codiceAOO - REGISTRO PROTOCOLLO - 0001255 - 15/03/2021 - P8 - I Ministero dell'Istruzione

Ministero dell'Istruzione ISTITUTO COMPRENSIVO STATALE DI CIVATE

Via Abate Giacinto Longoni, 2 - 23862 Civate (LC) Tel. 0341-550645

 $\begin{array}{lll} \text{Cod. Fiscale } 92064060137 - \text{Cod. Meccanografico LCIC828005} \\ \text{e-mail: } \underline{\text{lcic828005@istruzione.it}} & - \underline{\text{lcic828005@pec.istruzione.it}} \end{array}$

www.icscivate.edu.it

Protocollo digitale N. 1255/21

Civate, 15 marzo 2021

> ALL'ALBO ON LINE > AL SITO WEB > IN AMMINISTRAZIONE TRASPARENTE > ALLE SCUOLE > AGLI ATENEI > AII'USP

AVVISO PUBBLICO PER LA SELEZIONE DI DOCENTI MADRELINGUA INGLESE

Oggetto: Avviso di selezione per incarico con funzione di esperto madrelingua inglese moduli "Follow me 3" e Follow me 4" (avviso pubblico Prot. n. 4396 del 09/03/2018 per la realizzazione di progetti di potenziamento delle competenze di base in chiave innovativa a supporto dell'offerta formativa).

Obiettivo specifico 10.2 Miglioramento delle competenze chiave degli allievi. Sotto Azione 10.2.2A Competenze di base (II edizione).

CODICE IDENTIFICATIVO: 10.2.2A-FDRPOC-LO-2019-8

CUP: H38H18000520001

II DIRIGENTE SCOLASTICO

Vista: la determina recante prot. n. 1254/2021 del 15/03/2021.

Indice il seguente avviso pubblico:

Art. 1 Finalità della selezione

La presente selezione è finalizzata al reclutamento di 2 (due) esperti madrelingua per l'attuazione delle azioni di formazione rivolte agli alunni di scuola primaria riferite all'Asse I – Istruzione – Fondo Sociale Europeo **FSEPON (FDRPOC).**

Obiettivo specifico 10.2 "Miglioramento delle competenze chiave degli allievi".

Sotto Azione 10.2.2A "Competenze di base" (II edizione).

Art. 2 Moduli formativi

MODULO	ORE	ORE	GIORNI DELLA	LUOGO	Periodo
	COMPLESSIVE	GIORNALIERE	SETTIMANA		ipotizzato
Follow me 3 Priorità alunni classe quinta scuola primaria. In subordine alunni classe quarta	30	2 (9.00/11.00)	Dal lunedì al venerdì	<u>Malgrate</u>	Giugno (Slittamento a luglio solo in caso di prolungamento dell'attività scolastica al 30 giugno)
Follow me 4 Priorità alunni classe	30	2 (9.00/11.00)	Dal lunedì al venerdì	Suello	Giugno (Slittamento a

Firmato digitalmente da Giovanna de Leonardis

	codiceAO	O - REGISTRO	PROTOCOLI	O - 0001255 -	<u> 15/03/2021 - F</u>	<u> אי אי אי</u>	
ĺ	quinta scuola primaria.	1 1 2 3 3 1 1 1 1		-0001200		luglio solo	in
	In subordine alunni					caso	di
	classe quarta					prolungame	nto
						dell'attività	
						scolastica	al
						30 giugno	

Art. 3 Requisiti generali di ammissione

Gli interessati dovranno far pervenire:

- istanza per l'incarico che si intende ricoprire in carta semplice (compilazione dell'allegato 1, riportare le generalità, la residenza, l'indirizzo completo di recapito telefonico, e-mail, il codice fiscale, l'attuale status professionale;
- curriculum in formato europeo (privo di dati sensibili e pertanto pronto per la pubblicazione);
- presentazione di un piano di lavoro di massima;
- l'autorizzazione dell'amministrazione di appartenenza a svolgere l'incarico;
- dichiarazione circa la disponibilità a svolgere l'incarico senza riserva e secondo il calendario approntato dal Dirigente Scolastico;
- l'offerta economica;
- l'autorizzazione al trattamento dei dati personali in conformità alla legge n 196/2003 e successive modificazioni ed integrazioni nonché al Regolamento UE 2016/679;

