[image: logo_ministero_piccolo]
Dipartimento per il sistema educativo di istruzione e di formazione
Direzione Generale per lo Studente, l’Integrazione e la Partecipazione
Ufficio V
Politiche sportive scolastiche

Prot. n. 6911 del 21 settembre 2016

Ai Direttori Generali e ai Dirigenti preposti
Uffici Scolastici Regionali

Al Dipartimento istruzione – Provincia Autonoma di Trento
Al Sovrintendente Scolastico per la Provincia di Bolzano

All’Intendente Scolastico
per la Scuola in lingua tedesca
Bolzano

All’Intendente Scolastico
per le Località Ladine
Bolzano

Al Sovrintendente degli studi
per la Regione Valle D’Aosta
Aosta

Ai Dirigenti
delle Istituzioni scolastiche sedi di scuola primaria

LORO SEDI

e, per conoscenza

Al Comitato Olimpico Nazionale Italiano

Al Comitato Italiano Paralimpico

Ai Coordinatori regionali di Educazione Fisica

Oggetto: Progetto nazionale “Sport di Classe” per la scuola primaria anno scolastico 2016/2017.

	
Il Ministero dell’Istruzione, dell’Università e della Ricerca (MIUR) e il Comitato Olimpico Nazionale Italiano (CONI), con il sostegno del Comitato Italiano Paralimpico (CIP) e di diverse Regioni ed Enti Locali promuovono il progetto “Sport di Classe”.
L’obiettivo è la valorizzazione dell’educazione fisica e sportiva nella scuola primaria per le sue valenze trasversali e per la promozione di stili di vita corretti e salutari, favorire lo star bene con se stessi e con gli altri nell’ottica dell’inclusione sociale, in armonia con quanto previsto dalle Indicazioni nazionali per il curricolo della scuola dell’infanzia e del primo ciclo d’Istruzione, di cui al Decreto Ministeriale 16 novembre 2012, n. 254.
Il progetto presenta caratteristiche comuni e omogenee su tutto il territorio nazionale e il suo coordinamento è affidato ad un sistema di governance per lo Sport a Scuola che prevede un Organismo Nazionale e Organismi territoriali regionali e provinciali dei quali fanno parte rappresentanti del MIUR, del CONI e del CIP.
Il coordinamento nazionale del progetto Sport di Classe è, pertanto, affidato all’Organismo Nazionale per lo Sport a Scuola, composto da rappresentanti del MIUR, del CONI e del CIP e si avvale della collaborazione tecnica di una Commissione didattico scientifica, composta da esperti individuati dai tre Enti. A livello regionale la realizzazione del progetto è affidata agli Organismi Regionali per lo Sport a Scuola.

CARATTERISTICHE GENERALI DEL PROGETTO

Il progetto ha le seguenti caratteristiche generali:
· coinvolgimento di tutte le classi dalla 1^ alla 5^ delle Istituzioni scolastiche ed educative statali, paritarie sedi di scuola primaria per l’anno scolastico 2016/17 a partire da novembre 2016;
· insegnamento dell’Educazione fisica per due ore settimanali impartite dal docente titolare
della classe;
· coinvolgimento dei docenti di Educazione fisica eventualmente assegnati sull’organico dell’autonomia per effetto della Legge 107/2015;
· inserimento della figura del Tutor Sportivo Scolastico all’interno del Centro Sportivo Scolastico per la scuola primaria come figura a supporto dell’Istituzione scolastica;
· affiancamento del Tutor all’insegnante titolare della classe per due ore mensili in compresenza durante le lezioni di Educazione fisica e realizzazione delle altre attività trasversali previste dal progetto;
· piano di informazione/formazione iniziale ed in itinere del Tutor sportivo scolastico;
· coinvolgimento dell’insegnante titolare della classe e del docente referente per l’Educazione fisica di plesso in momenti informativi sull’attuazione del progetto;
· realizzazione di attività che prevedono percorsi d’inclusione degli alunni con “Bisogni Educativi Speciali” (BES) e con disabilità;
· realizzazione dei Giochi di primavera nella seconda metà del mese di marzo e dei Giochi di fine anno scolastico che si terranno a partire dalla metà del mese di maggio;
· realizzazione di un percorso valoriale contestuale alle attività del progetto, aventi ad oggetto i corretti stili di vita ed i principi educativi dello sport;
· coinvolgimento delle Regioni e degli Enti Locali in eventuali implementazioni e sinergie relative al progetto Sport di Classe;
· compatibilità con altre progettualità promosse dagli Uffici Scolastici Regionali, Enti e Organismi del territorio, riferite alla promozione ed al potenziamento dell’Educazione fisica nella scuola primaria.

