

UNIONE EUROPEA

FONDI
STRUTTURALI
EUROPEI

pon
2014-2020

PER LA SCUOLA - COMPETENZE E AMBIENTI PER L'APPRENDIMENTO - FSE

MIUR

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

PROGRAMMA OPERATIVO NAZIONALE

“Per la Scuola, competenze e ambienti per
l'apprendimento”

Programmazione 2014-2020

Procedure di selezione
29 Giugno 2018

La dispensa illustra i passaggi per effettuare una corretta documentazione delle procedure di selezione del tutor e dell'esperto rivolta a persone fisiche. Prima di procedere alla registrazione dei dati in piattaforma consultare la normativa di riferimento di ogni singolo avviso, le cui indicazioni potrebbero prevedere delle modifiche alle istruzioni che verranno rilasciate qui di seguito

Questa sezione deve essere utilizzata per la documentazione della selezione di tutor ed esperti in favore di persone fisiche

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Non sono state definite selezioni

Oggetto della selezione	Modalità	Data protocollo selezione	Num.protocollo selezione	Data pubblicazione	Data scadenza	Stato	Definizione	Conclusione	Elimina
-------------------------	----------	---------------------------	--------------------------	--------------------	---------------	-------	-------------	-------------	---------

Nuova selezione

Questa sezione deve essere utilizzata per l'esternalizzazione del servizio di formazione in favore di soggetti giuridici

Qui di seguito illustriamo le procedure di selezione in favore delle persone fisiche

Sei in: / [Home](#) / [Menù Scelte](#) / [Progetti autorizzati](#) / [Gestione del Progetto](#) / [Selezioni](#)

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Non sono state definite selezioni

Oggetto della selezione	Modalità	Data protocollo selezione	Num.protocollo selezione	Data pubblicazione	Data scadenza	Stato	Definizione	Conclusione	Elimina
-------------------------	----------	---------------------------	--------------------------	--------------------	---------------	-------	-------------	-------------	---------

Nuova selezione

SELEZIONE DI ESPERTI E TUTOR: «Fermo restando le indicazioni specifiche dei singoli avvisi, si rammenta che qualsiasi incarico conferito a personale esterno o interno deve essere preceduto da specifiche procedure di selezione. **La scuola è tenuta a selezionare preventivamente le figure di progetto tra il personale del proprio organico.** Solo in assenza totale o parziale si può ricorrere alla “collaborazione plurima” con il coinvolgimento di personale docente delle altre istituzioni scolastiche oppure in alternativa ricorrere ad una procedura per la selezione di esperti esterni
(ai sensi del D. lgs. 165/01 e del DI n. 44/01 art. 40)» [faq del MIUR].

The screenshot shows a web interface with a sidebar on the left and a main content area. The sidebar contains the following links: "esperti", "Selezioni di tutor ed esperti da Albi", "Procedure di gara per servizi e forniture", and "Invio credenziali di accesso a Esperti e Tutor". The main content area has a form with two fields: "Modalità di espletamento della selezione*" and "Oggetto della selezione*". The "Modalità di espletamento della selezione*" field is a dropdown menu with a blue border and a downward arrow. A red box highlights the dropdown menu, which is currently open, showing four options: "Selezione interna", "Collaborazione plurima con altre scuole", "Selezione a evidenza pubblica", and "Designazione diretta da parte degli organi collegiali". The "Selezione interna" option is highlighted in blue. Below the form, there are two buttons: "Salva" and "Indietro". Both buttons are highlighted with a red box.

Selezionare la modalità di espletamento della selezione

Inserire la descrizione della selezione...

Sei in: / [Home](#) / [Menù Scelte](#) / [Progetti autorizzati](#) / [Gestione del Progetto](#) / [Selezioni](#) / [Inserimento](#)

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Modalità di espletamento della selezione *

Selezione interna

Oggetto della selezione *

Selezione interna per il reclutamento di esperti e tutor

Salva

Indietro

...e tutti i dati obbligatori

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Inserimento / Dati generali

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Dati generali

Documenti allegati

Moduli collegati

Figure richieste

Modalità di espletamento della selezione

Oggetto della selezione *

Data protocollo selezione *

Num.protocollo selezione *

Data pubblicazione *

Data scadenza *

Link alla selezione pubblicata *

Responsabile del procedimento *

Mail di riferimento *

Telefono di riferimento *

Salva

Indietro

Inserire tutti i dati obbligatori

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Dati generali

Documenti allegati

Moduli collegati

Figure richieste

Modalità di espletamento della selezione

Oggetto della selezione *

Data protocollo selezione *

Num.protocollo selezione *

Data pubblicazione *

Data scadenza *

Link alla selezione pubblicata *

Responsabile del procedimento *

Mail di riferimento *

Telefono di riferimento *

Salva

Indietro

Nel caso di selezione dell'esperto all'esterno, l'avviso di reclutamento di personale deve essere affisso all'Albo dell'istituto e pubblicato sul sito istituzionale dello stesso per almeno 15 giorni

Si precisa che in entrambi i casi il giorno della pubblicazione non va calcolato nel computo dei termini (faq del MIUR)

Ove vi sia una procedura limitata al personale interno o nel caso di collaborazioni plurime, l'avviso di selezione deve essere affisso all'Albo dell'istituto e pubblicato sul sito istituzionale dello stesso per almeno 7 giorni (faq del MIUR)

Nella sezione dei «documenti allegati», In caso di selezione interna il sistema richiederà come obbligatorio il documento della selezione

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Inserimento / Dati generali / Documenti allegati

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Dati generali

Documenti allegati

Moduli collegati

Figure richieste

Caricare in quest'area i documenti obbligatori ed eventuali allegati

Documenti obbligatori

Denominazione documento	Data protocollo	Numero protocollo	Documento	Entra
Selezione				

Altri documenti

Oggetto allegato	Allegato	Modifica	Elimina
Inserisci documento			Indietro

In caso di selezione esterna il sistema richiederà come obbligatorio il documento della selezione e una dichiarazione del DS riguardante la procedura interna senza esito (Il DS dichiarerà che dopo aver proceduto alla selezione interna non è stato possibile reperire tutti, o parte, dei formatori necessari)

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Inserimento / Dati generali / Documenti allegati

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Dati generali

Documenti allegati

Moduli collegati

Figure richieste

Conclusione >>

Caricare in quest'area i documenti obbligatori ed eventuali allegati

Documenti obbligatori

Denominazione documento	Data protocollo	Numero protocollo	Documento	Entra
Selezione				ⓘ
Documentazione procedura interna senza esito				ⓘ

Altri documenti

Oggetto allegato	Allegato	Modifica	Elimina
------------------	----------	----------	---------

Inserisci documento

Indietro

Tornando all'esempio della selezione interna, procediamo con l'inserimento del documento della selezione

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Inserimento / Dati generali / Documenti allegati

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Dati generali Documenti allegati Moduli collegati Figure richieste

Caricare in quest'area i documenti obbligatori ed eventuali allegati

Documenti obbligatori

Denominazione documento	Data protocollo	Numero protocollo	Documento	Entra
Selezione				

Altri documenti

Oggetto allegato	Allegato	Modifica	Elimina
Inserisci documento	Indietro		

Nella sezione «moduli collegati», sarà necessario associare i moduli interessati dalla selezione

