

piazza Vittorio Veneto, 1
50019 | tel. 055 055

www.comune.sesto-fiorentino.fi.it

IL DIRIGENTE DEL SETTORE POLITICHE EDUCATIVE, CULTURALI E SPORTIVE

Vista la delibera della Giunta Comunale n. 31 del 05.02.2019 nonché la propria determinazione di approvazione del presente Avviso

RENDE NOTO

che l'Amministrazione Comunale intende raccogliere le manifestazioni di interesse di soggetti pubblici e privati a presentare proposte per la realizzazione di percorsi formativi rivolti alle scuole dell'infanzia, primarie e secondarie di primo grado, nell'ambito del progetto "La Valigia delle Idee" per l'anno scolastico 2019/2020. A tale scopo intende stimolare e coinvolgere tutte quelle realtà che operano sul territorio cittadino e che si distinguono per avere qualità, capacità creativa e competenze nel settore educativo per la realizzazione di proposte progettuali finalizzate all'ampliamento dell'offerta formativa delle scuole cittadine attraverso la cornice progettuale de "La Valigia delle Idee".

1. SOGGETTO PROMOTORE

Il Comune di Sesto Fiorentino, nell'ambito de "La Valigia delle Idee" intende procedere alla raccolta di progetti e proposte per la realizzazione di giornate di studio e percorsi formativi che, all'interno delle aree tematiche individuate al successivo punto 3, sviluppino argomenti interdisciplinari a sostegno di una più completa dimensione educativa.

Tali proposte avranno come destinatari le scuole dell'infanzia, primarie e secondarie di primo grado del Comune di Sesto Fiorentino per l'anno scolastico 2019/2020.

2. PRESENTAZIONE DEI PROGETTI

Tutti i soggetti interessati dovranno presentare le loro proposte dal 19 marzo 2019 al 30 aprile 2019. Complessivamente, ciascun soggetto, potrà presentare una sola proposta progettuale per area tematica modulabile sia in relazione ai destinatari suddividendoli in scuola infanzia, scuola primaria e scuola secondaria di primo grado, sia in relazione alla durata del progetto, pena l'esclusione dalla selezione.

Le proposte progettuali, pena l'esclusione, dovranno essere presentate seguendo le linee di indirizzo approvate dalla Giunta Comunale con delibera n.31 del 05.02.2019 allegate al presente avviso.

La presentazione dei progetti di per sé non costituisce obbligo di inclusione da parte dell'Amministrazione nelle proposte de "La Valigia delle Idee".

L'Amministrazione si riserva di richiedere chiarimenti e/o integrazioni ai progetti presentati.

L'Amministrazione si riserva in ogni momento di dar corso o meno alle singole attività sulla base delle proprie disponibilità finanziarie, non avendo nulla a pretendere i presentatori dei progetti.

Il presente bando è reperibile sul sito internet istituzionale del Comune di Sesto Fiorentino www.comune.sesto-fiorentino.fi.it, nella sezione "Bandi e Avvisi/Altri bandi".

La presentazione dei progetti potrà avvenire esclusivamente on line accedendo al seguente indirizzo <https://moduli.comune.sesto-fiorentino.fi.it> previa registrazione sulla piattaforma. Per la registrazione è sufficiente essere in possesso di un indirizzo e-mail valido.

Caratteristiche ed elementi essenziali delle proposte didattiche

I progetti che faranno parte de "La Valigia delle Idee" dovranno:

piazza Vittorio Veneto, 1
50019 | tel. 055 055

www.comune.sesto-fiorentino.fi.it

- mettere in relazione soggetti e linguaggi diversificati attivando sinergie con il territorio;
- essere diretti alla promozione di “educazioni” trasversali agli apprendimenti;
- essere di sostegno ai percorsi disciplinari attraverso proposte che privilegino la partecipazione attiva dei ragazzi, per favorire e facilitare l’elaborazione degli apprendimenti;
- essere ben definiti rispetto al target di riferimento, coinvolgendo gli studenti attraverso scelte tematiche adeguate;
- elaborare percorsi originali e innovativi che non siano già stati realizzati in ambiti territoriali diversi (quartieri, scuole, ecc.) che sviluppino tematiche che non rientrano nella ordinaria programmazione didattica dei docenti e che abbiano l’obiettivo di innalzare e differenziare l’offerta formativa.