La partecipazione al progetto implica la realizzazione di tutte le attività previste dallo stesso, ivi inclusi i Giochi di Sport di Classe ed il percorso valoriale.

Gli approfondimenti inerenti al progetto sono disponibili su www.progettosportdiclasse.it

PARTECIPAZIONE AL PROGETTO

ISTITUTI SCOLASTICI

Le Istituzioni scolastiche ed educative statali e paritarie, sedi di scuola primaria, possono partecipare al progetto per l’anno scolastico 2016/17, registrando l’adesione dei plessi sull’area riservata del sito www.progettosportdiclasse.it provvedendo ai seguenti adempimenti:

· prevedere due ore settimanali di Educazione fisica per tutte le classi di scuola primaria coinvolte, ed inserire il progetto nel Piano Triennale dell’Offerta Formativa (PTOF) dell’Istituto;
· Sport di Classe si pone come obiettivo prioritario il coinvolgimento di tutte le classi degli Istituti scolastici, con interi corsi che vanno dalla classe 1^ alla 5^. Tuttavia, per le Scuole che aderiscono ad altri progetti proposti da Regioni ed Enti Locali, è possibile aderire a Sport di Classe anche con le sole classi non coinvolte in tali attività;
· istituire o confermare il Centro Sportivo Scolastico per la scuola primaria, presieduto dal Dirigente Scolastico, composto dai Referenti di Educazione fisica di plesso, ove presenti, dal Tutor Sportivo Scolastico e dai docenti di Educazione fisica eventualmente in organico. Dove esistente, favorire la continuità verticale con il Centro Sportivo Scolastico per la scuola secondaria di primo grado dell’Istituto comprensivo;
· coinvolgere gli insegnanti titolari di classe e i docenti referenti per l’Educazione fisica di plesso in momenti informativi sull’attuazione del progetto. A livello locale potranno essere concordate occasioni di apertura alla partecipazione dei Referenti di Educazione fisica di plesso ai momenti di formazione e coordinamento proposti dall’Organismo Provinciale per lo Sport a Scuola;
· formalizzare la richiesta di adesione al progetto, inserendo sull’area riservata del sito www.progettosportdiclasse.it i dati richiesti dal format: dati della scuola ed i rispettivi recapiti, plessi che aderiscono e rispettive classi, presenza di alunni con disabilità e Bisogni Educativi Speciali nelle classi coinvolte nel progetto, disponibilità della palestra scolastica per le ore di Educazione fisica, presenza di progetti in corso realizzati con altri Enti o Associazioni del territorio, nominativo del Referente di Istituto per Sport di Classe e del referente di Educazione fisica del plesso.

L’adesione al progetto comporta una contrattualizzazione del Tutor Sportivo Scolastico e l’assolvimento degli obblighi a norma di legge. Pertanto, la stessa non è più revocabile né modificabile nel numero delle classi e nelle sezioni. Permane la possibilità di variare i dati inseriti fino alla data di scadenza per l’adesione delle scuole.

In caso di incremento dell’adesione al progetto non sostenibile con le risorse disponibili, sarà data priorità alle Istituzioni e ai plessi che hanno già partecipato all’edizione 2015/16 del progetto.

Gli Istituti scolastici possono inviare richiesta di partecipazione al progetto dal 21 settembre al 19 ottobre 2016.
Qualsiasi problematica inerente al funzionamento del portale www.progettosportdiclasse.it potrà essere segnalato all’indirizzo e-mail: sportdiclasse@coni.it
Nel corso del progetto le Istituzioni saranno contattate per monitorare il corretto svolgimento dello stesso.