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Dati generali

Documenti allegati

Moduli collegati

Figure richieste

Moduli per i quali viene effettuata la selezione

Codice progetto	Titolo modulo	Data inizio	Data fine	Associa
10.1.1A-FSEPON-TO-	musica strumentale,canto corale	09/01/2017	31/08/2017	<input type="checkbox"/>
10.1.1A-FSEPON-TO-	giochiamo a tamburello e ping pong	09/01/2017	31/08/2017	<input type="checkbox"/>
10.1.1A-FSEPON-TO-	scacchi e tecnologia	09/01/2017	31/08/2017	<input type="checkbox"/>
10.1.1A-FSEPON-TO-	doposcuola nella scuola	09/01/2017	31/08/2017	<input type="checkbox"/>
10.1.1A-FSEPON-TO-	approfondimento della lingua inglese	09/01/2017	31/08/2017	<input type="checkbox"/>
10.1.1A-FSEPON-TO-	insegnare l'italiano ai genitori stranieri	09/01/2017	31/08/2017	<input type="checkbox"/>

Salva

Indietro

Dopo aver salvato il dato, la sezione risulterà completa

Sei in: / [Home](#) / [Menù Scelte](#) / [Progetti autorizzati](#) / [Gestione del Progetto](#) / [Selezioni](#) / [Inserimento](#) / [Dati generali](#) / [Documenti allegati](#) / [Moduli collegati](#)

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

[Dati generali](#) [Documenti allegati](#) [Moduli collegati](#) [Figure richieste](#)

Moduli per i quali viene effettuata la selezione

Codice progetto	Titolo modulo	Data inizio	Data fine	Associa
10.1.1A-FSEPON-TO-	musica strumentale,canto corale	09/01/2017	31/08/2017	<input checked="" type="checkbox"/>
10.1.1A-FSEPON-TO-	giochiamo a tamburello e ping pong	09/01/2017	31/08/2017	<input checked="" type="checkbox"/>
10.1.1A-FSEPON-TO-	scacchi e tecnologia	09/01/2017	31/08/2017	<input checked="" type="checkbox"/>
10.1.1A-FSEPON-TO-	doposcuola nella scuola	09/01/2017	31/08/2017	<input type="checkbox"/>
10.1.1A-FSEPON-TO-	approfondimento della lingua inglese	09/01/2017	31/08/2017	<input type="checkbox"/>
10.1.1A-FSEPON-TO-	insegnare l'italiano ai genitori stranieri	09/01/2017	31/08/2017	<input type="checkbox"/>

Salva

Indietro

Nella sezione «figure richieste», dovranno essere inserite le figure per le quali stiamo documentando la selezione

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Inserimento / Dati generali / Documenti allegati / Moduli collegati / Figure richieste

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Dati generali

Documenti allegati

Moduli collegati

Figure richieste

Non sono state definite figure

Tipo figura

Descrizione figura

Numero

Entra

Nuova figura

Indietro

Inserire la tipologia di figura

Inserimento figura

FIIC870003-

Sei in: / H

Progett

Proced esperti

Tipo figura *

Numero figure *

Descrizione *

Tutor

Esperto

Figura aggiuntiva

Numero massimo di caratteri: 800

Salva

Indietro

Il menù a tendina con la scelta della tipologia delle figure è configurato in base alle regole dell'avviso, al netto delle eventuali voci opzionali selezionate in fase di candidatura e successivamente autorizzate. Sarà comunque compito della scuola verificare le regole dei singoli avvisi.

La sezione sarà considerata completa nel momento in cui sarà inserita almeno una tipologia di figura.
Sarà comunque possibile procedere con l'inserimento di tutte le figure previste nella selezione prima di procedere alla fase successiva.

Sei in: / [Home](#) / [Menù Scelte](#) / [Progetti autorizzati](#) / [Gestione del Progetto](#) / [Selezioni](#) / [Dati generali](#) / [Figure richieste](#)

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Inserimento rettifiche

Dati generali

Documenti allegati

Moduli collegati

Figure richieste

E' stata completata la fase di Definizione della selezione . Si ricorda di completare anche la fase di Conclusione della selezione una volta terminata la procedura di selezione.

Tipo figura	Descrizione figura	Numero	Entra	Elimina
Tutor	Tutor modulo musica strumentale,canto corale	1		
Esperto	Esperto modulo musica strumentale,canto corale	1		
Tutor	Tutor modulo giochiamo a tamburello e ping pong	1		
Esperto	Esperto modulo giochiamo a tamburello e ping pong	1		
Tutor	Tutor modulo scacchi e tecnologia	1		
Esperto	Esperto modulo scacchi e tecnologia	1		

Nuova figura

Indietro

La fase di «definizione» della selezione può definirsi conclusa.

Sarà possibile accedere alla fase della «conclusione».

Prima di procedere alla fase di «conclusione» evidenziamo alcuni passaggi utili

Evidenziamo alcuni passaggi utili:

Moduli per i quali viene effettuata la selezione				
Codice progetto	Titolo modulo	Data inizio	Data fine	Associa
10.1.1A-FSEPON-TO-2017-149	musica strumentale,canto corale	09/01/2017	31/08/2017	<input checked="" type="checkbox"/>
10.1.1A-FSEPON-TO-2017-149	giochiamo a tamburello e ping pong	09/01/2017	31/08/2017	<input checked="" type="checkbox"/>
10.1.1A-FSEPON-TO-2017-149	scacchi e tecnologia	09/01/2017	31/08/2017	<input checked="" type="checkbox"/>
10.1.1A-FSEPON-TO-2017-149	doposcuola nella scuola	09/01/2017	31/08/2017	<input type="checkbox"/>

In fase di definizione dei moduli ho associato 3 moduli

Per creare graduatorie divise per tipologia di figura e di modulo procedo a creare informazioni singole.

Per semplificare l'organizzazione dei dati si consiglia di inserire nella descrizione della figura il titolo modulo (abbiamo selezionato precedentemente 3 moduli, pertanto creiamo una descrizione corrispondente ai 3 moduli, per il tutor e per l'esperto) così da ritrovarlo nella creazione delle graduatorie

Figure richieste				
E' stata completata la fase di Definizione della selezione . Si ricorda di completare anche la fase di Conclusione della selezione una volta terminata la procedura di selezione.				
Tipo figura	Descrizione figura	Numero	Entra	Elimina
Tutor	Tutor modulo musica strumentale,canto corale	1		
Esperto	Esperto modulo musica strumentale,canto corale	1		
Tutor	Tutor modulo giochiamo a tamburello e ping pong	1		
Esperto	Esperto modulo giochiamo a tamburello e ping pong	1		
Tutor	Tutor modulo scacchi e tecnologia	1		
Esperto	Esperto modulo scacchi e tecnologia	1		

[Nuova figura](#) [Indietro](#)

Qui di seguito la visualizzazione delle graduatorie (6) che scaturisce dall'inserimento delle informazioni inserite precedentemente

Tipo figura	Descrizione figura	Numero persone richieste	Numero ammessi in graduatoria	Entra
Tutor	Tutor modulo musica strumentale,canto corale	1	<u>0/1</u>	
Esperto	Esperto modulo musica strumentale,canto corale	1	<u>0/1</u>	
Tutor	Tutor modulo giochiamo a tamburello e ping pong	1	<u>0/1</u>	
Esperto	Esperto modulo giochiamo a tamburello e ping pong	1	<u>0/1</u>	
Tutor	Tutor modulo scacchi e tecnologia	1	<u>0/1</u>	
Esperto	Esperto modulo scacchi e tecnologia	1	<u>0/1</u>	