Art. 4 Requisiti di accesso madrelingua

- A) Corso di studi, dalle elementari alla laurea, nel paese straniero la cui lingua è oggetto del percorso formativo.
- B) Corso di studi, dalle elementari al diploma, nel paese straniero la cui lingua è oggetto del percorso formativo e di essere in possesso di laurea anche conseguita in un paese diverso da quello in cui è stato conseguito il diploma.
- C) Nel caso del punto B la laurea deve essere accompagnata, obbligatoriamente da certificazione coerente con il quadro comune europeo rilasciata da ente certificatore, almeno di livello C1

Art. 5 Criteri di selezione <u>ESPERTI</u> madrelingua

TITOLI CULTURALI MADRELINGUA	PUNTI		
Laurea	Fino a 100 /110 Punti 5		
	Da 101 a 105 /110 Punti 7		
	Da 106 a 110 /110 Punti 9		
	+ Lode Punti 2		
Corsi di specializzazione e/o formazione	Punti 3 (max 9 pt.)		
attinenti la didattica	Per ogni corso di durata non inferiore ad un		
(scuole di specializzazione, master, corsi post	anno		
laurea)			
Certificazioni Competenze linguistiche	Punti 3 per certificazione		
	(max pt. 6)		
Esperienza di docenza nel settore di	Punti 3 (max 12 pt.)		
pertinenza nelle scuole pubbliche / private	Per ogni esperienza di durata non inferiore a sei		
	mesi		
Esperienze di docenza nel settore di	Punti 2 (max 10 pt)		
pertinenza in qualità di esperto/formatore	-		
(Tutoring-progettazione-valutazione)			
Certificazione Competenze Informatiche	Punti 3 per certificazione		
	(max pt.6)		

codiceAOO - REGISTRO PROTOCOLLO - 0001255 - 15/03/2021 - P8 - I

Art. 6 Descrizione dei profili di esperto

La funzione professionale richiesta prevede lo svolgimento delle seguenti attività

- Formulare e poi concordare con il Dirigente Scolastico o suo delegato il progetto didattico inerente il modulo;
- partecipare alle riunioni periodiche di carattere organizzativo pianificate dal Dirigente Scolastico o suo delegato;
- consegnare la programmazione didattico-formativa inerente il modulo da realizzare;
- effettuare le lezioni teoriche e/o pratiche nei giorni e nelle ore previste dal calendario concordato;
- elaborare e fornire i materiali necessari al percorso del modulo;
- predisporre, in sinergia con i docenti interni, le verifiche previste e la valutazione periodica del percorso formativo;
- consegnare a conclusione dell'incarico il programma svolto, le verifiche effettuate ed una relazione finale sull'attività.

In particolare, l'Esperto madrelingua, ha il compito di:

- a. consegnare alla Scuola conferente l'eventuale materiale didattico utilizzato (documenti, diapositive, ecc.): per la pubblicazione nel sito della scuola in uno spazio dedicato. A tal proposito il docente rilascia alla Scuola apposita autorizzazione e dichiarazione liberatoria;
- b. effettuare una mediazione tra i corsisti in formazione e i contenuti dell'offerta formativa sulle tematiche oggetto del percorso formativo;
- c. coordinare e supportare l'attività, gestendo le interazioni del gruppo/i;
- d. sostenere e supportare i corsisti nell'attività;
- e. mettere in atto strategie innovative di insegnamento, adeguate agli obbiettivi programmati;
- f. documentare l'attuazione dell'attività di formazione;
- g. compilare il report finale e /o eventuali altri documenti richiesti ai fini della documentazione del/i percorso/i,
- h. tenere gli incontri formativi sulla specifica tematica oggetto dell'incarico ricevuto, secondo il calendario stabilito.

L'esperto madrelingua dovrà assicurare la sua disponibilità per l'intera durata del progetto, secondo calendario stabilito dal Dirigente Scolastico in orario extracurricolare.