FORMAZIONE

Il piano nazionale di formazione promosso dall’Organismo Nazionale e dalla Commissione Didattico Scientifica, prevede momenti di formazione iniziale a livello regionale ed in itinere a livello provinciale o interprovinciale destinati al Tutor. E’ prevista la possibilità di concordare a livello territoriale occasioni di apertura alla partecipazione dei Referenti di Istituto per Sport di Classe ai momenti di formazione e coordinamento in itinere. Tali momenti sono curati dagli OrganismiRegionali e Provinciali per lo Sport a Scuola che si avvalgono della Scuola Regionale dello Sport del CONI.
I Referenti di Istituto per Sport di Classe, in collaborazione con i Tutor potranno realizzare momenti informativi/formativi destinati a tutti i docenti della scuola primaria e ai docenti referenti per l’Educazione fisica di plesso.

TUTOR SPORTIVI SCOLASTICI

Il Tutor ha il compito di partecipare alle attività del Centro Sportivo Scolastico per la scuola primaria, fornendo supporto organizzativo/metodologico/didattico, secondo le linee programmatiche dettate dall’Organismo Nazionale Sport a Scuola.

In particolare:

· collabora con l’insegnante di classe alla progettazione delle attività didattiche, alla programmazione e realizzazione delle attività motorie e sportive scolastiche, nell’ambito del Centro Sportivo Scolastico;
· garantisce supporto ed esemplificazioni operative in orario curricolare in compresenza con il docente di classe per due ore al mese per ciascuna classe assegnata;
· partecipa all’individuazione di strategie per la partecipazione attiva degli alunni con Bisogni Educativi Speciali (BES) e con disabilità;
· favorisce la razionalizzazione delle collaborazioni con Organismi Sportivi del territorio in coerenza con il Piano Triennale dell’Offerta Formativa (PTOF) e promuove la continuità metodologica dell’intera offerta formativa sportiva scolastica d’intesa con l’Organismo Provinciale per lo Sport a Scuola;
· supporta la realizzazione del percorso valoriale previsto dal presente progetto;
· garantisce la programmazione, organizzazione e la presenza in occasione dei Giochi di primavera e dei Giochi di fine anno scolastico, coinvolgendo eventualmente Organismi e società sportive del territorio, sulla base delle indicazioni dell’Organismo Regionale per lo Sport a Scuola, istituito dall’Ufficio Scolastico Regionale di appartenenza territoriale;
· condivide, nell’ambito del Centro Sportivo Scolastico, il piano di informazione/formazione previsto dal progetto favorendo l’integrazione delle competenze di tutti i soggetti coinvolti nell’azione educativa, con il supporto dei formatori territoriali delle Scuole regionali dello sport del CONI;
· partecipa obbligatoriamente al piano di formazione iniziale regionale ed ai successivi incontri periodici di coordinamento e di formazione curati dall’Organismo Regionale e Provinciale per lo Sport a Scuola che si avvalgono della Scuola regionale dello Sport del CONI.

INDIVIDUAZIONE DEI TUTOR

L’individuazione dei Tutor avverrà attraverso un “Avviso pubblico per ricerca di Tutor Sportivi Scolastici” (pubblicato sul sito www.progettosportdiclasse.it) valido per tutto il territorio nazionale e in cui vengono definiti i seguenti elementi:

· requisiti per la partecipazione al progetto;
· prestazioni richieste;
· modalità di svolgimento della prestazione;
· compensi previsti e modalità di erogazione;
· incompatibilità nello svolgimento dell’incarico.

I Tutor stipuleranno un contratto di prestazione sportiva dilettantistica, per svolgere le attività nelle Istituzioni scolastiche loro assegnate, con il Presidente del Comitato Regionale del CONI competente per il territorio cui è demandata la corresponsione economica prevista. I candidati Tutor devono rendersi pienamente disponibili per lo svolgimento dell’incarico, in relazione alle attività (di formazione iniziale, didattiche, di progettazione e previste per gli incontri periodici) che si potranno effettuare sia in orario antimeridiano che pomeridiano.
Gli Organismi Regionali per lo Sport a Scuola individueranno i Tutor in relazione all’elenco graduato dei candidati per la rispettiva Regione, definito in base ai requisiti stabiliti dall’avviso pubblico.
Gli Organismi Regionali per lo Sport a Scuola provvederanno al loro abbinamento con le Istituzioni scolastiche, secondo l’elenco graduato e le indicazioni di seguito fornite.
DOMANDE DI PARTECIPAZIONE DEI TUTOR