[Indietro](#)

Adesso accediamo alla fase di «conclusione» della
selezione

Per accedere alla «conclusione» selezionare il «tab» relativo presente all'interno delle definizioni

Progetti FSE

Procedure di selezione tutor ed esperti

Dati generali Documenti allegati Moduli collegati Figure richieste **Conclusione >>**

Oppure all'esterno della «definizione»

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Oggetto della selezione	Modalità	Data protocollo selezione	Num.protocollo selezione	Data pubblicazione	Data scadenza	Stato	Definizione	Conclusione	Elimina
Selezione interna per il reclutamento di esperti e tutor	Selezione interna	01/03/2018	33	01/03/2018	08/03/2018	In attesa di conclusione			

Nuova selezione

Nella sezione «documenti allegati» inserire tutti i documenti obbligatori

- Progetti FSE
- Procedure di selezione tutor ed esperti
- Selezioni di tutor ed esperti da Albi
- Procedure di gara per servizi e forniture
- Invio credenziali di accesso a Esperti e Tutor
- Personale di supporto e Referente Valutazione
- Documentazione e Ricerca ▾
- Azioni di Pubblicità

Documenti allegati | Graduatoria | Assegnazione incarichi | Chiusura selezione

Caricare tutti i documenti richiesti

Modalità di espletamento della selezione: Selezione interna

Oggetto della selezione: Selezione interna per il reclutamento di esperti e tutor

Data pubblicazione: 01/03/2018

Data scadenza: 08/03/2018

Denominazione documento	Data protocollo	Numero protocollo	Documento	Entra
ELENCO PARTECIPANTI ALLA SELEZIONE				ⓘ
VERBALE CONCLUSIVO				ⓘ
DECRETO APPROVAZIONE GRADUATORIA				ⓘ
GRADUATORIA				ⓘ
VERBALE ISTITUZIONE DELLA COMMISSIONE				ⓘ

Selezione deserta | Indietro

Tutti i documenti richiesti devono essere inseriti

In caso di selezione deserta sarà possibile utilizzare l'apposita funzione

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Documenti allegati **Graduatoria** Assegnazione incarichi Chiusura selezione

Caricare tutti i documenti richiesti

Modalità di espletamento della selezione Selezione interna

Oggetto della selezione Selezione interna per reclutamento di esperti e tutor

Data pubblicazione 01/03/2018

Data scadenza 08/03/2018

Denominazione documento	Data protocollo	Numero protocollo	Documento	Entra
ELENCO PARTECIPANTI ALLA SELEZIONE				ⓘ
VERBALE CONCLUSIVO				ⓘ
DECRETO APPROVAZIONE GRADUATORIA				ⓘ
GRADUATORIA				ⓘ
VERBALE ISTITUZIONE DELLA COMMISSIONE				ⓘ

Selezione deserta

Indietro

In questo caso (selezione deserta) la selezione risulterà chiusa e conclusa

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Documenti allegati

Graduatoria

Assegnazione incarichi

Chiusura selezione

La selezione è risultata senza partecipanti

Modalità di espletamento della selezione

Selezione interna

Oggetto della selezione

Selezione interna per il reclutamento di esperti e tutor

Data pubblicazione

01/03/2018

Data scadenza

08/03/2018

Annulla selezione deserta

Indietro

Il sistema permetterà di annullare l'operazione in caso di errore

Procedendo in caso di selezione andata a buon fine, inseriremo tutti i documenti richiesti dalla piattaforma

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Documenti allegati

Graduatoria

Assegnazione incarichi

Chiusura selezione

Modalità di espletamento della selezione

Selezione interna

Oggetto della selezione

Selezione interna per il reclutamento di esperti e tutor

Data pubblicazione

01/03/2018

Data scadenza

08/03/2018

Denominazione documento	Data protocollo	Numero protocollo	Documento	Entra
ELENCO PARTECIPANTI ALLA SELEZIONE	20/03/2018	33		
VERBALE CONCLUSIVO	20/03/2018	33		
DECRETO APPROVAZIONE GRADUATORIA	20/03/2018	33		
GRADUATORIA	20/03/2018	33		
VERBALE ISTITUZIONE DELLA COMMISSIONE	20/03/2018	33		

Selezione deserta

Indietro

Nella sezione della graduatoria sarà necessario inserire tutte le graduatorie create

il sistema genera graduatorie in base alle informazioni precedentemente inserite e illustrate precedentemente

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti / Figure

Documenti allegati **Graduatoria** Assegnazione incarichi Chiusura selezione

Modalità di espletamento della selezione: Selezione interna

Oggetto della selezione: Selezione interna per il reclutamento di esperti e tutor

Data pubblicazione: 01/03/2018

Data scadenza: 08/03/2018

Tipo figura	Descrizione figura	Numero persone richieste	Numero ammessi in graduatoria	Entra
Tutor	Tutor modulo musica strumentale,canto corale	1	0/1	
Esperto	Esperto modulo musica strumentale,canto corale	1	0/1	
Tutor	Tutor modulo giochiamo a tamburello e ping pong	1	0/1	
Esperto	Esperto modulo giochiamo a tamburello e ping pong	1	0/1	
Tutor	Tutor modulo scacchi e tecnologia	1	0/1	
Esperto	Esperto modulo scacchi e tecnologia	1	0/1	

Indietro

Accediamo all'interno della graduatoria

E confermare, oppure modificare il numero degli ammessi in graduatoria. Si consiglia di inserire tutti i componenti della graduatoria così da poterli richiamare (se necessario) in una fase successiva

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti / Chiusura / Figure / Graduatoria ammessi

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Oggetto della selezione	Selezione interna per il reclutamento di esperti e tutor
Tipo figura richiesta	Tutor
Numero persone richieste per la figura	1
Numero ammessi	1 Modifica

Inserire in graduatoria un numero di ammessi uguale al numero dichiarato

[Inserisci ammesso](#) [Indietro](#)

Per inserire il numero degli ammessi in graduatoria cliccare il tasto «modifica» e inserire il numero esatto

Nel caso specifico inserisco che per il modulo di musica strumentale e canto corale (poiché mi trovo all'interno della graduatoria del tutor relativo a quel modulo) la mia graduatoria è composta da 2 persone

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti / Chiusura / Figure / Graduatoria ammessi

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Oggetto della selezione Selezione interna per il reclutamento di esperti e tutor

Tipo figura richiesta Tutor

Numero persone richieste per la figura

Numero ammessi [Modifica](#)

Inserire in graduatoria un numero di ammessi uguale al numero dichiarato

[Inserisci ammesso](#)

[Indietro](#)

Procedo quindi con l'inserimento degli ammessi

Inserire il primo nominativo nella graduatoria

Selezionare la posizione in graduatoria

Allegare il CV

Sei in: / [Home](#) / [Menù Scelte](#) / [Progetti autorizzati](#) / [Gestione del Progetto](#) / [Selezioni](#) / [Documenti](#) / [Chiusura](#) / [Figure](#) / [Graduatoria ammessi](#) / [Scheda Anagrafica:](#) / [Graduatoria - Inserimento ammessi](#)

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Tipo figura richiesta

Tutor

Cognome e nome

BAGGIANI LORENZO

Posizione in graduatoria *

Curriculum vitae *

+ Scegli file (Max 10Mb) ?