A pena di esclusione, la proposta progettuale dovrà:

- contenere l’indicazione del soggetto proponente;
- essere ben articolata nei contenuti e nelle finalità educative oltre che nelle fasi di attuazione;
- consentire la comprensione degli obiettivi che sostengono il progetto, distinti per target;
- essere esaustiva e ben documentata anche per quanto riguarda la parte relativa agli eventuali costi.

Nel caso in cui le proposte progettuali presentate vengano inserite nell’offerta complessiva “La Valigia delle Idee” a.s. 2019/2020 rivolta alle scuole, i proponenti saranno tenuti:

- al rispetto di quanto previsto dal Regolamento UE 679/2016 in materia di protezione dei dati personali, del D.Lgs.vo n.196/03 come modificato dal D.Lgs.vo n.101/18, ed in particolare alla riservatezza assoluta relativamente a tutte le informazioni ed ai documenti acquisiti nel rapporto con gli utenti, riservando le comunicazioni ed il trattamento di problematiche individuali unicamente con il personale incaricato dal Comune;
- ad aggiornare le pagine web del proprio sito di riferimento (ove esistente) e/o il materiale divulgativo inserendo gli opportuni riferimenti ai percorsi realizzati nell’ambito de “La Valigia delle Idee” nelle sezioni dedicate alla didattica/formazione;
- a concordare direttamente con gli insegnanti la realizzazione delle attività facendo sempre riferimento al progetto “La Valigia delle Idee”;
- a comunicare all’ufficio comunale referente del progetto “La Valigia delle Idee” il calendario delle attività programmate per le classi subito dopo averlo concordato con i docenti ed ogni eventuale variazione; nella comunicazione dovrà essere indicato anche se per l’espletamento dell’attività viene richiesta la disponibilità degli scuolabus. Le richieste relative alla disponibilità degli scuolabus con indicazione della data richiesta e del numero degli alunni interessati, dovranno pervenire necessariamente entro e non oltre il 15.12.2019;
- a riferire tempestivamente ogni eventuale cambiamento rispetto ai referenti del progetto ed a concordare eventuali variazioni rispetto a modalità, tempi e organizzazione delle proposte;
- a rispettare quanto previsto dal D.P.R. n. 62 del 16.04.2013 in materia di “Codice di comportamento dei dipendenti pubblici” nonché di aver preso visione del “Codice di comportamento dei dipendenti pubblici del Comune di Sesto Fiorentino” approvato con deliberazione di Giunta Comunale n.4 del 21.01.2014 scaricabile all’indirizzo web: <http://servizi.comune.sesto-fiorentino.fi.it/4plone/statutoe-regolamenti/organizzazione-dei-servizi-comunali/codice-di-comportamento-dei-dipendenti/view>.

piazza Vittorio Veneto, 1
50019 | tel. 055 055

www.comune.sesto-fiorentino.fi.it

3. AREE TEMATICHE

Le aree tematiche sulle quali l'Amministrazione Comunale intende porre particolare attenzione per l'anno scolastico 2019/2020 sono:

- 1) Disagio e inclusione;
- 2) Storia del territorio;
- 3) Cittadinanza;
- 4) Promozione della lettura.

Nell'area tematica "**Promozione della lettura**" sono ricomprese attività da svolgersi presso la Biblioteca Ernesto Ragionieri tese a realizzare percorsi di conoscenza ed interazione con gli spazi e le funzioni della biblioteca stessa, finalizzati a promuovere il piacere della lettura, allo scopo di incentivare, fin dai primi anni, la frequentazione regolare della Biblioteca e la conoscenza dei suoi servizi e delle sue attività, al fine di contribuire a creare e una solida abitudine alla lettura.