Gestire, per quanto di sua competenza, la piattaforma on line (gestione progetti pon).

Art. 7 Tempi e modi

I moduli, dovranno iniziare il 14 giugno 2021 e terminare il 2 luglio 2021, salvo modifiche del calendario scolastico.

Nel caso in cui il Ministero della Pubblica Istruzione e gli enti territoriali competenti dovessero disporre (come proposto) il prolungamento dell'anno scolastico (presumibilmente al 30 giugno), i moduli inizieranno il 1 luglio 2021 con termine al 21 luglio 2021, sempre ore 30 per ciascun modulo.

Anche in caso di modifica del calendario per l'eventuale prolungamento dell'anno scolastico, l'esperto madrelingua dovrà assicurare la sua disponibilità per l'intera durata del progetto, secondo il calendario stabilito dal Dirigente Scolastico, in orario extracurricolare.

Si prevede di effettuare le lezioni del madrelingua in presenza; nel caso in cui la situazione sanitaria e la relativa normativa non lo consentano si effettueranno lezioni a distanza.

Art. 8 Incarichi e Compensi

Per lo svolgimento dell'incarico di esperto, il costo orario è di € 70,00 *max* omnicomprensivo di tutti gli oneri. L'incarico sarà espletato esclusivamente per la durata del corso e per il numero delle ore stabilite, eventuale proroga solo per i casi previsti dall'art. 7 comma 6 lettera d del d./lgs. 165/2001.

Il compenso complessivo sarà corrisposto solo dopo l'effettiva erogazione dei fondi comunitari. Non saranno prese in considerazione eventuali richieste di interessi legali e/o oneri di alcun tipo per ritardi nei pagamenti indipendenti dalla volontà di questa Istituzione Scolastica.

Nulla è dovuto all'esperto per la eventuale partecipazione alle riunioni programmate dall'istituzione scolastica in merito alla realizzazione del progetto in quanto tale attività rientra nel suo incarico.

codiceAOO - REGISTRO PROTOCOLLO - 0001255 - 15/03/2021 - P8 - I Istanze - Procedure di selezione - Destinatari dell'avviso.

Le istanze dovranno essere indirizzate al Dirigente Scolastico dell'Istituto Comprensivo Statale di Civate, via Abate Giacinto Longoni n 2, - 23862 Civate (LC), secondo il modello allegato e insieme al curriculum vitae e all'offerta economica, entro e non oltre le ore 10,00 di venerdì 31 marzo 2021. Sulla busta si dovrà apporre la seguente dicitura:

"Bando Selezione esperto madrelingua inglese – PON-FSEPOC: competenze di base II"

Gli esiti della selezione saranno comunicati attraverso la pubblicazione della graduatoria all'albo on line della Scuola, con possibilità di eventuale reclamo entro 15 giorni dalla data di pubblicazione.

In ogni caso gli incarichi saranno attribuiti anche in presenza di un solo curriculum purché lo stesso risulti corrispondente alle esigenze progettuali.

Gli esperti prescelti dovranno adeguatamente documentare quanto dichiarato.

I documenti esibiti non verranno in nessun caso restituiti.

Ricognizione interna.

In seguito alla ricognizione del personale interno al Comprensivo di Civate si constatava l'inesistenza delle specifiche professionalità richieste non sussistendo alcun profilo professionale adeguato allo svolgimento dell'incarico di cui al presente avviso pubblico.

Destinatari dell'avviso.

Il presente avviso, attesa l'inesistenza di personale interno, è inoltrato prioritariamente al personale in servizio presso altre Scuole, con il quale si instaurerà un rapporto di collaborazione plurima.

In via ancora più subordinata al personale in servizio presso altre amministrazioni pubbliche diverse dalle scuole, con il quale si stipulerà un contratto di prestazione d'opera.

Infine, al personale esterno in mancanza di personale appartenente alla pubblica amministrazione, con il quale si instaura un contratto di prestazione d'opera professionale.