Salva

Il nominativo viene inserito nella graduatoria nella posizione indicata

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti / Chiusura / Figure / Graduatoria ammessi

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Inserimento rettifiche

Oggetto della selezione	Selezione interna per il reclutamento di esperti e tutor				
Tipo figura richiesta	Tutor				
Numero persone richieste per la figura	<input type="text" value="1"/>				
Numero ammessi	<input type="text" value="2"/> Modifica				
Inserire in graduatoria un numero di ammessi uguale al numero dichiarato					
Posizione	Cognome e nome	Indirizzo email	Curriculum	Modifica	Elimina
1	BAGGIANI LORENZO	MAIL			
Inserisci ammesso		Indietro			

Inserendo il secondo tutor (e tutti quelli che compongono la mia graduatoria) il sistema genera la graduatoria in ordine di posizione indicata

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti / Chiusura / Figure / Graduatoria ammessi

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Oggetto della selezione Selezione interna per il reclutamento di esperti e tutor

Tipo figura richiesta Tutor

Numero persone richieste per la figura 1

Numero ammessi 2 [Modifica](#)

Posizione	Cognome e nome	Indirizzo email	Curriculum	Modifica	Elimina
1	BAGGIANI LORENZO	MAIL			
2	NARDELLA MATTEO	MAIL			

[Indietro](#)

Al completamento di ogni singola graduatoria sarà possibile, procedere all'assegnazione dell'incarico relativo

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti / Figure

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Inserimento rettifiche

Convalida collaborazioni

Documenti allegati **Graduatoria** Assegnazione incarichi Chiusura selezione

Modalità di espletamento della selezione

Selezione interna

Oggetto della selezione

Selezione interna per il reclutamento di esperti e tutor

Data pubblicazione

01/03/2018

Data scadenza

08/03/2018

Tipo figura	Descrizione figura	Numero persone richieste	Numero ammessi in graduatoria	Entra
Tutor	Tutor modulo musica strumentale,canto corale	1	<u>2/2</u>	
Esperto	Esperto modulo musica strumentale,canto corale	1	<u>0/1</u>	
Tutor	Tutor modulo giochiamo a tamburello e ping pong	1	<u>0/1</u>	
Esperto	Esperto modulo giochiamo a tamburello e ping pong	1	<u>0/1</u>	
Tutor	Tutor modulo scacchi e tecnologia	1	<u>0/1</u>	
Esperto	Esperto modulo scacchi e tecnologia	1	<u>0/1</u>	

Indietro

Oppure dichiarare che nessun incarico è stato assegnato (qualora per questo profilo e modulo non sia stato possibile individuare un incaricato anche in presenza di una graduatoria)

Sarà possibile selezionare la persona alla quale registrare l'incarico, fra quelle inserite in graduatoria

Documenti allegati Graduatoria **Assegnazione incarichi** Chiusura selezione

Modalità di espletamento della selezione: Selezione interna

Oggetto della selezione: Selezione interna per il reclutamento di esperti e tutor

Data pubblicazione: 01/03/2018

Data scadenza: 08/03/2018

Tipo figura	Descrizione figura	Persona designata	Stato	Scegli persona	Incarichi	Sostituisci persona	Incarico non assegnato	Elimina
Tutor	Tutor modulo musica strumentale,canto corale							
Esperto	Esperto modulo musica strumentale,canto corale		Graduatoria incompleta					
Tutor	Tutor modulo giochiamo a tamburello e ping pong		Graduatoria incompleta					
Esperto	Esperto modulo giochiamo a tamburello e ping pong		Graduatoria incompleta					
Tutor	Tutor modulo scacchi e tecnologia		Graduatoria incompleta					
Esperto	Esperto modulo scacchi e tecnologia		Graduatoria incompleta					

Indietro

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Inserimento rettifiche

Convalida collaborazioni

Se decidiamo di procedere con la registrazione dell'incarico, il sistema permette di selezionare i nominativi precedentemente inseriti nella graduatoria.

Sei in: / [Home](#) / [Menù Scelte](#) / [Progetti autorizzati](#) / [Gestione del Progetto](#) / [Selezioni](#) / [Documenti](#) / [Figure](#) / [Figure](#) /

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Tipo figura richiesta

Tutor

Persona designata *

Curriculum vitae *

1 BAGGIANI LORENZO
2 NARDELLA MATTEO

Salva

Eventuali rinunce non dovranno essere registrate nel sistema GPU e sarà pertanto possibile scorrere la graduatoria, selezionando il nominativo designato

Dopo aver selezionato la persona

procedere all'assegnazione dell'incarico

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti / Figure / Figure

- Progetti FSE
- Procedure di selezione tutor ed esperti
- Selezioni di tutor ed esperti da Albi
- Procedure di gara per servizi e forniture
- Invio credenziali di accesso a Esperti e Tutor
- Personale di supporto e Referente Valutazione
- Documentazione e Ricerca ▾
- Azioni di Pubblicità
- Inserimento rettifiche
- Convalida collaborazioni

Documenti allegati Graduatoria **Assegnazione incarichi** Chiusura selezione

Modalità di espletamento della selezione: Selezione interna

Oggetto della selezione: Selezione interna per il reclutamento di esperti e tutor

Data pubblicazione: 01/03/2018

Data scadenza: 08/03/2018

Tipo figura	Descrizione figura	Persona designata	Stato	Scegli persona	Incarichi	Sostituisci persona	Incarico non assegnato	Elimina
Tutor	Tutor modulo musica strumentale,canto corale	BAGGIANI LORENZO	In attesa di incarico					
Esperto	Esperto modulo musica strumentale,canto corale		Graduatoria incompleta					
Tutor	Tutor modulo giochiamo a tamburello e ping pong		Graduatoria incompleta					

In questa fase il riepilogo incarichi è vuoto perchè il nominativo selezionato non ha ancora ricevuto alcun incarico

Sei in: / [Home](#) / [Menù Scelte](#) / [Progetti autorizzati](#) / [Gestione del Progetto](#) / [Selezioni](#) / [Documenti](#) / [Figure](#) / [Figure](#) / [Incarichi](#)

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Tipo figura richiesta

Tutor

Persona designata

BAGGIANI LORENZO

Curriculum vitae

[Modifica curriculum](#)

File allegato:

Non sono stati assegnati incarichi

[Assegna incarico](#)

[Indietro](#)

Procedere quindi all'assegnazione dell'incarico

Il sistema permette di inserire l'incarico per quei moduli che sono stati definiti nella sezione «moduli collegati». Qualora per un errore materiale non sia stato spuntato un modulo interessato dalla selezione, sarà sufficiente tornare nella sezione «moduli collegati» e selezionarlo

Inserimento incarico ✕

FIIC870003 -

Sei in: / H

Progett

Proced
esperti

Selezio

Proced
fornitur

Invio cr
Tutor

Person

Tipo figura richiesta Tutor

Cognome e nome BAGGIANI LORENZO

Data protocollo *

Numero protocollo *

Incarico * [+ Scegli file](#) (Max 10Mb) [?](#)

Moduli collegati alla selezione

Codice progetto	Titolo modulo	Data inizio	Data fine	Associati	Stato	Associa
10.1.1A-FSEPON-TO-2017-149	musica strumentale,canto corale	09/01/2017	31/08/2017			<input type="checkbox"/>
10.1.1A-FSEPON-TO-2017-149	giochiamo a tamburello e ping pong	09/01/2017	31/08/2017			<input type="checkbox"/>
10.1.1A-FSEPON-TO-2017-149	scacchi e tecnologia	09/01/2017	31/08/2017			<input type="checkbox"/>

Salva

Inserire data protocollo

Numero protocollo

file dell'incarico

Inserimento incarico

Tipo figura richiesta Tutor

Cognome e nome BAGGIANI LORENZO

Data protocollo * 12/04/2018

Numero protocollo * 21

Incarico * + Scegli file (Max 10Mb) ?