I progetti saranno volti ad accrescere, stimolare e promuovere, nelle forme più varie ed efficaci, la curiosità per i libri e l'attitudine alla lettura, all'educazione all'ascolto, a far comprendere il ruolo chiave della Biblioteca e delle sue collezioni librerie e multimediali nella ricerca e nell'approfondimento dei contenuti didattici.

Le attività dovranno svolgersi necessariamente in Biblioteca, in orario mattutino, dovranno avere una durata di circa ad un'ora e trenta e prevedere un solo incontro per ogni classe.

Complessivamente, ciascun soggetto, potrà presentare una sola proposta progettuale per area tematica modulabile sia in relazione ai destinatari suddividendoli in scuola infanzia, scuola primaria e scuola secondaria di primo grado, sia in relazione alla durata del progetto, pena l'esclusione dalla selezione.

4. REQUISITI DEI PARTECIPANTI

Saranno prese in esame le proposte avanzate da Istituzioni, Università, Fondazioni, Enti, Aziende, Associazioni, Cooperative e singoli professionisti e saranno privilegiati progetti "di rete", capaci di mettere in relazione soggetti e linguaggi diversificati attivando sinergie con il territorio.

I soggetti proponenti devono:

- non trovarsi in situazioni ostative alla contrattazione con la Pubblica Amministrazione;
- aver preso esatta cognizione della natura della prestazione da effettuare e di tutte le circostanze generali e particolari che possono influire sulla sua esecuzione;
- valutare remunerativa l'offerta economica proposta che tiene conto delle condizioni contrattuali e degli obblighi assicurativi e previdenziali previsti dalle leggi e dai contratti ed accordi locali vigenti;
- essere in possesso di Statuto registrato secondo la vigente normativa (se trattasi di Associazioni/Società);
- essere in regola con la legislazione inerente la regolarità assicurativa e contributiva, il collocamento obbligatorio, la sicurezza sul lavoro, l'antimafia;
- rispettare quanto previsto dall'art. 2 del D.Lgs. 4 marzo 2014, n. 39 "Attuazione direttiva 2011/UE relativa alla lotta contro l'abuso e lo sfruttamento sessuale dei minori e la pornografia minorile";

piazza Vittorio Veneto, 1
50019 | tel. 055 055

www.comune.sesto-fiorentino.fi.it

5. CRITERI DI VALUTAZIONE

I progetti presentati saranno esaminati e valutati dall'Amministrazione Comunale, anche tenendo conto della disponibilità delle risorse economiche. Se necessario l'Amministrazione potrà convocare i soggetti proponenti per ottenere approfondimenti e chiarimenti sul progetto proposto. Il giudizio dell'Amministrazione è insindacabile e inappellabile.

Oltreché esaminare i requisiti di ammissibilità alla procedura, la valutazione dei progetti avverrà in forma comparativa sulla base delle aree tematiche e delle indicazioni contenute nelle linee di indirizzo approvate da questa Amministrazione.

La valutazione e la successiva acquisizione delle proposte terranno conto:

- della tematica scelta e dell'approccio metodologico;
- delle modalità di realizzazione e sviluppo delle tematiche nelle varie fasi del progetto;
- dell'adeguatezza delle proposte, nei contenuti e nelle metodologie adottate, rispetto al target di riferimento del progetto;
- della presenza di idonei strumenti di documentazione a sostegno dell'attività didattica, sia in fase iniziale che in quella conclusiva dei percorsi proposti;
- della congruità economica della proposta rispetto al coinvolgimento di studenti, valutata sulla base del costo del progetto;
- dell'innovatività metodologica della proposta;
- della qualità del curriculum del soggetto proponente in relazione all'area di intervento proposta;
- della disponibilità delle risorse economiche;
- della presenza di eventuali feedback positivi da parte delle istituzioni scolastiche rispetto ad esperienze pregresse;

Con riferimento alle aree tematiche "Disagio e inclusione", "Storia del territorio" e "Cittadinanza" si precisa che non saranno ammesse proposte progettuali che abbiano un costo onnicomprensivo superiore a € 230,00.

I progetti presentati inoltre dovranno essere articolati prevedendo un numero massimo di incontri non superiore a 4 per le scuole secondarie di primo grado, a 8 per le scuole primarie, a 10 per le scuole dell'infanzia in modo da integrarsi con l'attività curriculare svolta sull'argomento costituendone un momento di approfondimento.

