

UNIONE EUROPEA

FONDI
STRUTTURALI
EUROPEI

pon
2014-2020

Ministero dell'Istruzione, dell'Università e della Ricerca
Dipartimento per la Programmazione
Direzione Generale per interventi in materia di edilizia
scolastica, per la gestione dei fondi strutturali per
l'istruzione e per l'innovazione digitale
Ufficio IV

MIUR

PER LA SCUOLA - COMPETENZE E AMBIENTI PER L'APPRENDIMENTO (FSE-FESR)

Ministero dell'Istruzione, dell'Università e della Ricerca

UFFICIO SCOLASTICO REGIONALE per IL LAZIO

ISTITUTO COMPRENSIVO 2[^]

Via Karl Herold – 03043 CASSINO (FR) – C.F. 90032280605 - Tel. 0776/21372 Fax 0776/325359

✉ fric85400d@istruzione.it posta certificata ✉ fric85400d@pec.istruzione.it Sito web www.iccassino2.gov.it

Prot. n. 3050

Cassino, 05/05/2016

AVVISO DI SELEZIONE A PERSONALE INTERNO

PER CONFERIMENTO INCARICHI DI ESPERTO PROGETTISTA E COLLAUDATORE

nell'ambito del PON per la realizzazione di ambienti digitali Asse II Infrastrutture per l'Istruzione- Fondo Europeo di Sviluppo Regionale Progetto:10.8.1.A3-FESR PON-LA-2015-221

CUP C36J15001700007

IL DIRIGENTE SCOLASTICO

VISTI il R.D. n. 2440/1923 sull'amministrazione del patrimonio e la contabilità generale dello Stato ed il conseguente regolamento approvato con R.d. n. 827/1924 e ss.mm.ii;

VISTO il D.P.R. n. 275/1999 recante norme in materia di autonomia delle Istituzioni Scolastiche; VISTO il D.Lgs. n. 165/2001 recante "norme generali sull'ordinamento del lavoro alle dipendenze delle Amministrazioni Pubbliche";

VISTO il D.I. n. 44/2013 "regolamento concernente le Istruzioni generali sulla gestione amministrativo-contabile delle istituzioni scolastiche";

VISTI i Regolamenti (UE) n. 1303/2013 recanti disposizioni comuni sui Fondi strutturali Sviluppo Regionale (FESR) e il Regolamento (UE) n. 1304/2013 relativo al Fondo Sociale Europeo;

VISTO il PON – Programma Operativo Nazionale "Per la scuola – competenze e ambienti per l'apprendimento" approvato con Decisione C(2014) n. 9952, del 17 dicembre 2014 della Commissione Europea;

VISTA la Delibera del Collegio dei Docenti n.2 dell'11/11/2015 con la quale è stata approvata l'adesione di questo istituto al Progetto PON 2014 – 2020 Avviso pubblico prot. n. AOODGEFID\12810 del 15 ottobre 2015, finalizzato alla realizzazione di ambienti digitali;

VISTA la Delibera del Consiglio d'Istituto n.2 del 12/11/2015 con la quale è stata approvata l'adesione di questo istituto al Progetto PON 2014 – 2020 Avviso pubblico prot. n. AOODGEFID\12810 del 15 ottobre 2015, finalizzato alla realizzazione di ambienti digitali;

VISTO la delibera del consiglio d'Istituto n. 8 del 14/01/2016 con la quale è stato approvato il PTOF per il triennio 2016/2019;

VISTO il regolamento d'Istituto, approvato con delibera n. 5 del 27/04/2016 che disciplina le modalità di attuazione delle procedure in economia;

VISTO l'Avviso pubblico prot. n. AOODGEFID/ 12810 del 15 ottobre 2015, finalizzato alla realizzazione di ambienti digitali; Asse II Infrastrutture per l'istruzione – Fondo Europeo di Sviluppo Regionale (FESR) – Obiettivo Specifico – 10.8 "Diffusione della società della conoscenza nel mondo della scuola e della formazione e adozione di approcci didattici innovativi" – Azione 10.8.1 Interventi infrastrutturali per l'innovazione tecnologica, laboratori professionalizzanti e per l'apprendimento delle competenze chiave"

