
1

ISTITUTO ISTRUZIONE SUPERIORE STATALE “PIO LA TORRE”
Via Nina Siciliana, 22 – Tel. 091/6521539

sito internet: www.iisspiolatorre.edu.it – Email: pais03800c@istruzione.it
Cod. Fisc. 97335400822 - Cod. Univoco UF7KV6 - 90135 PALERMO

Palermo 02/03/2021

Albo Pretorio on-line
Sito web - Sezione Amministrazione Trasparente

Oggetto: Avviso di Selezione, mediante procedura comparativa di titoli ed esperienze
professionali, per il conferimento di incarico di DOCUMENTATORE del percorso di
formazione regionale per le “Misure di accompagnamento - Valutazione scuola primaria 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”;
VISTO il D.I. 28 agosto 2018, n. 129 “Regolamento recante istruzioni generali sulla gestione amministrativo-
contabile delle istituzioni scolastiche, ai sensi dell'articolo 1, comma 143, della legge 13 luglio 2015, n. 107”,
con particolare riferimento all’Art. 44 (Funzioni e poteri del dirigente scolastico nella attività negoziale);
VISTO il D.Lgs 18 aprile 2016, n. 50;
VISTO il D.Lgs 19 aprile 2017, n. 56 recante “Disposizioni integrative e correttive al decreto legislativo 18
aprile 2016, n. 50”;
VISTO l’art. 1, comma 449 della L. 296 del 2006, come modificato dall’art. 1, comma 495, L. n. 208 del 2015,
che prevede che tutte le amministrazioni statali centrali e periferiche, ivi comprese le scuole di ogni ordine e
grado, sono tenute ad approvvigionarsi utilizzando le convenzioni stipulate da Consip S.p.A.;
CONSIDERATE la Delibera del Consiglio ANAC del 26 ottobre 2016, n. 1097 – Linee Guida n. 4, di
attuazione del D.lgs 18 aprile 2016, n. 50 recante “Procedure per l’affidamento dei contratti pubblici di
importo inferiore alle soglie di rilevanza comunitaria, individuazione degli operatori economici” e le
successive Linee Guida dell’ANAC;
VISTO Il Decreto di semplificazione e rilancio degli appalti pubblici cd. "Sblocca Cantieri" (D.L. 32/2019), in
vigore dal 19 aprile 2019, che apporta modifiche al Codice dei Contratti Pubblici (D. Lgs. 50/2016) anche
nelle acquisizioni di beni e servizi;
VISTO il Piano Triennale dell’Offerta Formativa (PTOF);
VISTO il Programma Annuale dell’Esercizio finanziario 2021;
VISTA l’O.M. N. 172 del 04/12/2020 che disciplina le modalità di formulazione della valutazione periodica e
finale degli apprendimenti delle alunne e degli alunni della scuola primaria;
VISTA la nota del Dipartimento per il sistema educativo di istruzione e di formazione prot.nr. 2158 del
4.12.2020 - Linee guida e indicazioni operative che individua elementi funzionali alla costruzione del
documento di valutazione in coerenza con le Indicazioni Nazionali e i traguardi di competenza riferiti alle
singole discipline del curricolo e con la certificazione delle competenze rilasciate al termine del quinto anno
della scuola primaria;
VISTA la nota del Dipartimento per il sistema educativo di istruzione e di formazione prot. nr.4779 del
04/02/2021 - Misure di accompagnamento Valutazione scuola primaria – FORMAZIONE TERRITORIALE
che avvia attraverso la fase di formazione territoriale, rivolta ai docenti di scuola primaria che svolgono
funzioni di supporto nell’area della valutazione;
VISTO Il decreto USR per la Sicilia prot. nr.29728 dell’11 novembre 2019 che individua le scuole polo per la
Sicilia per la formazione per il triennio 2019-2022, confermando l’IISS “Pio La Torre” in qualità di scuola polo
per la rete di Ambito 19 Provincia di Palermo e scuola polo regionale per la formazione;
VISTA la nota della Direzione Generale per il personale scolastico del MI prot. AOODGPER N. 37467 del
24/11/2020 relativa all’avvio del Piano Nazionale formazione docenti per l’a.s. 2020721;
VISTO il decreto del Ministero dell’Istruzione prot. N. 1780 del 26/11/2020 di assegnazione del
finanziamento a questa istituzione scolastica per il Piano Nazionale Formazione Docenti a.s. 2020/21;
CONSIDERATO che i percorsi formativi di cui al presente avviso gravano sulla quota del 40% del
finanziamento relativo al PNFD di cui alla nota prot. AOODGPER N. 37467 del 24/11/2020;