100%

Caricamento completo file: prova.pdf (83.88kB)

Moduli collegati alla selezione

Codice progetto	Titolo modulo	Data inizio	Data fine	Associati	Stato	Associa
10.1.1A-FSEPON-TO-2017-149	musica strumentale,canto corale	09/01/2017	31/08/2017			<input checked="" type="checkbox"/>
10.1.1A-FSEPON-TO-2017-149	giochiamo a tamburello e ping pong	09/01/2017	31/08/2017			<input type="checkbox"/>
10.1.1A-FSEPON-TO-2017-149	scacchi e tecnologia	09/01/2017	31/08/2017			<input type="checkbox"/>

Salva

associare il (i) modulo (i)

Dopo aver convalidato l'incarico sarà possibile:

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti / Figure / Incarichi

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Tipo figura richiesta

Tutor

Persona designata

BAGGIANI LORENZO

Curriculum vitae

Modifica curriculum

File allegato:

Num. protocollo	Data protocollo	Documenti incarico	Moduli assegnati	Stato	Entra	Cancella	Revoca
21	12/04/2018		musica strumentale,canto corale	Convalidato il 21/06/2018			

Assegna incarico

Indietro

- Registrare un nuovo incarico alla stessa persona

- Annullare l'incarico

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti / Figure / Incarichi

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Tipo figura richiesta		Tutor					
Persona designata		BAGGIANI LORENZO					
Curriculum vitae		Modifica curriculum File allegato: 					
Num. protocollo	Data protocollo	Documenti incarico	Moduli assegnati	Stato	Entra	Cancella	Revoca
21	12/04/2018		musica strumentale,canto corale	Convalidato il 21/06/2018			

Assegna incarico Indietro

Utilizzare questa funzione per annullare un incarico associato erroneamente, oppure in caso di rinuncia prima della partenza del modulo (in questo ultimo caso non sarà richiesto il file della rinuncia, ma sarà sufficiente annullare l'incarico e procedere all'assegnazione ad altra persona. Eventuali documenti relativi alla rinuncia potranno essere tenuti agli atti da parte della scuola)

Modifica incarico

Tipo figura richiesta Tutor

Cognome e nome BAGGIANI LORENZO

Data protocollo * 12/04/2018

Numero protocollo * 21

Incarico * [+ Scegli file](#) (Max 10Mb) [?](#)

File allegato:

Moduli collegati alla selezione

Codice progetto	Titolo modulo	Data inizio	Data fine	Associati	Stato	Associa
10.1.1A-FSEPON-TO-2017-149	musica strumentale,canto corale	09/01/2017	31/08/2017	BAGGIANI LORENZO	Convalidato	<input checked="" type="checkbox"/>
10.1.1A-FSEPON-TO-2017-149	giochiamo a tamburello e ping pong	09/01/2017	31/08/2017			<input type="checkbox"/>
10.1.1A-FSEPON-TO-2017-149	scacchi e tecnologia	09/01/2017	31/08/2017			<input type="checkbox"/>

[Annulla convalida](#)

[Salva](#)

Non sarà possibile annullare l'incarico se il nominativo è già stato associato al calendario del modulo.

Modifica incarico

FIIIC870003-

Sei in: / H

Progett

Proced esperti

Selezi

Proced fornitur

Invio cr Tutor

Person Valutaz

Tipo figura richiesta: Tutor

Cognome e nome: BAGGIANI LORENZO

Data protocollo *: 12/04/2018

Numero protocollo *: 21

Incarico *: [+ Scegli file](#) (Max 10Mb) ?

File allegato:

Moduli collegati alla selezione

Codice progetto	Titolo modulo	Data inizio	Data fine	Associati	Stato	Associa	Revoca
10.1.1A-FSEPON-TO-2017-149	musica strumentale,canto corale	01/03/2018	31/08/2018	BAGGIANI LORENZO	In calendario	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
10.1.1A-FSEPON-TO-2017-149	giochiamo a tamburello e ping pong	09/01/2017	31/08/2017			<input type="checkbox"/>	
10.1.1A-FSEPON-TO-2017-149	scacchi e tecnologia	09/01/2017	31/08/2017			<input type="checkbox"/>	

Salva

In questo caso sarà possibile inserire una revoca dell'incarico (questa operazione permetterà di mantenere traccia delle lezioni svolte).

Per poter procedere alla chiusura della selezione sarà necessario completare tutte le graduatorie.

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti / Chiusura / Figure

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Inserimento rettifiche

Convalida collaborazioni

Documenti allegati **Graduatoria** Assegnazione incarichi Chiusura selezione

Modalità di espletamento della selezione	Selezione interna
Oggetto della selezione	Selezione interna per il reclutamento di esperti e tutor
Data pubblicazione	01/03/2018
Data scadenza	08/03/2018

Tipo figura	Descrizione figura	Numero persone richieste	Numero ammessi in graduatoria	Entra
Tutor	Tutor modulo musica strumentale,canto corale	1	<u>2/2</u>	
Esperto	Esperto modulo musica strumentale,canto corale	1	<u>1/1</u>	
Tutor	Tutor modulo giochiamo a tamburello e ping pong	1	<u>0/1</u>	
Esperto	Esperto modulo giochiamo a tamburello e ping pong	1	<u>0/1</u>	
Tutor	Tutor modulo scacchi e tecnologia	1	<u>0/1</u>	
Esperto	Esperto modulo scacchi e tecnologia	1	<u>0/1</u>	

[Indietro](#)

Vediamo di seguito alcuni casi particolari

Esempio: per il modulo «giochiamo a tamburello e ping pong» non ho avuto domande da parte dei tutor.

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti / Chiusura / Figure

- Progetti FSE
- Procedure di selezione tutor ed esperti
- Selezioni di tutor ed esperti da Albi
- Procedure di gara per servizi e forniture
- Invio credenziali di accesso a Esperti e Tutor
- Personale di supporto e Referente Valutazione
- Documentazione e Ricerca ▾
- Azioni di Pubblicità
- Inserimento rettifiche
- Convalida collaborazioni

Documenti allegati **Graduatoria** Assegnazione incarichi Chiusura selezione

Modalità di espletamento della selezione: Selezione interna

Oggetto della selezione: Selezione interna per il reclutamento di esperti e tutor

Data pubblicazione: 01/03/2018

Data scadenza: 08/03/2018

Tipo figura	Descrizione figura	Numero persone richieste	Numero ammessi in graduatoria	Entra
Tutor	Tutor modulo musica strumentale,canto corale	1	<u>2/2</u>	
Esperto	Esperto modulo musica strumentale,canto corale	1	<u>1/1</u>	
Tutor	Tutor modulo giochiamo a tamburello e ping pong	1	<u>0/1</u>	
Esperto	Esperto modulo giochiamo a tamburello e ping pong	1	<u>0/1</u>	
Tutor	Tutor modulo scacchi e tecnologia	1	<u>0/1</u>	
Esperto	Esperto modulo scacchi e tecnologia	1	<u>0/1</u>	

