

SNALS CONFISAL LECCO COMUNICA

www.snals.it

Sede Via Leonardo da Vinci n. 3
tel/fax 0341 363123
23900 LECCO (LC)

email: lombardia.lc@snals.it

SNALS LECCO COMUNICA 26 APRILE 2021

LA VIDEO SORVEGLIANZA A SCUOLA

Pur essendo possibile l'installazione di sistemi di videosorveglianza nelle scuole occorre garantire il diritto dello studente alla riservatezza. In poche parole le telecamere interne devono essere attivate solo negli orari di chiusura e non durante lo svolgimento delle attività didattiche. Se le riprese riguardano l'esterno, l'angolo di ripresa deve essere opportunamente delimitato. Comunque la loro presenza deve essere segnalata con appositi cartelli.

La privacy delle riprese video durante le recite, le gite e i saggi scolastici non viene violata perché in questi casi le immagini sono raccolte per fini personali e destinate ai ricordi di famiglia. Ovviamente le cose si complicano quando queste riprese con immagini di minorenni vengono pubblicate su internet e sui social network: occorre sempre l'autorizzazione degli esercenti la potestà genitoriale.

Gli studenti che presentano disturbi dell'apprendimento (DSA) hanno il diritto di utilizzare strumenti previsti nei piani didattici personalizzati (ivi compresi il registratore, il pc e quant'altro utile) per una maggiore flessibilità didattica di ausilio di volta in volta senza che venga richiesta nessuna autorizzazione o consenso delle persone coinvolte nella registrazione.

E' lecito registrare le lezioni per scopi personali di studio da parte dello studente tenendo però presente le disposizioni scolastiche. Per ogni altro utilizzo o diffusione su internet è necessario prima informare le persone coinvolte e ottenere il loro consenso.

PENSIONATI 2021 – RICHIESTA DEL T.F.S. / T.F.R. DA PRESENTARE ALLA SCUOLA

Nei notiziari precedenti abbiamo dato indicazioni e suggerimenti per percepire una pensione corrispondente alla propria situazione contributiva o su come ovviare ad eventuali situazioni negative.

E' stata indicata anche la procedura per richiedere la stampa dell'ipotesi pensione.

I pensionandi, dopo aver "preso visione e regolarizzato" la propria situazione pensionistica, debbono presentare alla propria scuola la documentazione necessaria per definire la pratica della liquidazione della propria buonuscita (T.F.S. o T.F.R.).

Dipendenti scuola: Chiarimenti e precisazioni in merito al regime di appartenenza

Sono in regime di TFR (Trattamento Fine Rapporto):

- assunti con contratto a tempo determinato in essere o successivo al 30 maggio 2000;
- assunti a tempo indeterminato successivamente al 31 dicembre 2000.

SNALS CONFISAL LECCO COMUNICA

Sono in regime di T.F.S. (Trattamento Fine Servizio):

- Assunti a tempo indeterminato precedentemente al 1° gennaio 2001, anche se solo ai fini giuridici.
(Esempio: personale scolastico assunto a tempo indeterminato con decorrenza giuridica al 1° settembre 2000 e decorrenza economica 1° settembre 2001)
- Docenti di religione, titolari di un contratto di lavoro rinnovato annualmente, se già iscritti in regime di TFS mantengono tale iscrizione.
(chiaramente se il docente di religione è assunto dopo il 31.12.2000 è in regime di TFR).

Adesione al Fondo Scuola Espero

I dipendenti che sono in regime di T.F.S. aderendo al Fondo passano al regime di T.F.R. a decorrere dal giorno successivo all'adesione.

Adempimenti dei pensionandi 2021 per il pagamento

Sia in regime di TFS che di TFR va comunicato alla scuola l'Iban sul quale accreditare gli importi spettanti.

Chi è in regime di TFS dovrà allegare copie di delibere di riscatto della buonuscita in proprio possesso.

Adempimenti a cura della Scuola

La circolare M.I. n. 36103 del 13.11.2020, facendo riferimento al Messaggio Inps n. 3400 del 20 settembre 2019, obbliga le scuole di titolarità dei pensionandi 2021 ad attuare le seguenti procedure:

Personale in T.F.S.

- utilizzare la funzione telematica "Comunicazione Cessazione ai fini del TFS" e a sistemare con "Nuova Passweb - l'Ultimo Miglio TFS".

Personale in T.F.R.

- in attesa da parte dell'Inps della telematizzazione dell'intero processo, le scuole dovranno inviare con PEC alla competente sede Inps il modello cartaceo "T.F.R./1".

Personale con adesione al Fondo Espero

- Ø Fino alla data di adesione al Fondo, utilizzare la funzione telematica "Comunicazione Cessazione ai fini del TFS" e sistemare con "Nuova Passweb - l'Ultimo Miglio TFS"
- Ø Dal giorno successivo all'adesione, si deve inviare con PEC alla competente sede Inps il modello cartaceo "T.F.R./1".