http://www.iisspiolatorre.edu.it/

2

VISTA la nota dell’USR per la Sicilia prot. N. 2264 del 22-2-2021 - Azioni di accompagnamento finalizzate a
indirizzare, sostenere e valorizzare la cultura della valutazione e degli strumenti valutativi nella scuola
primaria a.s. 2020-21-Individuazione docenti partecipanti alla formazione;
VISTO il decreto del Direttore Generale dell’USR per la Sicilia N. 24 del 01/03/2021 che affida a questa
istituzione scolastica, scuola polo regionale per la formazione, il compito di organizzare la formazione
nell’ambito del piano di formazione regionale per le Misure di accompagnamento Valutazione scuola
primaria;
VISTA la nota dell’USR per la Sicilia prot. 4811 del 01/03/2021 nella quale vengono comunicati al MIUR e a
questa istituzione scolastica gli esiti dell’individuazione dei docenti da destinare alla formazione per la
Regione Sicilia, suddivisi in N. 4 gruppi così distribuiti per province:
1) Palermo (sino ad un max 250)
2) Caltanissetta – Catania (sino ad un max 250)
3) Messina- Ragusa – Siracusa (sino ad un max 250)
4) Agrigento – Enna- Trapani (sino ad un max 250).
CONSIDERATA l’esigenza di individuare N. 2 documentatori per ciascun gruppo individuati tra i docenti in
servizio nelle scuole primarie, con il compito di raccogliere e organizzare, in base a criteri stabiliti dal gruppo
di lavoro ministeriale, la documentazione prodotta e inviata dai docenti relativa alle diverse fasi della
valutazione;
CONSIDERATO che l'incarico comporta prestazioni professionali di natura specialistica;

rende noto
che questa Istituzione Scolastica deve procedere all'individuazione delle figure di documentatori per
ciascuno dei n. 4 gruppi di docenti in formazione fino ad un max di n. 8 docenti documentatori con incarico di
prestazione d'opera occasionale che grava sulla quota del 40% del finanziamento relativo al PNFD a.s.
2020/21, con i compiti individuati nella nota del Ministero della Pubblica Istruzione, Dipartimento per il
sistema educativo di istruzione e di formazione, prot. N.4779 del 04/02/2021.

Art. 1 - Requisiti richiesti per accedere all’incarico
Possono presentare domanda di partecipazione i docenti di scuola primaria a T.I. in servizio presso le
istituzioni scolastiche che, alla data di presentazione della candidatura, siano in possesso dei seguenti
requisiti minimi:
- Competenza specifica nell’attività oggetto dell’incarico;

- Esperienza pregressa, certificata, nell’attività oggetto dell’incarico.
I candidati al presente avviso dovranno dichiarare, a pena di esclusione, di possedere i seguenti requisiti alla
data di scadenza della presentazione della domanda (All. 1):

 di essere in possesso della cittadinanza italiana o di uno degli stati membri della comunità europea;
 di godere dei diritti civili e politici;
 di non avere riportato condanne penali e non essere destinatario di provvedimenti che riguardano

l’applicazione di misure di prevenzione, di decisioni civili e di provvedimenti amministrativi iscritti nel
casellario giudiziale;

 di essere a conoscenza di non essere sottoposto a procedimenti penali;
 essere in possesso dei requisiti minimi previsti dal presente art. 1;
 di prestare consenso al trattamento dei dati personali (D.Lgs. 196/2003, così come modificato dal

decreto legislativo 10 Agosto 2018, n.101 e ai sensi del Regolamento Europeo 2016/679);
 di non essere interdetto dai pubblici uffici in base a sentenza passata in giudicato;
 di non essere stato dichiarato destituito, decaduto o dispensato dall’impiego presso una Pubblica