Con riferimento all'area tematica "Promozione della lettura" si precisa che non saranno ammesse proposte progettuali che abbiano un costo onnicomprensivo superiore a € 100,00.

I progetti presentati dovranno prevedere un solo incontro per ogni classe.

L'esito della selezione effettuata dall'Amministrazione sarà consultabile in rete all'indirizzo: www.comune.sesto-fiorentino.fi.it, nella sezione "Bandi e avvisi/Altri bandi" o al diverso indirizzo che verrà successivamente comunicato.

Si specifica che la selezione operata dall'Amministrazione Comunale rappresenta soltanto una prima fase e che l'inclusione del progetto nell'offerta formativa per l'a.s. 2019/2020 "La Valigia delle Idee" rivolta alle scuole non assicura e non dà diritto all'effettiva realizzazione dello stesso.

Infatti i progetti ammessi saranno sottoposti alle scuole affinché le stesse possano effettuare a loro volta

piazza Vittorio Veneto, 1
50019 | tel. 055 055

www.comune.sesto-fiorentino.fi.it

una ulteriore valutazione e selezione che dovrà essere poi comunicata all'Amministrazione.

Al fine di agevolare la valutazione dei progetti da parte delle scuole l'Amministrazione si riserva la possibilità di organizzare un evento nel quale le Associazioni proponenti potranno illustrare i progetti direttamente alle scuole anche avvalendosi di supporti informatici; la data dell'incontro sarà successivamente comunicata alle Associazioni proponenti selezionate dall'Amministrazione.

L'Amministrazione si riserva di selezionare infine, sulla base delle indicazioni ricevute dagli istituti scolastici, i progetti che andranno a comporre l'effettivo Piano dell'Offerta Formativa, in ragione anche della disponibilità di risorse economiche, della fattibilità dei progetti medesimi e del complessivo equilibrio della proposta, anche rivedendone e ridiscutendone aspetti organizzativi e costi con i soggetti proponenti.

Saranno date individuali comunicazioni circa gli esiti delle complessive valutazioni finali tramite l'indirizzo di posta elettronica indicato al momento di presentazione della domanda. Tali comunicazioni scritte varranno, per i soggetti promotori selezionati, quali condizioni sufficienti per procedere alla realizzazione delle attività. Non si prevede, a tal fine, la stipula contratti, protocolli, o convenzioni comunque denominati con l'Amministrazione Comunale.

6. INFORMATIVA PRIVACY

Ai sensi del Regolamento UE 679/2016 in materia di protezione dei dati personali, del D.Lgs.vo n.196/03 come modificato dal D.Lgs.vo n.101/18, relativamente al presente procedura selettiva, si informa che l'Amministrazione Comunale potrà trattare i dati personali sia in formato cartaceo che elettronico, per finalità pubblica, di natura precontrattuale e contrattuale e per i connessi eventuali obblighi di legge. Il trattamento dei dati avverrà ad opera di soggetti impegnati alla riservatezza, con logiche correlate alle finalità e comunque in modo da garantire la sicurezza e la protezione dei dati. In qualsiasi momento è possibile esercitare i diritti di cui al Regolamento UE 679/2016. Il Titolare del trattamento è il Comune di Sesto Fiorentino, contattabile tramite mail all'indirizzo privacy@comune.sesto-fiorentino.fi.it. Per maggiori informazioni circa il trattamento dei dati personali il contraente potrà visitare il sito all'indirizzo <http://www.comune.sesto-fiorentino.fi.it/rete-civica/privacy>.