Gli interessati devono presentare apposita istanza di partecipazione registrandosi sull’area riservata del sito www.progettosportdiclasse.it e devono provvedere agli adempimenti previsti nell’Avviso pubblicato sul sito medesimo.
I candidati Tutor possono inviare domanda di candidatura dal 21 settembre al 9 ottobre 2016.

Qualsiasi problematica inerente al funzionamento del portale www.progettosportdiclasse.it potrà essere segnalato all’indirizzo e-mail: sportdiclasse@coni.it.

DURATA DEL PROGETTO

L’avvio dell’attività coincide con la giornata di formazione iniziale regionale e si concluderà al termine delle lezioni previste dal calendario scolastico. In particolare l’attività in compresenza con il docente titolare della classe verrà effettuata entro fine maggio, mentre i Giochi di fine anno potranno essere organizzati entro la fine dell’anno scolastico.

ORGANISMI REGIONALI

ADEMPIMENTI

A livello regionale la realizzazione del progetto è affidata agli Organismi Regionali per lo Sport a Scuola, istituiti presso ciascun Ufficio Scolastico Regionale con Decreto del Direttore Generale o del Dirigente ad essi preposto, e composti da:

· Direttore Generale dell’Ufficio Scolastico Regionale o dal Dirigente ad esso preposto;
· Presidente Regionale del CONI;
· Presidente Regionale del CIP;
· Assessore allo sport e Assessore all’istruzione della Regione;
· Coordinatore regionale di Educazione fisica e sportiva;
· Referente per la scuola del Comitato regionale CONI.

L’Organismo Provinciale per lo Sport a Scuola è composto da:

· Dirigente dell’A.T.;
· Docente referente territoriale di educazione fisica e sportiva del MIUR;
· Referente per la scuola del comitato regionale CONI;
· Referente del CIP.

A seguito della verifica della congruenza e correttezza delle domande di candidatura on-line dei tutor effettuata dall’Organismo Nazionale che definisce, a seguito di tale verifica gli elenchi graduati provvisori dei candidati tutor, gli Organismi Regionali provvedono a:
1) pubblicare nei siti istituzionali gli elenchi graduati provvisori dei candidati Tutor della rispettiva regione il 17 ottobre 2016 e rendere noti i recapiti degli Uffici competenti per informazioni ed eventuali reclami;
2) vagliare eventuali reclami da parte dei candidati Tutor ;
3) verificare, anche a mezzo di campionatura ai sensi e per gli effetti degli articoli 71 e seguenti, del DPR 445/2000, le dichiarazioni rese dai candidati Tutor sulla piattaforma telematica;
4) pubblicare l’elenco delle Istituzioni scolastiche ed educative statali e paritarie (plessi e classi) aderenti al progetto entro il 24 ottobre 2016;
5) pubblicare l’elenco graduato definitivo dei Tutor entro il 31 ottobre 2016;
6) abbinare entro il 10 novembre 2016 i Tutor alle Istituzioni scolastiche statali, paritarie ed educative, nel rispetto degli elenchi graduati definitivi dei candidati, verificate le incompatibilità previste dall’avviso pubblico. Tali procedure avvengono in presenza degli stessi candidati e dei Dirigenti scolastici delle scuole aderenti o dei loro rispettivi delegati. Nelle regioni dove l’elevato numero di candidati e scuole aderenti non consentono la procedura di abbinamento in presenza, l’Organismo Regionale indicherà le diverse modalità procedurali che verranno adottate. In caso di nomine decentrate, gli OrganismiRegionali per lo Sport a Scuola delegano i corrispondenti Organismi Provinciali per lo Sport a Scuola;
7) pubblicare gli abbinamenti Tutor/Istituzioni scolastiche ed educative entro il 10 novembre 2016 sui siti degli Uffici Scolastici Regionali;
8) contrattualizzare i Tutor entro il 19 novembre 2016;
9) organizzare un incontro formativo entro il 19 novembre 2016 prevedendo l’estensione della partecipazione alla formazione regionale anche a possibili “sostituti Tutor”, individuati tra i primi candidati non incaricati disponibili per la sostituzione in caso di eventuale interruzione di rapporto contrattuale di Tutor, nella misura massima del 10% degli incarichi attribuiti a livello provinciale;
10) raccordare gli impegni delle eventuali articolazioni territoriali per garantire il rispetto delle operazioni e dei tempi previsti per la realizzazione del progetto;
Premesso quanto sopra, nel caso in cui non sia possibile garantire la copertura degli Istituti scolastici che hanno aderito all’attività progettuale poiché sono stati utilizzati tutti i candidati presenti negli elenchi graduati definitivi, al fine di consentire a tutte le scuole aderenti la possibilità di partecipare al progetto si ritiene utile nelle realtà territoriali che ne hanno necessità, di procedere come segue:
a) aumentare, ove ritenuto opportuno, il numero delle classi ai tutor già individuati;
b) attingere dagli elenchi graduati delle province limitrofe;
c) sanare, ove possibile, la posizione dei candidati esclusi dagli elenchi graduati definitivi attraverso la produzione della documentazione mancante;
d) solo in ultima analisi gli Organismi Regionali per lo Sport a Scuola, in accordo con i Dirigenti degli Istituti scolastici scoperti, individueranno altri candidati al di fuori degli elenchi graduati, ma in possesso dei requisiti previsti dall’avviso pubblico.