VISTA la nota della Direzione Generale per interventi in materia di edilizia scolastica per la gestione dei fondi strutturali per l'istruzione e per l'innovazione digitale prot. n. AOODGEFID/5709 del 23/3/2016 pubblicata sul sito MIUR, con la quale si comunicava l'avvenuta autorizzazione del progetto ed impegno di spesa;

VISTA l'autorizzazione prot. n. AOODGEFID/5891 del 30/03/2016 MIUR – Dipartimento per la

Programmazione e gestione delle risorse umane, finanziarie e strumentali – Direzione generale per interventi in materia di edilizia scolastica, per la gestione dei fondi strutturali per l'istruzione e l'innovazione digitale – Ufficio IV – per la realizzazione del progetto denominato

10.8.1.A3-FESRPN-LA-2015-221	Open mind 3.0	10.8.1.A3	AODGEFID/5891 del 30/03/2016	€ 23.660,00	€ 2.340,00	€ 26.000,00
------------------------------	---------------	-----------	---------------------------------	-------------	------------	-------------

VISTA la delibera n.04 del 27/04/2016 con la quale è stato iscritto nelle entrate – Modello A – Aggregato 04 e per le Spese Progetto P07 Mod.B;

VISTE le linee guida dell'Autorità di gestione nota 1588 del 13/01/2016 e le “ Disposizioni per l'attuazione dei Progetti Prot. n. AODGEFID/ 2224 del 28 gennaio 2016;

VISTE le delibere n. 03 del Collegio dei docenti del 27/04/2016 e n. 02 del 27/04/2016 Consiglio di Istituto con le quali vengono definiti i criteri per la selezione del progettista e del collaudatore;

VISTA la necessità di individuare tra il personale interno n. 1 progettista e n. 1 collaudatore nell'ambito del progetto autorizzato;

COMUNICA

che è aperta la procedura di selezione per il reclutamento di due figure, una da impiegare come Progettista e una da impiegare come Collaudatore per Progetto 10.8.1.A3-FESRPN-LA-2015-221, finalizzato alla realizzazione di ambienti digitali da impiegare nella realizzazione del Piano Integrato di Istituto. È possibile presentare una sola domanda, o come progettista o come collaudatore.

1. Attività PROGETTISTA Obiettivo/Azione 10.8.1.A3-FESRPN-LA-2015-221 n. ore 22,30 compenso orario € 17,50

2. Attività COLLAUDATORE Obiettivo/Azione 10.8.1.A3-FESRPN-LA-2015-221 n. ore 11,00 compenso orario € 17,50

L'attività e i compiti delle due figure esperte sono definiti dalle “Linee Guida per l'affidamento dei contratti pubblici di servizi e forniture di importo inferiore alla soglia comunitaria” per il Programma Operativo Nazionale 2014-2020 (pubblicate con nota M.I.U.R. prot. 1588 del 13 gennaio 2016) e dalle indicazioni specifiche relative all'implementazione dei progetti autorizzati, di cui gli aspiranti sono tenuti a prendere visione, reperibili sul sito del Ministero dell'Istruzione al link:

“http://hubmiur.pubblica.istruzione.it/web/istruzione/pon/2014_2020”

Gli esperti dovranno avere conoscenza dell'uso delle tecnologie informatiche ed esperienza nell'utilizzo delle stesse comprovata da titoli di studio o esperienza diretta come da criteri indicati nella sottostante tabella. I candidati devono prendere visione del bando e del progetto approvato disponibili sul sito della scuola nell'apposita area “PON” presente in homepage (www.iccassino2.gov.it)

COMPITI:

PROGETTISTA

- ✓ Conoscere le linee guida relative all'attuazione dei progetti finanziati dal Fondo Sociale Europeo “ Disposizioni e Istruzioni per l'attuazione delle iniziative cofinanziate dai Fondi Strutturali Europei”
- ✓ Provvedere alla progettazione esecutiva dell'intervento FESR;
- ✓ collaborare con il Dirigente Scolastico e con il D.S.G.A. per tutte le problematiche relative al Piano FESR, al fine di soddisfare le esigenze che dovessero sorgere per la corretta e completa realizzazione del Piano medesimo, partecipando alle riunioni necessarie al buon andamento delle attività.;
- ✓ individuare le caratteristiche tecniche dei dispositivi necessari;
- ✓ provvedere alla preparazione del piano degli acquisti mediante l'elaborazione del capitolato di gara per l'acquisto di beni e servizi;
- ✓ registrare nell'apposita piattaforma telematica dei Fondi strutturali PON i dati relativi al piano FESR;

- ✓ collaborare all'approntamento della RDO sul MEPA;
- ✓ fornire i chiarimenti richiesti dalle ditte invitate al bando;
- ✓ verificare la piena corrispondenza tra le attrezzature previste dal progetto approvato (matrice acquisti o elenco attrezzature) e quelle richieste nel piano degli acquisti (capitolato tecnico);
- ✓ controllare l'integrità e la completezza dei dati relativi al piano FESR inseriti nell'apposita piattaforma telematica dei fondi strutturali PON;
- ✓ provvedere alla registrazione di eventuali variazioni alle matrici degli acquisiti;
- ✓ redigere i verbali relativi alla propria attività;
- ✓ Coordinarsi con il Responsabile del servizio di prevenzione e protezione e il Responsabile dei Lavoratori per la sicurezza per la corretta installazione delle dotazioni tecnologiche negli ambienti scolastici, con eventuale modifica del DVR.

La durata dell'incarico è stabilita in n. **22,30** ore con compenso orario di 17,50 euro lordo dipendente. La misura del compenso complessivo massimo è stabilita in **€ 391,86 lordo dipendente** e sarà commisurata all'attività effettivamente svolta.

COLLAUDATORE

L'attività di Collaudatore prevede lo svolgimento dei seguenti compiti:

- ✓ collaborare con il Dirigente Scolastico, con il D.S.G.A. e con l'esperto Progettista per le problematiche riguardanti le procedure di collaudo relative al Piano FESR partecipando alle riunioni necessarie al buon andamento delle attività;
- ✓ verificare la piena corrispondenza sia riguardo all'hardware che al software tra le attrezzature acquistate e quelle indicate nell'offerta prescelta;
- ✓ verificare la corretta installazione il pieno funzionamento delle attrezzature acquistate in tutti i plessi;
- ✓ verificare che tutte le apparecchiature siano rispondenti alle norme di sicurezza e siano accompagnate dalle relative certificazioni;
- ✓ redigere in modo completo i verbali del collaudo finale e quello delle proprie attività.

La durata dell'incarico è stabilita in n. **11** ore con compenso orario di 17,50 euro lordo dipendente. La misura del compenso complessivo massimo è stabilita in **195,93 euro lordo dipendente** e sarà commisurata all'attività effettivamente svolta.

Il collaudo, la cui procedura farà riferimento all'articolo 46 del D.I. n. 44/2001, dovrà riguardare la totalità delle apparecchiature e della infrastruttura realizzata ed oggetto del contratto. Si tiene opportuno, comunque, richiamare, inoltre, quanto previsto dall'art. 24 del DPCM 6.8.1997 n.452.

Le riunioni per la progettazione/collaudo dovranno essere verbalizzate con l'indicazione dell'orario di inizio e di termine dei lavori, degli argomenti trattati, delle decisioni assunte e del nominativo dei partecipanti.

Dovranno essere comunque acquisiti, da parte dell'istituzione scolastica attuatrice, tutti i documenti probatori dell'attività di progettazione/collaudo.