Amministrazione;
 aver preso visione dell’Avviso e di approvarne senza riserva ogni contenuto;
 di essere in possesso di adeguate competenze di tipo informatico (anche non formali), nell’utilizzo di

Internet e della posta elettronica e di conoscere i principali strumenti di office automation.
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 la dichiarazione mendace, ai sensi dell’art. 76 del predetto DPR n.
445/2000 e successive modifiche ed integrazioni, implica responsabilità civile e sanzioni penali, oltre a
costituire causa di esclusione dalla partecipazione alla gara 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 proposizione 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 o la
decadenza dalla graduatoria.

3

Poiché l’attività si svolgerà attraverso l’utilizzo di mezzi informatici, il candidato dovrà dichiarare di essere in
possesso di adeguate competenze di tipo informatico, nell’utilizzo di Internet e della posta elettronica e di
conoscere i principali strumenti di office automation e di gestione delle piattaforme di e-learning.
Il Candidato dovrà altresì dichiarare di disporre, presso la propria dimora, di tutta la strumentazione
tecnologica adeguata a svolgere il compito assegnato.

Articolo 2 - Compiti del documentatore
In accordo alle indicazioni contenute nella nota ministeriale prot. N. 4779 del 04/02/2021, l’esperto
assegnato al gruppo dovrà:

- raccogliere e organizzare la documentazione prodotta e inviata dai docenti del gruppo assegnato
relativa alle diverse fasi della valutazione.

Inoltre l’esperto ha il compito di:

 collaborare con il referente di sede e con i tutor coinvolti nel percorso;

 predisporre uno spazio virtuale, condiviso con questa istituzione scolastica, nel quale raccogliere la
documentazione prodotta e inviata dai docenti del gruppo assegnato;

 coinvolgere il gruppo al fine di acquisire la documentazione richiesta;

 rispettare quanto previsto dal G.D.P.R. 679/2016 e dal D.Lgs. 1010 del 2018 in materia di privacy.

 Compilare il report finale e/o eventuali altri documenti richiesti ai fini della documentazione del/i
percorso/i, compresi eventuali questionari proposti dal MI.

 partecipare alle riunioni del Gruppo di progetto, se richiesto.
Art. 3 - Periodo, durata e modalità di svolgimento dell’attività

L'incarico avrà durata complessiva di 20 ore per ciascun corso e si svolgerà nel periodo 15 marzo 2021-30
aprile 2021. Le attività inerenti l’incarico saranno svolte in modalità a distanza.

Art. 4 – Incarichi e Compensi
L’incarico dell’esperto definirà il numero di ore dell’attività, gli orari, le scadenze relative alla predisposizione
dei materiali di supporto alla formazione e il compenso.
Per lo svolgimento dell’incarico, conferito dalla Scuola Polo di Ambito per la Formazione, l’importo orario
massimo omnicomprensivo conferibile, come stabilito dal D.I. 326/1995, è di € 28,01.
In relazione ai regimi di incompatibilità, cumulo di impieghi e incarichi si applica l’art. 53, comma 6, lett. f-bis),
del Decreto Legislativo 30 marzo 2001, n. 165
Il corrispettivo si intende comprensivo anche delle spese organizzative e di trasferta.
Le ore da retribuire dovranno risultare dai thimesheet o da altro documento che attesti l’impegno orario.
Nulla è dovuto dall’Amministrazione al contraente nel caso di mancata prestazione d’opera a causa di
fenomeni non imputabili all’Amministrazione medesima.