Indietro

Per registrare il dato entrerò nella graduatoria

Entrerò a digitare il numero ammessi attraverso il tasto «modifica»

Sei in: / [Home](#) / [Menù Scelte](#) / [Progetti autorizzati](#) / [Gestione del Progetto](#) / [Selezioni](#) / [Documenti](#) / [Chiusura](#) / [Figure](#) / [Graduatoria ammessi](#)

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Oggetto della selezione Selezione interna per il reclutamento di esperti e tutor

Tipo figura richiesta Tutor

Numero persone richieste per la figura 1

Numero ammessi 1 [Modifica](#)

Inserire in graduatoria un numero di ammessi uguale al numero dichiarato

[Inserisci ammesso](#)

[Indietro](#)

E inserirò un numero di ammessi pari a zero

Totale candidati ammessi ✕

Oggetto della selezione	Selezione interna per il reclutamento di esperti e tutor
Tipo figura richiesta	Tutor
Numero persone richieste per la figura	1
Numero ammessi	0

Salva

La documentazione relativa a questa figura risulterà così completa

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti / Chiusura / Figure

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Inserimento rettifiche

Convalida collaborazioni

Documenti allegati **Graduatoria** Assegnazione incarichi Chiusura selezione

Modalità di espletamento della selezione Selezione interna

Oggetto della selezione Selezione interna per il reclutamento di esperti e tutor

Data pubblicazione 01/03/2018

Data scadenza 08/03/2018

Tipo figura	Descrizione figura	Numero persone richieste	Numero ammessi in graduatoria	Entra
Tutor	Tutor modulo musica strumentale,canto corale	1	<u>2/2</u>	
Esperto	Esperto modulo musica strumentale,canto corale	1	<u>1/1</u>	
Tutor	Tutor modulo giochiamo a tamburello e ping pong	1	<u>0/0</u>	
Esperto	Esperto modulo giochiamo a tamburello e ping pong	1	<u>0/1</u>	
Tutor	Tutor modulo scacchi e tecnologia	1	<u>0/1</u>	
Esperto	Esperto modulo scacchi e tecnologia	1	<u>0/1</u>	

Indietro

Al completamento di tutte le graduatorie

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti / Chiusura / Figure

- Progetti FSE
- Procedure di selezione tutor ed esperti
- Selezioni di tutor ed esperti da Albi
- Procedure di gara per servizi e forniture
- Invio credenziali di accesso a Esperti e Tutor
- Personale di supporto e Referente Valutazione
- Documentazione e Ricerca ▾
- Azioni di Pubblicità
- Inserimento rettifiche
- Convalida collaborazioni

Documenti allegati **Graduatoria** Assegnazione incarichi Chiusura selezione

Modalità di espletamento della selezione: Selezione interna

Oggetto della selezione: Selezione interna per il reclutamento di esperti e tutor

Data pubblicazione: 01/03/2018

Data scadenza: 08/03/2018

Tipo figura	Descrizione figura	Numero persone richieste	Numero ammessi in graduatoria	Entra
Tutor	Tutor modulo musica strumentale,canto corale	1	<u>2/2</u>	
Esperto	Esperto modulo musica strumentale,canto corale	1	<u>1/1</u>	
Tutor	Tutor modulo giochiamo a tamburello e ping pong	1	<u>0/0</u>	
Esperto	Esperto modulo giochiamo a tamburello e ping pong	1	<u>0/0</u>	
Tutor	Tutor modulo scacchi e tecnologia	1	<u>0/0</u>	
Esperto	Esperto modulo scacchi e tecnologia	1	<u>1/1</u>	

Indietro

la sezione si evidenzierà di «verde»

In «assegnazione incarichi» il sistema riporterà una visualizzazione derivante dai dati inseriti in graduatoria.

Pertanto: dove sono presenti graduatorie sarà possibile assegnare incarichi.

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti / Chiusura / Figure / Figure

Documenti allegati | **Graduatoria** | **Assegnazione incarichi** | Chiusura selezione

Modalità di espletamento della selezione: Selezione interna

Oggetto della selezione: Selezione interna per il reclutamento di esperti e tutor

Data pubblicazione: 01/03/2018

Data scadenza: 08/03/2018

Tipo figura	Descrizione figura	Persona designata	Stato	Scegli persona	Incarichi	Sostituisci persona	Incarico non assegnato	Elimina
Tutor	Tutor modulo musica strumentale,canto corale	BAGGIANI LORENZO	Attività in calendario					
Esperto	Esperto modulo musica strumentale,canto corale	PONZIO SALVATORE MARCO	Attività in calendario					
Esperto	Esperto modulo scacchi e tecnologia							

Indietro

Dove invece abbiamo inserito «zero» ammessi il sistema non crea il record dell'incarico

Qualora per una tipologia di figura non sia stato possibile individuare un incaricato anche in presenza di una graduatoria sarà possibile selezionare «incarico non assegnato»

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti / Chiusura / Figure

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Convalida collaborazioni

<< Definizione Documenti allegati **Graduatoria** Assegnazione incarichi Chiusura selezione

Modalità di espletamento della selezione

Selezione interna

Oggetto della selezione

Selezione interna per il reclutamento di esperti e tutor

Data pubblicazione

01/03/2018

Data scadenza

08/03/2018

Tipo figura	Descrizione figura	Persona designata	Stato	Scegli persona	Incarichi	Incarico non assegnato	Elimina
Tutor	Tutor modulo musica strumentale,canto corale	NARDELLA MATTEO	In attesa di incarico		☰		🗑️
Tutor	Tutor modulo musica strumentale,canto corale	BAGGIANI LORENZO	Attività in calendario		☰		
Tutor	Tutor modulo musica strumentale,canto corale			✎		⊕	

L'operazione sarà reversibile in qualsiasi momento

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti / Chiusura / Figure / Figure

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Inserimento rettifiche

Convalida collaborazioni

Documenti allegati Graduatoria **Assegnazione incarichi** Chiusura selezione

Modalità di espletamento della selezione

Selezione interna

Oggetto della selezione

Selezione interna per il reclutamento di esperti e tutor

Data pubblicazione

01/03/2018

Data scadenza

08/03/2018

Tipo figura	Descrizione figura	Persona designata	Stato	Scegli persona	Incarichi	Sostituisci persona	Incarico non assegnato	Elimina
Tutor	Tutor modulo musica strumentale,canto corale	BAGGIANI LORENZO	Attività in calendario					
Esperto	Esperto modulo musica strumentale,canto corale	PONZIO SALVATORE MARCO	Attività in calendario					
Esperto	Esperto modulo scacchi e tecnologia		Incarico non assegnato					

Indietro

La sezione «assegnazione incarichi» sarà completa nel momento in cui tutte le figure avranno un incarico associato o se sarà stato dichiarato che l'incarico non verrà assegnato

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti / Figure

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Inserimento rettifiche

Convalida collaborazioni

<< Definizione Documenti allegati **Graduatoria** **Assegnazione incarichi** Chiusura selezione