Gli Organismi Regionali per lo Sport a Scuola trasmetteranno tempestivamente al CONI nazionale i nominativi degli interessati, la relativa documentazione e i curricula vitae.
La procedura di cui sopra non pregiudica la partenza del progetto negli Istituti scolastici e nei plessi per i quali è avvenuto regolarmente l’abbinamento con i tutor.

PROGETTI REGIONALI/TERRITORIALI PER L’EDUCAZIONE FISICA NELLA SCUOLA PRIMARIA

Nei territori in cui le Regioni o gli Enti Locali prevedono risorse per progetti Territoriali per l’educazione fisica nella scuola primaria, i competenti Organismi Regionali per lo Sport a Scuola, in accordo con l’Organismo Nazionale per lo Sport a Scuola, cureranno la razionalizzazione delle risorse, realizzando opportune sinergie con il Progetto Sport di Classe, al fine di:

· garantire il più ampio coinvolgimento possibile delle scuole;
· incrementare il numero delle classi;
· incrementare l’impegno orario dei Tutor nelle ore in compresenza.
Per quanto non contenuto nella presente nota, si fa riferimento all’Avviso pubblico per ricerca di Tutor Sportivi Scolastici disponibile nel sito www.progettosportdiclasse.it.

RIEPILOGO SCADENZE

	
Presentazione domande
candidati Tutor
	dal 21 settembre
al 9 ottobre 2016

	
Presentazione richiesta di partecipazione
Istituti Scolastici
	dal 21 settembre
al 19 ottobre 2016

	Pubblicazione elenchi
 graduati provvisori dei Tutor
	il 17 ottobre 2016

	Pubblicazione elenchi
Istituzioni scolastiche aderenti
	entro il 24 ottobre 2016

	Presentazione eventuali reclami
da parte dei Tutor
	entro il 25 ottobre 2016

	Verifiche da parte dell’Organismo Regionale
dei reclami presentati dai tutor e pubblicazione elenchi graduati definitivi
	entro il 31 ottobre 2016

	Abbinamento Tutor/Istituzioni scolastiche, pubblicazione
	entro il 10 novembre 2016

	Formazione regionale e contrattualizzazione
	entro il 19 novembre 2016

	Avvio attività nelle scuole
	dal 21 novembre 2016

Si ringrazia della collaborazione

[bookmark: _GoBack] f.to IL DIRETTORE GENERALE
 Giovanna Boda
10

image1.jpeg
8,

Ministors doll Ssasione, doll Univorsits o dotly Rscorca