.Art. 5 – Modalità di valutazione della candidatura
Il presente Avviso rimarrà affisso all’Albo e sul sito web della Scuola per la durata di giorni sette decorrenti
dalla data di emissione.
La valutazione delle candidature pervenute sarà effettuata dalla Commissione all’uopo costituita, presieduta
dal Dirigente Scolastico della scuola polo IISS “Pio La Torre”, dal docente referente per la formazione della
scuola e dal DSGA dell’IISS “Pio la Torre” in qualità di segretario verbalizzante, nominata ai sensi dell’art.
216 comma 12 del Codice, dopo la scadenza del termine per la presentazione delle candidature.
La Commissione attribuirà un punteggio globale massimo di 100 punti.
La Commissione valuterà i titoli inerenti la candidatura secondo la griglia di valutazione sotto riportata,
tenendo conto unicamente di quanto auto-dichiarato nel modello di candidatura (All. 1) ed evidenziato nel
curriculum vitae in formato europeo con pagine numerate.
Saranno valutati esclusivamente i titoli acquisiti e le esperienze professionali già conseguiti alla data di
scadenza del presente Avviso, sempre che siano auto-dichiarati nell’All.1 ed evidenziati nel curriculum vitae.
Ai fini della valutazione delle pubblicazioni e dei contenuti didattici digitali si precisa che:
• per "pubblicazione" cartacea o digitale si intende "la riproduzione in forma tangibile e la messa a
disposizione del pubblico di esemplari dell'opera che ne permettano la lettura o la conoscenza visiva" (art. 6
della convenzione universale per il diritto d'autore, adottata a Parigi il 24 luglio 1971 e ratificata con L. 16
maggio 1977 n. 306) a cura di case editrici o testate giornalistiche registrate;
• per “contenuti didattici digitali” si intendono materiali multimediali di varia natura (studio di caso,
simulazione, materiale di studio, video didattico …) destinati a corsi di formazione e/o auto formazione on
line e a carattere non divulgativo, pubblicati da MIUR, INDIRE, Università, Enti di ricerca e/o formazione
nazionale/internazionale, enti e associazioni accreditate dal MIUR o dalla Regione Sicilia o pubblicati presso
case editrici riconosciute. Ai fini della valutazione nella presente selezione si precisa sin d’ora che saranno
valutati solo materiali riconducibili ad un piano editoriale di percorso formativo. Non saranno dunque
considerati valevoli ai fini dell’attribuzione del punteggio “contenuti didattici digitali” prodotti per lo
svolgimento di corsi di formazione in qualità di esperti e/o tutor.
A parità di punteggio prevarrà la minore anzianità anagrafica.

4

Il D.S. della scuola polo, conclusi i lavori di valutazione, pubblicherà all’Albo e sul sito web della scuola la
graduatoria provvisoria, avverso il quale è ammesso reclamo all’organo che ha adottato l’atto entro e non
oltre 5 giorni dalla sua pubblicazione. L’eventuale reclamo dovrà essere presentato in carta semplice,
specificatamente motivato e sottoscritto, che dovrà essere trasmesso esclusivamente alla casella di posta
elettronica certificata della scuola all’indirizzo pais03800c@pec.istruzione.it. Trascorso il superiore termine si
procederà alla valutazione degli eventuali reclami e alla successiva pubblicazione della graduatoria
definitiva.
Avverso la graduatoria definitiva potrà essere presentato ricorso giurisdizionale al T.A.R. competente o, in
alternativa, straordinario al Presidente della Repubblica nei termini rispettivamente, di 60 e 120 giorni
decorrenti dalla data di pubblicazione del provvedimento definitivo.
Questa istituzione scolastica si riserva di:

- Non procedere all'aggiudicazione nel caso in cui nessuna delle candidature pervenute venga
ritenuta idonea, in merito a quanto sopra richiesto;

- Motivatamente di sospendere, reindire o non aggiudicare il servizio;
- Non stipulare il contratto, anche dopo l'aggiudicazione, laddove si accerti la mancanza dei requisiti

richiesti;
- Il contratto può essere risolto in qualsiasi momento, ad insindacabile giudizio dell'istituzione

scolastica, nel caso in cui l'attività non sia svolta in modo proficuo in relazione agli obiettivi prefissati.
- Gli aspiranti dipendenti della Pubblica Amministrazione o di altra amministrazione dovranno essere

autorizzati e la stipula del contratto sarà subordinata al rilascio di detta autorizzazione. Per quanto
non espressamente previsto dal presente bando si richiamano le norme legislative e le altre
disposizioni vigenti in materia.