Modalità di espletamento della selezione

Selezione interna

Oggetto della selezione

Selezione interna per il reclutamento di esperti e tutor

Data pubblicazione

01/03/2018

Data scadenza

08/03/2018

Tipo figura	Descrizione figura	Persona designata	Stato	Scegli persona	Incarichi	Sostituisci persona	Incarico non assegnato	Elimina
Tutor	Tutor modulo musica strumentale,canto corale	BAGGIANI LORENZO	Attività in calendario		☰			
Esperto	Esperto modulo musica strumentale,canto corale	PONZIO SALVATORE MARCO	Attività in calendario		☰			
Esperto	Esperto modulo scacchi e tecnologia		Incarico non assegnato				🗑️	

Indietro

La chiusura della selezione può essere fatta in qualsiasi momento (in cui i dati saranno completi) a chiusura della documentazione

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti / Chiusura

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

<< Definizione Documenti allegati Graduatoria Assegnazione incarichi **Chiusura selezione**

Modalità di espletamento della selezione: Selezione interna

Oggetto della selezione: Selezione interna per il reclutamento di esperti e tutor

Data pubblicazione: 01/03/2018

Data scadenza: 08/03/2018

Chiusura selezione Indietro

Se ho assegnato degli incarichi ma non procedo alla chiusura della selezione, il dato (relativo all'incarico inserito) sarà comunque acquisito dal sistema

Effettuata la chiusura il sistema riporterà in automatico la data dello svolgimento dell'operazione in piattaforma

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti / Chiusura

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

<< Definizione

Documenti allegati

Graduatoria

Assegnazione incarichi

Chiusura selezione

Procedura di selezione chiusa in data 21/06/2018

Modalità di espletamento della selezione

Selezione interna

Oggetto della selezione

Selezione interna per il reclutamento di esperti e tutor

Data pubblicazione

01/03/2018

Data scadenza

08/03/2018

Annulla chiusura

Indietro

Qualora si renda necessario riaprire la selezione per effettuare delle correzioni necessarie, sarà sempre possibile annullare la chiusura

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti / Chiusura

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

<< Definizione

Documenti allegati

Graduatoria

Assegnazione incarichi

Chiusura selezione

Procedura di selezione chiusa in data 21/06/2018

Modalità di espletamento della selezione

Selezione interna

Oggetto della selezione

Selezione interna per il reclutamento di esperti e tutor

Data pubblicazione

01/03/2018

Data scadenza

08/03/2018

Annulla chiusura

Indietro

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

<< Definizione Documenti allegati Graduatoria Assegnazione incarichi **Chiusura selezione**

Confermare l'annullamento della chiusura

OK

Annulla

Procedura di selezione chiusa in data 21/06/2018

Modalità di espletamento della selezione Selezione interna

Oggetto della selezione Selezione interna per il reclutamento di esperti e tutor

Data pubblicazione 01/03/2018

Data scadenza 08/03/2018

Annulla chiusura

Indietro

**La sezione «procedure di selezione tutor ed esperti» rimarrà in scrittura per la scuola fino alla scadenza del progetto
(indicata dalla data presente nella «scheda iniziale» del progetto)**

Sei in: / [Home](#) / [Menù Scelte](#) / [Progetti autorizzati](#) / Gestione del Progetto

- Progetti FSE
- Procedure di selezione tutor ed esperti
- Selezioni di tutor ed esperti da Albi
- Procedure di gara per servizi e forniture
- Invio credenziali di accesso a Esperti e Tutor

Gestione del Progetto							
Denominazione scuola							
Avviso		10862 - FSE - Inclusione sociale e lotta al disagio					
Codice Progetto	Titolo Progetto			Scheda iniziale del Progetto	Arete di Processo	Gestione	Chiusura Progetto
	inclusione sociale :proposte per l'extrascuola						

Data del protocollo di autorizzazione	13/07/2017
Data prevista di inizio progetto *	09/01/2017
Protocollo di Iscrizione a Bilancio *	147
Data di Iscrizione a Bilancio *	14/06/2018
Allegato con il documento di Iscrizione a Bilancio *	 Scegli file (Max 10Mb)
File allegato:	
Data prevista di fine progetto *	31/08/2017 Data massima 31/08/2018

Al raggiungimento della data prevista di fine progetto la sezione «procedure di selezione tutor ed esperti» si chiuderà automaticamente e non sarà più possibile apportare modifiche

Dopo aver mostrato il funzionamento della documentazione in un processo lineare, vediamo alcuni casi particolari

Incremento del numero delle figure

Se dopo aver chiuso la selezione ho la necessità di aumentare il numero delle figure (ad esempio ho bisogno di indicare un secondo tutor nel modulo «musica strumentale e canto corale»)

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti / Figure

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Inserimento rettifiche

Convalida collaborazioni

<< Definizione Documenti allegati **Graduatoria** **Assegnazione incarichi** Chiusura selezione

Modalità di espletamento della selezione: Selezione interna

Oggetto della selezione: Selezione interna per il reclutamento di esperti e tutor

Data pubblicazione: 01/03/2018

Data scadenza: 08/03/2018

Tipo figura	Descrizione figura	Persona designata	Stato	Scegli persona	Incarichi	Sostituisci persona	Incarico non assegnato	Elimina
Tutor	Tutor modulo musica strumentale,canto corale	BAGGIANI LORENZO	Attività in calendario		☰			
Esperto	Esperto modulo musica strumentale,canto corale	PONZIO SALVATORE MARCO	Attività in calendario		☰			
Esperto	Esperto modulo scacchi e tecnologia		Incarico non assegnato				🗑️	

Indietro

Questi sono i passi da seguire

Per prima cosa procedere ad annullare la chiusura della selezione. L'annullamento della chiusura permette di accedere in modalità di «scrittura» nelle varie sezioni della selezione

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti / Figure / Figure / Dati generali / Figure richieste

- Progetti FSE
- Procedure di selezione tutor ed esperti
- Selezioni di tutor ed esperti da Albi
- Procedure di gara per servizi e forniture
- Invio credenziali di accesso a Esperti e Tutor
- Personale di supporto e Referente Valutazione
- Documentazione e Ricerca ▾
- Azioni di Pubblicità
- Convalida collaborazioni

Dati generali | Documenti allegati | Moduli collegati | **Figure richieste** | Conclusione >>

E' stata completata la fase di Definizione della selezione . Si ricorda di completare anche la fase di Conclusione della selezione una volta terminata la procedura di selezione.

Tipo figura	Descrizione figura	Numero	Entra	Elimina
Tutor	Tutor modulo musica strumentale,canto corale	1		
Esperto	Esperto modulo musica strumentale,canto corale	1		
Tutor	Tutor modulo giochiamo a tamburello e ping pong	1		
Esperto	Esperto modulo giochiamo a tamburello e ping pong	1		
Tutor	Tutor modulo scacchi e tecnologia	1		
Esperto	Esperto modulo scacchi e tecnologia	1		

Nuova figura | Indietro

Accedere alla sezione «figure richieste».

Entrare in corrispondenza della tipologia di figura da «incrementare»

e digitare il numero necessario

Modifica figura

FILC870003 -

Sei in: / H

Progett

Proced esperti

Tipo figura Tutor

Numero figure * 2

Descrizione * Tutor modulo musica strumentale,canto corale

Numero massimo di caratteri: 800

Salva Indietro

NB: il sistema non effettua alcun controllo sulla congruenza dei dati inseriti. Sarà pertanto responsabilità della scuola inserire dei dati coerenti con la selezione pubblicata

Dopo aver salvato, il sistema acquisirà il dato digitato

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti / Figure / Figure / Dati generali / Figure richieste

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Convalida collaborazioni

Dati generali

Documenti allegati

Moduli collegati

Figure richieste

Conclusione >>

E' stata completata la fase di Definizione della selezione . Si ricorda di completare anche la fase di Conclusione della selezione una volta terminata la procedura di selezione.