7. INFORMAZIONI E CHIARIMENTI

Tutte le comunicazioni, richieste di informazioni e chiarimenti relative al presente Avviso pubblico dovranno essere effettuate esclusivamente tramite la seguente casella di posta elettronica lavaligiadelleidee@comune.sesto-fiorentino.fi.it

8. RESPONSABILE DEL PROCEDIMENTO

Il Responsabile del procedimento ai sensi della Legge n. 241/1990 e successive modifiche e integrazioni è il sottoscritto Dirigente del Settore Politiche Educative, Culturali e Sportive, Dott.ssa Arianna Guarnieri.
Sesto Fiorentino 19 marzo 2019

Il Dirigente del Settore Politiche
Educativa, Culturali e Sportive
Dott.ssa Arianna Guarnieri
Documento firmato digitalmente
ai sensi del D. Lgs 07/03/2005 n. 82

piazza Vittorio Veneto, 1
50019 | tel. 055 055

www.comune.sesto-fiorentino.fi.it

ALLEGATO 1

“La valigia delle idee”

***Progetti e percorsi formativi per gli studenti delle scuole dell’infanzia,
primaria e secondaria di primo grado di Sesto Fiorentino***

LINEE DI INDIRIZZO a.s.2019/2020

L’Amministrazione Comunale è impegnata, oramai da diversi anni, a promuovere l’educazione l’istruzione in collaborazione con gli istituti scolastici presenti sul territorio con l’intento di offrire a ciascun studente pari opportunità formative, per una crescita equilibrata ed armoniosa e per il conseguimento delle competenze chiave di cittadinanza.

Dall’anno scolastico 2015/2016 l’Amministrazione ha dato il via ad un progetto innovativo rispetto al passato denominato **“La valigia delle idee”** che rappresenta il “contenitore” di programmi, proposte concrete, strumenti e opportunità educative per dare risposte coerenti sulla base di una lettura condivisa dei bisogni formativi presenti sul territorio, in rete con le realtà culturali, associative e di volontariato.

L’Amministrazione intende offrire a docenti e studenti delle scuole dell’infanzia e delle scuole primarie e secondarie di 1° grado del territorio comunale progetti, giornate di studio e percorsi formativi che, all’interno delle aree tematiche individuate e sotto riportate, sviluppino argomenti interdisciplinari a sostegno di una più completa dimensione educativa.

Con il progetto “La valigia delle idee” l’Amministrazione Comunale intende confermare la propria disponibilità ad individuare ulteriori possibilità nella costruzione di impegni formativi sempre più qualificati, auspicando che le proposte possano incontrare gli indirizzi e le scelte programmatiche delle singole istituzioni scolastiche.

Negli anni l’Amministrazione ha ritenuto opportuno introdurre alcune innovazioni finalizzate a migliorare in primo luogo la collaborazione tra Scuole e Comune in secondo luogo a rendere più efficienti e snelle le procedure di presentazione, selezione e consultazione dei progetti nonché il meccanismo di finanziamento dei progetti da parte del Comune e la conseguente rendicontazione.

In questa ottica si sono poste sia la scelta di ridurre le aree tematiche sia l’idea di invitare le associazioni a presentare un solo progetto per area tematica modulabile sia in relazione ai destinatari sia in relazione alla durata del progetto. Da questo anno scolastico l’Amministrazione Comunale al fine di arricchire il ventaglio delle proposte da sottoporre alle scuole presenterà a fianco dei progetti proposti dalle Associazioni anche un progetto proprio.

Le aree tematiche sono limitate a quattro: due fisse denominate “Disagio e inclusione” e “Promozione alla lettura” nella quale rientrano le attività da svolgersi presso la Biblioteca e due che variano di anno in anno anche in considerazione dei temi sui quali l’Amministrazione nel suo complesso si troverà a lavorare.

AREE TEMATICHE

- 1) Disagio e inclusione;**
- 2) Storia del territorio;**
- 3) Cittadinanza;**
- 4) Promozione della lettura.**

piazza Vittorio Veneto, 1
50019 | tel. 055 055

www.comune.sesto-fiorentino.fi.it

1) Disagio e inclusione

In questa sezione di carattere più ampio e generale rispetto alle altre possono essere affrontati temi quali la violenza e l'emarginazione, il bullismo e le forme di disagio socio-economico, familiare e scolastico, ma anche approfonditi e sviluppati i valori della diversità nelle sue molteplici declinazioni e del rispetto verso l'altro, le sue idee e le sue convinzioni.