- procedere al conferimento dell’incarico anche in presenza di una sola domanda pervenuta, purché
pienamente rispondente alle esigenze progettuali o di non procedere all’attribuzione dello stesso nel
caso in cui nessuna delle offerte pervenute fosse ritenuta idonea rispetto alle esigenze della scuola.

- In caso di rinunzia per iscritto da parte di aspirante già individuato, si procederà con lo scorrimento
degli aspiranti presenti in graduatoria con le modalità riportate in precedenza.

Per ciascuno dei sotto elencati titoli culturali e professionali, in relazione all’incarico da conferire, sono
attribuiti i punteggi secondo i criteri riportati nella seguente griglia:

GRIGLIA DI VALUTAZIONE

Sezione A Titoli culturali (max 25 punti)

Titoli valutabili Valutazione
punteggio

Punteggio max

A1) Diploma di laurea magistrale (Laurea: vecchio ordinamento,

diploma di laurea triennale più diploma laurea specialistica nuovo
ordinamento).

Votazione inferiore a
100 =15 punti
Votazione da 100 a
110 =20 Punti

Votazione 110 e lode
= 25 Punti

max 25 punti

A2) Diploma di laurea triennale

 (Punteggio non cumulabile con il punto A se si tratta dello stesso corso
di laurea)

Votazione inferiore a 100
=5 punti
Votazione da 100 a 110
=10 Punti
Votazione 110 e lode =
15 Punti

 max 15 punti

A3) .Diploma di istruzione secondaria di II grado

(Valutabile in mancanza della laurea e non cumulabile con i punti A e
B)

5 punti 5

Sezione B Altri titoli culturali (max 30 punti)

Titoli valutabili N. massimo
di titoli
valutabili

Valutazione
punteggio max

B1) Dottorato di ricerca (1 solo titolo) 1 2 (max 2)
B2) Master di I livello. Diploma di specializzazione o di

perfezionamento annuale conseguito in corsi post-universitari.
2 1 (max 2)

B3) Master di II livello. Diploma di specializzazione o di

perfezionamento pluriennali. Abilitazioni all’insegnamento oltre a quella
di servizio. Abilitazioni all’esercizio di professioni diverse
dall’insegnamento

2 2 (max 4)

B4) Corsi di aggiornamento durata minima 25 ore attinenti alla tematica

di candidatura
3 2 (max 6)

B5) Certificazione delle competenze informatiche

Possesso di certificazione ECDL start - quattro esami (Punti 1)
ECDL full - sette esami (Punti 3)
ECDL specialized (Punti 6)

1 (max6)

B6) Pubblicazioni, anche multimediali, e/o contenuti didattici digitali

attinenti alla tematica di candidatura

10 1 (max 10)

mailto:pais03800c@pec.istruzione.it

5

Sezione C Esperienze lavorative (max 45 punti)
Esperienze inerenti i percorsi formativi e possesso di competenze direttamente spendibili all’interno delle unità
formative richieste, nonché prestazioni che testimoniano la padronanza dell’esecutività pratica delle specifiche
aree di progetto:

Esperienze lavorative valutabili N. massimo
di esperienze
valutabili

Valutazione
punteggio

C1) Docenza in qualità di formatore in corsi strettamente attinenti
alla tematica del percorso formativo di riferimento rivolti al
personale docente della Scuola, organizzati da Istituzioni scolastiche

o Soggetti riconosciuti con Decreto Ministeriale di Accreditamento e
qualificazione per la formazione del personale della scuola, ai sensi
della Direttiva 90/2003 e della Direttiva 170/2016 (Punti 5 per ogni
incarico – Max 25)