Tipo figura	Descrizione figura	Numero	Entra	Elimina
Tutor	Tutor modulo musica strumentale,canto corale	2		
Esperto	Esperto modulo musica strumentale,canto corale	1		
Tutor	Tutor modulo giochiamo a tamburello e ping pong	1		
Esperto	Esperto modulo giochiamo a tamburello e ping pong	1		
Tutor	Tutor modulo scacchi e tecnologia	1		
Esperto	Esperto modulo scacchi e tecnologia	1		

Nuova figura

Indietro

A questo punto sarà possibile, accedendo alla «sezione incarichi» selezionare il secondo tutor e inserire l'incarico.

Attenzione: il sistema permetterà di scegliere la persona solo se nella graduatoria sono presenti dei nominativi

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti / Figure

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Convalida collaborazioni

<< Definizione | Documenti allegati | **Graduatoria** | **Assegnazione incarichi** | Chiusura selezione

Modalità di espletamento della selezione: Selezione interna

Oggetto della selezione: Selezione interna per il reclutamento di esperti e tutor

Data pubblicazione: 01/03/2018

Data scadenza: 08/03/2018

Tipo figura	Descrizione figura	Persona designata	Stato	Scegli persona	Incarichi	Sostituisci persona	Incarico non assegnato	Elimina
Tutor	Tutor modulo musica strumentale,canto corale	BAGGIANI LORENZO	Attività in calendario					
Tutor	Tutor modulo musica strumentale,canto corale							

Per selezionare e incaricare il secondo tutor «incrementato» accedere alla «sezione incarichi» e procedere all'inserimento dei dati

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti / Figure

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Convalida collaborazioni

<< Definizione Documenti allegati Graduatoria **Assegnazione incarichi** Chiusura selezione

Modalità di espletamento della selezione Selezione interna

Oggetto della selezione Selezione interna per il reclutamento di esperti e tutor

Data pubblicazione 01/03/2018

Data scadenza 08/03/2018

Tipo figura	Descrizione figura	Persona designata	Stato	Scegli persona	Incarichi	Sostituisci persona	Incarico non assegnato	Elimina
Tutor	Tutor modulo musica strumentale,canto corale	BAGGIANI LORENZO	Attività in calendario					
Tutor	Tutor modulo musica strumentale,canto corale							

Attenzione: il sistema permetterà di scegliere la persona solo se nella graduatoria sono presenti dei nominativi che non hanno ancora ricevuto un incarico (se il tutor di cui abbiamo bisogno ha già un incarico associato, sarà possibile procedere all'associazione di un secondo incarico)

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Tipo figura richiesta Tutor

Persona designata *

Curriculum vitae * (Max 10Mb) ?

Salva

Qualora non avessimo inserito una graduatoria in precedenza, sarà necessario completare la documentazione della graduatoria

Accedere alla sezione della «graduatoria»

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Dati generali / Figure

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Convalida collaborazioni

<< Definizione Documenti allegati **Graduatoria** Assegnazione incarichi Chiusura selezione

Modalità di espletamento della selezione Selezione interna

Oggetto della selezione Selezione interna per il reclutamento di esperti e tutor

Data pubblicazione 01/03/2018

Data scadenza 08/03/2018

Tipo figura	Descrizione figura	Numero persone richieste	Numero ammessi in graduatoria	Entra
Tutor	Tutor modulo musica strumentale,canto corale	2	<u>2/2</u>	
Esperto	Esperto modulo musica strumentale,canto corale	1	<u>1/1</u>	
Tutor	Tutor modulo giochiamo a tamburello e ping pong	1	<u>0/0</u>	
Esperto	Esperto modulo giochiamo a tamburello e ping pong	1	<u>0/0</u>	
Tutor	Tutor modulo scacchi e tecnologia	1	<u>0/0</u>	
Esperto	Esperto modulo scacchi e tecnologia	1	<u>1/1</u>	

Indietro

Modificare il numero degli ammessi in graduatoria

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Dati generali / Figure / Graduatoria ammessi

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Oggetto della selezione Selezione interna per il reclutamento di esperti e tutor

Tipo figura richiesta Tutor

Numero persone richieste per la figura 2

Numero ammessi 2 [Modifica](#) ?

Posizione	Cognome e nome	Indirizzo email	Curriculum	Modifica	Elimina
1	BAGGIANI LORENZO	l.baggiani@indire.it			
2	NARDELLA MATTEO	m.nardella@indire.it			

[Indietro](#)

I nominativi presenti nella graduatoria devono corrispondere ai nominativi presenti nel decreto di approvazione della graduatoria. Sarà cura della scuola verificare tale congruenza

Come procedere all'inserimento di una revoca

Accedendo alla «sezione incarichi», in corrispondenza del nominativo interessato dalla revoca, cliccare su «incarichi»

Sei in: / [Home](#) / [Menù Scelte](#) / [Progetti autorizzati](#) / [Gestione del Progetto](#) / [Selezioni](#) / [Documenti](#) / [Figure](#)

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Documentazione e Ricerca ▾

Azioni di Pubblicità

Convalida collaborazioni

<< Definizione | Documenti allegati | Graduatoria | **Assegnazione incarichi** | Chiusura selezione

Modalità di espletamento della selezione: Selezione interna

Oggetto della selezione: Selezione interna per il reclutamento di esperti e tutor

Data pubblicazione: 01/03/2018

Data scadenza: 08/03/2018

Tipo figura	Descrizione figura	Persona designata	Stato	Scegli persona	Incarichi	Sostituisci persona	Incarico non assegnato	Elimina
Tutor	Tutor modulo musica strumentale,canto corale	BAGGIANI LORENZO	Attività in calendario					
Tutor	Tutor modulo musica strumentale,canto corale							

Nel momento in cui si inserisce la revoca dell'incarico dalla funzione «esterna», il sistema revocherà tutti i moduli legati all'incarico (la funzione di revoca risulterà attiva se il nominativo è associato al calendario. In caso contrario sarà presente «annulla incarico»)

Sei in: / Home / Menù Scelte / Progetti autorizzati / Gestione del Progetto / Selezioni / Documenti / Figure / Incarichi

Progetti FSE

Procedure di selezione tutor ed esperti

Selezioni di tutor ed esperti da Albi

Procedure di gara per servizi e forniture

Invio credenziali di accesso a Esperti e Tutor

Personale di supporto e Referente Valutazione

Tipo figura richiesta: Tutor

Persona designata: BAGGIANI LORENZO

Curriculum vitae: [Modifica curriculum](#) File allegato:

Num. protocollo	Data protocollo	Documenti incarico	Moduli assegnati	Stato	Entra	Cancela	Revoca
21	12/04/2018		musica strumentale,canto corale	Moduli attivi in gestione			

[Assegna incarico](#) [Indietro](#)

Se l'incarico è associato a più moduli, e la revoca fosse necessaria per un solo modulo, utilizzare la funzione di revoca presente all'interno

Qualora sia necessario inserire un ulteriore tutor, ma nel decreto di approvazione della graduatoria non sono presenti nominativi da selezionare, sarà necessario procedere con una nuova selezione fra quelle previste