Abbiamo qui sintetizzato il complesso argomento; per coloro che volessero ulteriori informazioni sono pregati di rivolgersi in sindacato.

INPS – TEMPISTICA LAVORAZIONE PRATICHE – NUOVO REGOLAMENTO

L'Inps, con circolare n. 55 dell'8 aprile 2021, ha evidenziato le modifiche più significative apportate dal Nuovo Regolamento relativo alla definizione dei termini di conclusione dei procedimenti amministrativi ai sensi dell'art. 2, legge 7 agosto 1990, n. 241.

Nella circolare e nell'allegato viene descritta in modo dettagliato la tempistica di tutte le pratiche inviate all'Inps per la lavorazione presso le competenti sedi dell'Ente.

Nel nuovo regolamento vengono indicati:

- l'ambito di applicazione;
- la durata del procedimento;
- la comunicazione di avvio del procedimento
- la decorrenza dei termini;
- il risarcimento danni per i ritardi nella conclusione dei procedimenti;

SNALS CONFESAL LECCO COMUNICA

- la comunicazione dei motivi ostativi all'accoglimento dell'istanza;
- la sospensione del termine;
- l'attività consultiva;
- il termine finale del procedimento.

Il termine iniziale della tempistica decorre dalla data di ricezione della domanda "completa" ovvero dalla data di decorrenza del diritto se successivo.

Consigli per evitare ritardi nella lavorazione delle pratiche pensionistiche presso il sindacato.

ATA -CONCORSI SOLO TITOLI PER L'IMMISSIONE IN RUOLO E PER LE SUPPLENZE ANNUALI

INTERESSA COLORO CHE HANNO MATURATO 24 MESI DI SERVIZIO IN SCUOLE STATALI

Riportiamo la parte iniziale del comunicato, molto più dettagliato, inviato agli iscritti il 20 u.s. Il **requisito fondamentale per l'inclusione nelle graduatorie permanenti del personale ATA, 1^FASCIA, è un'anzianità di servizio di almeno due anni. Ovvero 23 mesi e 16 giorni**, anche non continuativi prestatore in posti corrispondenti al profilo professionale cui si richiede l'accesso e/o in posti corrispondenti a profili professionali dell'area del personale ATA della scuola immediatamente superiori.

Domande dal 23 aprile al 14 maggio.

Le immissioni in ruolo verranno disposte in estate (solitamente ad agosto) sul numero dei posti autorizzati dal MEF per l'a.s. 2021/22.

L'Ufficio scolastico regionale Lombardia ha trasmesso agli uffici periferici, scuole comprese, i bandi di concorso finalizzati alla costituzione delle graduatorie provinciali permanenti per il prossimo anno scolastico 2021/22 per l'immissione in ruolo nei vari profili professionali dell'area A e B del personale ATA.

I bandi di concorso del DDR sono tutti datati 15/3/21 e sono:

Assistente Amministrativo – Assistente Tecnico – Cuoco - Guardarobiere – Infermiere – Collaboratore scolastico – Addetto alle Aziende Agrarie

Per la consulenza si prega rivolgersi in sindacato.

ATA CONVALIDA PUNTEGGIO

La disponibilità del punteggio nella graduatoria di III fascia del personale amministrativo deve avvenire tempestivamente da parte della scuola e comunque entro il termine del contratto (ricordiamo che il proprio punteggio non appare sul sito delle istanze on-line). Nel caso di mancata convalida dei dati il Dirigente scolastico della scuola in oggetto assume la eventuale responsabilità sia ai fini della rideterminazione dei punteggi e delle posizioni assegnate all'aspirante nella graduatoria di circolo e d'istituto dandone comunicazione all'aspirante e alle scuole scelte, nonché al sistema informatico per i necessari adeguamenti. Il servizio eventualmente prestatore dall'aspirante senza il titolo di studio prescritto per l'accesso al posto richiesto o in base a false dichiarazioni sarà considerato come servizio prestatore di fatto ma non di diritto per il quale quindi non compete alcun punteggio.

SUPPLENZE ATA - TERZA FASCIA

Chi è alle prese con la compilazione della domanda e si trova a dover scegliere la provincia di inserimento o aggiornamento vuol capire anche come può comportarsi in caso di convocazione per una supplenza. Al momento l'unico riferimento possibile è il Regolamento delle supplenze, targato 2000, in attesa di aggiornamenti. Se il personale ATA in posizione utile nella graduatoria di circolo o d'istituto rinuncia ad una proposta contrattuale o una sua proroga o una conferma di supplenza conferita sulla base della graduatoria, non finisce in coda. Quindi nel caso di una nuova convocazione non subisce alcuna penalizzazione e

SNALS CONFESAL LECCO COMUNICA

riprende la sua posizione in graduatoria. Infatti si può rinunciare ad una supplenza senza nessuna penalizzazione.