5 5 (max 25)

C2) Attività documentate strettamente attinenti alla tematica della

candidatura e svolte nella scuola (escluso la docenza) per ogni a.s.:
- funzione strumentale d’area specifica,
- Referente della Valutazione,
- Componente del Nucleo Interno di Valutazione,
- Tutor d’aula e/o online di percorsi formativi,
- Tutor scolastico TFA,

(Punti 1 per ogni incarico – Max 10)

10 1 (max 10)

C3) Esperienze di progettazione e gestione “attività didattiche di
gruppo e/o attività laboratoriali e/o ambienti di apprendimento in
supporto alla didattica” (punti 2 per ogni incarico – max 10)

5 2 (max 10)

N.B.: Verranno valutate esclusivamente le competenze e le esperienze direttamente spendibili ed utili per
l’incarico specifico da conferire.
Non saranno valutati i titoli e/o le esperienze lavorative in corso e non ancora concluse e certificate.
Non saranno valutati i titoli professionali di cui non si indica la durata se necessaria per l’attribuzione del
punteggio. Qualunque altra informazione contenuta nel curriculum vitae, sebbene affine o preziosa se non
opportuna al modulo, non sarà oggetto di valutazione.

Art. 6 - Domanda di partecipazione, valutazione dei requisiti e costituzione degli elenchi
I candidati dovranno far pervenire:
1. istanza di partecipazione di cui all’allegato 1, in formato pdf, compilata in tutte le parti e debitamente
sottoscritta con firma autografa o firmata digitalmente;
2. Autorizzazione al trattamento dei dati personali per i fini istituzionali e necessari alla gestione giuridica del
rapporto ai sensi del D. L.vo n. 196/2003 (inclusa in All. 1);
3.Dichiarazione sostitutiva di certificazione All. 2
4.Dichiarazione di inesistenza di incompatibilità, cumulo di impieghi e incarichi all. 3.
5.copia di un documento di identità valido e del codice fiscale;
6. CV in formato europeo, debitamente firmato, con pagine numerate e con titoli valutabili evidenziati,dal
quale risulti il possesso dei requisiti precitati, Il curriculum vitae, deve contenere oltre i titoli e le esperienze
pertinenti alla selezione, da riportare sulla griglia di valutazione dei curricoli medesimi, anche i titoli e le
esperienze in possesso dal candidato, ivi compresi i dati relativi alle attività di formazione e aggiornamento.
Per cui sarà anch’esso motivo di esclusione la presentazione di curricoli compilati in modo difforme a
quanto indicato al precedente comma.
La/e istanza/e, sottoscritta/e dal candidato (firma autografa), completa/e di allegati e indirizzata/e al Dirigente
Scolastico dell’Istituto Istruzione Superiore Statale “Pio La Torre” di Via N. Siciliana n. 22 – PALERMO (PA),
dovrà pervenire in formato digitale esclusivamente alla casella di posta elettronica certificata (PEC)
pais03800c@pec.istruzione.it entro le ore 13:00 del 09/03/2021, riportante nell’oggetto della mail la
seguente dicitura: Misure di accompagnamento – Valutazione primaria - Candidatura documentatore a.s.
2020-21” , in formato pdf con firma autografa o firmato digitalmente.
Non saranno prese in esame le istanze pervenute oltre il termine sopra indicato.
L’IISS “Pio la Torre” declina ogni responsabilità per perdita di comunicazioni imputabili a inesattezze
nell’indicazione del recapito da parte del concorrente, oppure a mancata o tardiva comunicazione di
cambiamento dell’indirizzo indicato nella domanda, o per eventuali disguidi comunque imputabili a fatti terzi,
a caso fortuito o di forza maggiore. E’ responsabilità del candidato inoltre verificare di aver trasmesso tutta la
documentazione richiesta dal bando.