Le attività di progettista e di collaudatore sono tra loro incompatibili.

Possono partecipare i docenti a tempo Indeterminato in servizio nell' a.s. 2015/2016 presso l'istituzione scolastica " Istituto Comprensivo Cassino 2 ", in possesso dei requisiti richiesti, che non abbiano presentato domanda di mobilità e che non siano soprannumerari.

Gli interessati produrranno la domanda di partecipazione utilizzando l'apposito modello (Allegato A, domanda di partecipazione), unitamente all'Allegato B - Compilazione tabella criteri di valutazione – Progettista o all'Allegato C - Compilazione tabella criteri di valutazione – Collaudatore. La domanda dovrà essere corredata dal curriculum vitae stilato nel formato europeo, dal quale si dovranno evincere titoli, esperienze maturate, competenze in relazione alle professionalità richieste e dichiarate nella tabella dei criteri di valutazione. La domanda dovrà, inoltre, contenere l'autorizzazione al trattamento dei dati personali ai sensi del D. L.vo 196/2003 e la dichiarazione che il candidato non è collegato né come socio, né come titolare, a ditte o società interessate alla partecipazione alla successiva gara di appalto.

L'istanza di partecipazione, da indirizzare al Dirigente Scolastico dell'Istituto Comprensivo 2 di Cassino, Via K. Herold, snc, 03043 Cassino, dovrà essere consegnata brevi manu, in busta chiusa, presso l'Ufficio protocollo di questa Istituzione Scolastica, entro e non oltre le ore 12:00 del 20 maggio 2016.

Sulla busta dovrà essere riportata l'indicazione SELEZIONE ESPERTO PROGETTISTA / COLLAUDATORE INTERNO – PROGETTO. L'istanza di partecipazione potrà, in alternativa, essere

inviata tramite Posta Elettronica Certificata (PEC) al seguente indirizzo: fric85400d@pec.istruzione.it. Il candidato potrà optare per una sola delle candidature; in caso di doppia candidatura la domanda non sarà accolta. Non si terrà conto delle istanze pervenute oltre il termine fissato. Le domande che risultassero incomplete non saranno prese in considerazione. L'Amministrazione si riserva di procedere all'affidamento dell'incarico anche in presenza di una sola candidatura purché il candidato raggiunga un punteggio minimo di 15. La non veridicità delle dichiarazioni rese è motivo di rescissione del contratto. La selezione tra tutte le candidature pervenute nei termini avverrà ad opera del Dirigente Scolastico, in base ai titoli, alle competenze ed alle esperienze maturate e tenuto conto dei criteri di valutazione e dei punteggi di seguito specificati:

PROGETTISTA

Titoli/Esperienze/Competenze	PUNTI	ATTRIBUITI DAL CANDIDATO	ATTRIBUITI DAL DIRIGENTE
Laurea quadriennale o quinquennale specialistica in informatica e / o in ingegneria elettronica	punti 5		
Laurea triennale in informatica e/o in ingegneria elettronica	punti 2		
Competenze informatiche certificate (ECDL, AICA, MICROSOFT, CISCO, CERTIPASS...)	punti 3 per ogni certificazione max 12 punti		
Partecipazione a corsi o seminari di aggiornamento attinenti la professionalità	punti 3 per ogni corso/seminario max 12 punti		
richiesta			
Esperienza come Funzione Strumentale per compiti inerenti l'informatica / le reti wireless / le classi 2.@	punti 2 per ogni anno max punti 10		
Esperienza come webmaster	punti 1 per ogni annualità max punti 3		

Saranno prese in considerazione le sole candidature che conseguiranno un punteggio minimo di punti 15