Pertanto, nella valutazione si prenderanno in considerazione le candidature pervenute con il seguente ordine di priorità:

- a. formatore madrelingua interno all'amministrazione scolastica;
- b. formatore madrelingua appartenente ad altra pubblica amministrazione in particolare università:
- c. formatore madrelingua esterno alla pubblica amministrazione in possesso dei richiesti requisiti e competenze.

In caso di mancanza di candidature del personale di cui alla lettera "a", si analizzeranno le candidature di cui alla lettera "b".

In mancanza delle candidature di cui alla lettera "b", si analizzeranno le candidature di cui alla lettera "c".

Art. 10 Pubblicità

Il presente avviso viene pubblicato all'albo dell'istituto sul sito ufficiale della scuola all'indirizzo web www.icscivate.edu.it

Viene altresì trasmesso alle istituzioni scolastiche della Provincia, all'Ufficio Scolastico Provinciale, in ottemperanza agli obblighi di legge ed agli obblighi di pubblicità delle azioni PON finanziate con i fondi

L'attività oggetto del presente Avviso pubblico rientra nel Piano Offerta Formativa, annualità 2020/21 ed è finanziata dal Fondo Sociale Europeo nell'ambito del Programma Operativo Nazionale 2014/20 a titolarità del Ministero dell'Istruzione, Direzione Generale Affari Internazionali.

Art. 11 Clausola di salvaguardia

In caso di impedimento alla organizzazione dei singoli moduli (ad esempio, un numero di alunni in sufficiente ad avviare il modulo, mancanza della figura del tutor, impedimenti logistici, incompatibilità di orari, etc.) non si procederà all'affidamento dell'incarico.

Il responsabile del procedimento

Il responsabile del procedimento è il Dirigente Scolastico, dott.ssa Giovanna De Leonardis

Trattamento dei dati personali - Informativa

Ai sensi e per gli effetti dell'art. 13 del D.Lgs. 196/2003 e successive integrazioni e modificazioni e art. 13 del Regolamento Europeo 2016/679, riguardante "le regole generali per il trattamento dei dati", si informa che i dati personali forniti dai candidati verranno acquisiti nell'ambito del procedimento relativo al presente avviso pubblico. I dati saranno raccolti e trattati, anche con l'ausilio di mezzi elettronici, esclusivamente per le finalità connesse alla presente procedura,

Firmato digitalmente da Giovanna de Leonardis

codiceAOO - REGISTRO PROTOCOLLO - 0001255 - 15/03/2021 - P8 - I ovvero per dare esecuzione agli obblighi previsti dalla Legge.

Il titolare del trattamento è ISTITUTO COMPRENSIVO DI CIVATE, rappresentato dal Dirigente Scolastico pro-tempore **DOTT.SSA GIOVANNA DE LEONARDIS**;

Responsabile della protezione dei dati (R.P.D. / D.P.O.) Luca Corbellini c/o Studio AG.I.COM. S.r.I. Via XXV Aprile, 12 -20070 SAN ZENONE AL LAMBRO (MI) e-mail dpo@agicomstudio.

I candidati potranno esercitare i diritti di cui agli artt. da 7 a 10 della medesima legge e dal Capo III del Regolamento. Relativamente ai dati personali di cui dovesse venire a conoscenza, il candidato è responsabile del trattamento degli stessi, ai sensi del D.Lgs. 196/2003 e del Regolamento Europeo 2016/679.

Qualora si ritenga che il trattamento sia avvenuto in modo non conforme al Regolamento, ci si potrà rivolgere all'Autorità di controllo, ai sensi dell'art. 77 del medesimo Regolamento.

Ulteriori informazioni in ordine ai Suoi diritti sulla protezione dei dati personali sono reperibili sul sito web del Garante per la protezione dei dati personali all'indirizzo www.garanteprivacy.it.

Per eventuali informazioni rivolgersi all'Ufficio di Segreteria - Unità Operativa dell'Amministrazione Finanziaria e TEL.: 0341/550645, PEO (email): Contabile ai seguenti recapiti: lcic828005@istruzione.it lcic828005@pec.istruzione.it

> IL DIRIGENTE SCOLASTICO Dott.ssa Giovanna De Leonardis (Sottoscrizione digitale)