La posizione in graduatoria non comporta, in prima istanza, l’attribuzione di un maggior numero di

incarichi.

mailto:pais03800c@pec.istruzione.it

6

Ai fini della compilazione dell’istanza e della griglia di valutazione dei curricoli, appositamente predisposta e
da editare, non saranno conteggiati, ai fini del punteggio attribuibile, i dati indicati parzialmente o incompleti
o errati o non attinenti alla selezione per cui si partecipa.
L’Istituzione Scolastica, comunque, si riserva di effettuare i previsti controlli.

Art. 7 – Stipula contratto e liquidazione del compenso
Il Dirigente Scolastico, in base alle prerogative affidategli dalla normativa, sottoscrive il contratto con gli
esperti esterni. L’incarico sarà attribuito anche in presenza di una sola candidatura
Prima della stipula dei contratti, gli aspiranti che supereranno la selezione dovranno consegnare copia delle
certificazioni attestanti i titoli dichiarati in fase di candidatura e per i dipendenti della Pubblica
Amministrazione l’autorizzazione rilasciata dal proprio Dirigente.
Il compenso spettante sarò erogato al termine della prestazione, previa presentazione della relazione finale
previa presentazione di relazione finale, contenente il thimesheet delle attività effettivamente prestata e di
apposita notula.. L’amministrazione potrà procedere ad idonei controlli sulla veridicità del contenuto delle
dichiarazioni (Art. 71 DPR 445/2000).
Il pagamento della somma pattuita, potrà avvenire a liquidazione effettuata dal D.S.G.A., previa
certificazione della regolare esecuzione e previo accertamento del diritto del creditore, come previsto
dall’articolo 16, comma 1, del Decreto 28 agosto 2018, numero 129.
Per ulteriori informazioni rivolgersi alla segreteria amministrativa – Ufficio protocollo - dell'Istituto IISS “Pio La
Torre”, Via N. Siciliana n. 22 Palermo (PA) - Tel. 091-6521539

Art. 8 - Responsabili del procedimento e dell’istruttoria
Ai sensi di quanto disposto dall’art. 5 della legge 7 Agosto 1990, n. 241, responsabile del procedimento di
cui al presente Avviso di selezione è il Dirigente Scolastico Prof.ssa Nicoletta Maria Adelaide Lipani.
Responsabile dell’istruttoria è il DSGA della scuola Sig.ra Beatrice Valzecchi.

Art. 9 – Trattamento dei dati personali
Ai sensi del Decreto Legislativo 30 giugno 2003 numero 196, ex Regolamento UE 679/2016, 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 Decreto Legislativo 30 giugno 2003 numero 196.
Il Responsabile della Protezione dei Dati personali (DPO), ai sensi dell’art. 37 del Regolamento UE
2016/679, è la Dott.ssa Alessandra Farina della Società Alkaest The Universal Solution di Palermo, Corso
Calatafimi N. 419, mail info@alkaest.orgsito web http://www.alkaest.org/

Art. 10 – Pubblicità e trasparenza
Il presente Avviso viene reso pubblico mediante affissione all’Albo Pretorio on-line e pubblicato sul sito
dell’Istituto, Sezione Amministrazione Trasparente.
Il Responsabile per la Trasparenza, ai sensi e per gli effetti dell’articolo 43 del D.L.vo 20 aprile 2013 numero
33, è il Dirigente Scolastico dell’Istituzione Scolastica.
Il Responsabile del Sito web è invitato a pubblicare i dati essenziali previsti dal D.L.vo 20 aprile 2013 numero
33 per quanto oggetto del presente disposto nella Sezione Amministrazione Trasparente.
Il presente avviso sarà pubblicato:
- all’ Albo dell’Istituto;
- Albo Pretorio della Scuola
- sull’home page del sito www.iisspiolatorre.edu.it

Palermo 02/03/2021 Il Dirigente Scolastico

 Prof.ssa Nicoletta Maria Adelaide Lipani

mailto:info@alkaest.org
http://www.alkaest.org/
http://www.iisspiolatorre.edu.it/

