del software di programma	5 p.
	Personale non di ruolo con almeno due anni di insegnamento nell'Istituto	3 p.
	Personale non di ruolo che abbia già ricoperto il ruolo di manutentore dell'orario didattico per almeno 1 anno	3 p.
	Comprovata conoscenza delle piattaforme didattiche	3 p.
	Conoscenza ed utilizzo Software Orario EDT	5 p.
	Conoscenze informatiche certificate (n.1 p. per certificazione fin o ad un max di 3 p.	3 p.

Per la selezione degli aspiranti si procederà alla valutazione dei Curriculum Vitae e all'attribuzione di punteggi relativi agli elementi di valutazione posseduti dagli stessi.

I curricula dovranno contenere indicazioni sufficienti sulle competenze culturali e professionali posseduti ed essere coerenti con le azioni previste nell'avviso.

ART.2 MODALITÀ DI ACCESSO ALLA SELEZIONE

Gli interessati dovranno far pervenire, a questa Istituzione scolastica, istanza, debitamente firmata, entro le ore 12,00 del giorno **4/07/2020** a mezzo Posta Elettronica all'indirizzo fois00200t@istruzione.it o posta elettronica Certificata (PEC) all'indirizzo fois00200t@pec.istruzione.it. Non saranno prese in considerazione le candidature: incomplete e/o non debitamente sottoscritte;

Le istanze dovranno essere articolate come nel seguito, pena l'esclusione dalla selezione:

1. Istanza di partecipazione all'avviso di selezione mediante l'allegato modello (Allegato A), completa delle generalità del candidato, indirizzo e recapito telefonico, sottoscrizione e autorizzazione al trattamento dei dati personali;
2. Griglia di autovalutazione, allegata al presente avviso (Allegato B).
3. Curriculum vitae redatto in formato europeo, nel quale si dovrà indicare oltre ai titoli di studio e professionali anche le pregresse esperienze specifiche attinenti alla natura dell'incarico oggetto del presente bando (il curriculum dovrà essere autocertificato ai sensi del D.P.R. 28/12/2000, n. 445 e successive modifiche e integrazioni);

4. Copia di un documento di identità in corso di validità.

Su richiesta del dirigente scolastico, i titoli dichiarati dovranno essere tutti resi disponibili. La selezione tra tutte le candidature pervenute nei termini avverrà ad opera del Dirigente Scolastico in base ai titoli, alle competenze e alle esperienze maturate, sulla base dei criteri di valutazione e dei punteggi riportati nella griglia dell'allegato B.

Al termine della selezione sarà ratificata la graduatoria dei selezionati che verrà resa nota mediante affissione all'albo dell'Istituzione scolastica e pubblicata sul sito web della scuola.

La pubblicazione ha valore di notifica agli interessati che, nel caso ne ravvisino gli estremi, potranno produrre reclamo entro il termine massimo di giorni 5 dalla pubblicazione, considerata l'urgenza dettata dall'emergenza Covid19.

La graduatoria provvisoria diventa definitiva il 6° giorno dalla data di sua pubblicazione.

Questa Istituzione Scolastica si riserva di procedere al conferimento dell'incarico anche in presenza di una sola domanda valida, purché coerente con il curriculum.

L'attribuzione dell'incarico avverrà tramite provvedimento del dirigente scolastico .

La misura del compenso sarà commisurata all'attività effettivamente svolta per un massimo di 30 ore retribuite ad € 23,23 (lordo Stato).

La liquidazione del compenso avverrà solo dopo rendicontazione dettagliata delle attività.

Ai sensi del Regolamento Europeo 2016/679 i dati personali forniti dagli aspiranti saranno raccolti presso l'Istituto per le finalità strettamente connesse alla sola gestione della selezione.

Il trattamento dei dati sarà effettuato con modalità atte ad assicurare il rispetto dei diritti, delle libertà fondamentali e della dignità degli interessati. I dati raccolti non formeranno oggetto di diffusione o comunicazione al di fuori delle ipotesi citate.

Il presente avviso pubblico viene pubblicato sul sito dell'Istituzione scolastica.

Firmato digitalmente

IL DIRIGENTE SCOLASTICO

Prof.ssa Mariella Pieri

**Allegato A :MODELLO DI CANDIDATURA SELEZIONE INCARICO REFERENTE /ESPERTO
PROGRAMMATORE MANUTENTORE ORARIO DIDATTICO
AL DIRIGENTE SCOLASTICO**

Il/La sottoscritt_ _____

nat_ a _____ li ____/____/____

e residente a _____

in Via _____ n° ____ cap. _____ Prov. _____

Docente a tempo _____

Codice Fiscale _____

tel. _____ Cell. _____

e-mail _____

CHIEDE

Di partecipare all'avviso di selezione per l'attribuzione dell'incarico di

- Referente orario
- esperto programmatore /manutentore orario

A tal fine allega

1. Curriculum vitae in formato europeo
2. GRIGLIA titoli allegato B
3. Fotocopia documento personale

Altro -----

____/____ sottoscritt_ dichiara, ai sensi della L. 445/00 di possedere le competenze adeguate all'espletamento dell'incarico, di aver preso visione dell'avviso di selezione e di accettarne il contenuto integralmente ed è consapevole della responsabilità e conseguenze in caso di dichiarazioni mendaci, per le eventuali conseguenze di danno per la P.A;

I sottoscritt_ si impegna a svolgere l'incarico senza riserve e secondo le indicazioni dell'Istituto proponente

_____, li ____/____/____ Firma _____

I sottoscritt_ autorizza codesto Istituto, per i soli fini istituzionali, al trattamento dei dati personali, ai sensi e per gli effetti del Regolamento Europeo 2016/679 .

_____, li ____/____/____

Firma

Allegato B

Candidato:		
<input type="checkbox"/> N.Responsabile e referente		
<input type="checkbox"/> Esperto manutentore Software didattico per la predisposizione dell'orario 20/21		
Requisiti di accesso richiesti	Punteggio	
Personale di ruolo in servizio nell'Istituto da almeno 3 anni Classe concorso Servizio dal _____	5 p.	
<input type="checkbox"/> Personale di ruolo in servizio nell'Istituto che abbia già ricoperto il ruolo di referente e manutentore dell'orario didattico Anno _____ Anno _____	5 p.	
Conoscenza del software di programma <input type="checkbox"/>	5 p.	
<input type="checkbox"/> Personale non di ruolo con almeno due anni di insegnamento nell'Istituto Anno sc. _____ Anno scol. _____	3 p.	
<input type="checkbox"/> manutentore dell'orario didattico per almeno 1 anno anno prestazione _____ anno prestazione _____	3 p.	
<input type="checkbox"/> Comprovata conoscenza delle piattaforme didattiche	3 p.	
<input type="checkbox"/> Conoscenza ed utilizzo Software Orario EDT	5 p.	
Conoscenze informatiche certificate (n.1 p. per certificazione fin o ad un max di 3 p. <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	3 p.	

Data _____

firma _____