In questa area tematica si inseriscono tutti quei progetti educativi che hanno come finalità l'armonizzazione del gruppo, la relazione, le emozioni e il senso della collettività nonché l'inclusione sociale intesa come condizione in cui tutti gli individui vivono in uno stato di equità e di pari opportunità, indipendentemente dalla presenza di disabilità o di povertà.

2) Storia del territorio

In questa sezione si inseriscono i progetti educativi volti alla conoscenza del territorio e alla sua valorizzazione.

Conoscere il territorio in cui viviamo significa non solo conoscerne la conformazione geologica e morfologica attuale ma anche ma anche approfondire gli avvenimenti, a carattere generale e specifico, che lo hanno interessato direttamente e indirettamente causandone modificazioni e trasformazioni. Al fine di prendere coscienza di ciò che significhi essere cittadini sestesi oggi, occorre ricostruire la Storia e le storie che hanno animato il territorio, approfondendo fatti, luoghi e personaggi del nostro passato più remoto, come ad esempio le civiltà etrusche o preistoriche; quello relativamente lontano come l'età medievale o rinascimentale; fino all'età moderna e soprattutto al recente passato dei secoli scorsi.

L'auspicio è l'attivazione di percorsi volti a valorizzare l'identità del territorio con particolare riferimento a Monte Morello e alla Piana, riflettendo non solo sulle tradizioni, ma sul contributo che eventi storici locali e non solo hanno avuto su di essa.

3) Cittadinanza

Con il termine si tende a metterne in risalto il significato formale, intendendola quindi come condizione giuridica che comporta diritti e doveri, ma soprattutto si intende lavorare sulla Carta Costituzionale e sulle Istituzioni.

Rientrano in questa tematica i progetti che mirano a far riflettere i giovani cittadini sull'esercitazione dei diritti inviolabili e sui doveri inderogabili della società di cui fanno parte nella vita quotidiana, nello studio e nel mondo del lavoro.

Inoltre si auspica la presentazione di progetti che valorizzino i principi fondanti la Costituzione quali legalità, responsabilità, partecipazione, solidarietà e integrazione.

Infine si promuovono una serie di progetti che aiutino a sviluppare una coscienza culturale e civile di cittadinanza, da intendersi come cittadinanza attiva e solidale. Per cittadinanza attiva si intende la capacità dei cittadini di organizzarsi per tutelare diritti esercitando poteri e responsabilità volti alla cura del bene comune e dell'ambiente in cui viviamo; per cittadinanza solidale si intende la capacità di avere un occhio attento e pronto verso chi si sente non integrato e non coinvolto nella vita pubblica.

4) Promozione della lettura

piazza Vittorio Veneto, 1
50019 | tel. 055 055

www.comune.sesto-fiorentino.fi.it

In questa area sono ricomprese attività da svolgersi presso la Biblioteca Ernesto Ragionieri tese a realizzare percorsi di conoscenza ed interazione con gli spazi e le funzioni della biblioteca stessa, finalizzati a promuovere il piacere della lettura, allo scopo di incentivare, fin dai primi anni, la frequentazione regolare della Biblioteca e la conoscenza dei suoi servizi e delle sue attività, al fine di contribuire a creare e una solida abitudine alla lettura.

I progetti saranno volti ad accrescere, stimolare e promuovere, nelle forme più varie ed efficaci, la curiosità per i libri e l'attitudine alla lettura, all'educazione all'ascolto, a far comprendere il ruolo chiave della Biblioteca e delle sue collezioni librerie e multimediali nella ricerca e nell'approfondimento dei contenuti didattici.

L'erogazione da parte dell'Amministrazione Comunale di contributi ai vari enti ed associazioni, nonché di corrispettivi ai singoli professionisti dotati di specifica professionalità, saranno definiti in relazione alle proposte, al numero di bambini e ragazzi coinvolti nell'offerta, alle risorse disponibili e al costo complessivo della proposta annualmente offerta.

La verifica finale delle disponibilità economiche da parte dell'Amministrazione potrà prevedere anche una fase di ricontrattazione del progetto, della sua durata e dei suoi costi.