COLLAUDATORE

Titoli/Esperienze/Competenze	PUNTI	ATTRIBUITI DAL CANDIDATO	ATTRIBUITI DAL DIRIGENTE
Laurea quadriennale o quinquennale specialistica in informatica e / o in ingegneria elettronica	punti 5		
Laurea triennale in informatica e/o in ingegneria elettronica	punti 2		
Competenze informatiche certificate (ECDL, AICA, MICROSOFT, CISCO, CERTIPASS...)	punti 3 per ogni certificazione max 12 punti		
Partecipazione a corsi o seminari di aggiornamento attinenti la professionalità richiesta	punti 3 per ogni corso/seminario max 12 punti		

Esperienza come Funzione Strumentale per compiti inerenti l'informatica / le reti wireless / le classi 2.@	punti 2 per ogni anno max punti 10		
Esperienza come webmaster	punti 1 per ogni annualità max punti 3		
Collaudi di laboratori informatici scolastici e / o impianti di rete LAN / WLAN in ambito scolastico	punti 3 per ogni collaudo max punti 12		
Membro della Commissione Collaudo negli Istituti Scolastici	punti 3 per ogni anno max punti 12		

Saranno prese in considerazione le sole candidature che conseguiranno un punteggio minimo di punti 15

COMUNICAZIONE ESITO DELLA SELEZIONE

L'esito della selezione sarà comunicato mediante affissione all'Albo della scuola. L'attribuzione degli incarichi avverrà tramite provvedimento con la stipula di un contratto di prestazione d'opera occasionale secondo la normativa vigente.

INCARICO E COMPENSO

La durata dell'incarico è stabilita in ore. La misura del compenso è stabilita in € **391,86** lordo per il progettista ed in € **195,93** lordo per il collaudatore e sarà commisurata all'attività effettivamente svolta. La liquidazione del compenso previsto, debitamente documentato, avverrà a conclusione delle attività e solo a seguito dell'effettiva erogazione dei fondi comunitari assegnati a questa Istituzione Scolastica e nessuna pretesa potrà essere avanzata all'Istituzione scolastica prima della disponibilità delle risorse finanziarie. L'aspirante dovrà assicurare la propria disponibilità per l'intera durata del progetto. L'esperto dovrà provvedere in proprio alle eventuali coperture assicurative per infortuni e responsabilità civile.

TRATTAMENTO DEI DATI

Ai sensi del D.lgs.196/2003 i dati personali forniti dagli aspiranti saranno raccolti presso l'Istituto per le finalità strettamente connesse alla sola gestione della selezione. I medesimi dati potranno essere comunicati unicamente alle amministrazioni pubbliche direttamente interessate a controllare lo svolgimento della selezione o a verificare la posizione giuridico-economica dell'aspirante. L'interessato gode dei diritti di cui al citato D.Lgs 196/2003.

Responsabile del trattamento è il Dirigente Scolastico, Prof.ssa Antonella Falso

Il presente avviso viene reso pubblico mediante affissione all'albo on line del sito web dell'Istituzione Scolastica www.iccassino2.gov.it.

Fanno parte integrante i seguenti documenti:

Allegato A: Domanda di partecipazione

Allegato B: Compilazione tabella criteri di valutazione – Progettista

Allegato C: Compilazione tabella criteri di valutazione – Collaudatore

Allegato D: Dichiarazione di insussistenza di motivi di incompatibilità

DISPOSIZIONI FINALI

Per quanto non espressamente indicato valgono le disposizioni ministeriali indicate nelle linee guida di attuazione dei Piani Integrati di Intervento. Tutte le informazioni relative alla procedura in corso saranno rese note mediante pubblicazione sul sito istituzionale, con valore di notifica agli interessati a tutti gli effetti di legge. Il presente bando interno è pubblicato all'Albo on line del sito web www.iccassino2.gov.it. Il Responsabile del procedimento è il D.S.G.A, Dott.ssa Maria Grazia Di Nardo.

F.to IL DIRIGENTE SCOLASTICO
Antonella Falso

(firma autografa sostituita a mezzo stampa
ai sensi dell'art. 3 comma 2 del Dlgs 39/1993)