PRECARI COVID

Nell'anno scolastico 2020-2021 sono 75000 fra docenti e ATA i precari assunti per fronteggiare alle misure di sicurezza Covid. Il maggior numero riguarda il personale ATA per lo più assistenti amministrativi ma soprattutto collaboratori scolastici. Spesso si tratta di persone che hanno lavorato nella scuola per la prima volta e talvolta lasciando altri lavori. Le supplenze sono per lo più temporanee e al massimo arrivano all'ultimo giorno di lezione con i problemi dovuti allo spettro del licenziamento per la chiusura della scuola per Covid e ai pagamenti risolti solo in parte. Delusione per gli interessati a causa del diniego di proroga del contratto al 30 giugno stabilito dal Decreto Milleproroghe: l'Amministrazione da parte sua ha sottolineato che occorrerebbe una legge apposita ma a livello tecnico si spera che la questione possa essere risolta dal nuovo Ministro. Ci si chiede se la scuola possa fare a meno di 75000 figure anche se venisse meno la necessità di una continua e capillare pulizia delle aule e degli arredi o di lavorare con piccoli gruppi di studenti per contrastare tutte le possibili forme di Coronavirus.

SOPRANNUMERARIO RIPRESENTA DOMANDA DI MOBILITA'???

NO! Quando in una scuola avviene una contrazione di ore nell'organico di diritto la cattedra ex novo esterna che si costituisce deve essere assegnata ad uno dei docenti titolari della cattedra nella scuola tenendo conto della graduatoria interna d'istituto. Se la cattedra esterna si trova nello stesso comune di quello della scuola di titolarità all'assegnazione partecipano tutti i docenti presenti in graduatoria. Se il comune di completamento è invece diverso i docenti beneficiari delle precedenza sono esclusi dall'assegnazione della nuova cattedra esterna. Ricordiamo che beneficiario di tale dispensa è il personale con grave disabilità o bisognoso di particolari cure continuative, o che deve assistere il coniuge o un figlio o parente (o affine) entro il secondo grado con grave disabilità (Legge 104/92);

SI! Quando il nuovo organico d'insegnamento, comunicato alla scuola dall'Ufficio scolastico provinciale, prevede una contrazione di posti che obbliga il dirigente a comunicare all'ultimo in graduatoria d'istituto la sua soprannumerarietà e a invitarlo a presentare la domanda cartacea di trasferimento. Tale domanda può o non essere condizionata alla posizione di soprannumero.. Se il docente ha già prodotto la domanda di mobilità la nuova sostituisce completamente la precedente che può benissimo essere integrata e modificata.

TRASFERIMENTI e PUNTEGGI

Nella domanda di trasferimento le preferenze territoriali vengono esaminate nell'ordine con cui il docente le ha inserite sulla base del punteggio spettante secondo le tabelle di valutazione allegate al contratto sulla mobilità. Il docente con il punteggio più alto sceglie fra le 15 preferenze espresse; le richieste del docente con il punteggio più basso si esamineranno solo successivamente anche se egli aveva espresso la stessa scuola dell'altro come prima preferenza. Se fra le preferenze espresse nella domanda non ci sono disponibilità il docente non otterrà il trasferimento e rimarrà nella sede di attuale titolarità.

DOMANDA ERRATA TRASFERIMENTO

Chi sbaglia a compilare la domanda di trasferimento può correggerla se l'errore riguarda una incongruenza (per esempio la discordanza fra il codice meccanografico della scuola e la sua dizione in chiaro) e non un semplice ripensamento (per esempio cambiamento dell'ordine delle preferenze) (*Trib. Potenza n.152/2015*).

BONUS TRASFERIMENTO

Il diritto al bonus di 10 punti per chi non presenta domanda di trasferimento per tre anni nel periodo previsto dalla normativa contrattuale, si perde una volta ottenuto in ambito provinciale il trasferimento, il passaggio o l'assegnazione provvisoria a seguito di domanda volontaria, eccetto il caso di rientro (entro il quinquennio) nella scuola di precedente titolarità.

CONCORSO STRAORDINARIO DIRITTO DI ACCESSO AGLI ATTI

Come è noto i docenti che superano la prova del concorso con almeno 56/80 rientrano nel numero dei posti per classe di concorso e per regione. I candidati che non raggiungono tale punteggio risultano quindi esclusi

SNALS CONFESAL LECCO COMUNICA

dal percorso di abilitazione se non rientrano nel numero dei posti a bando. L'accesso agli elaborati è consentito, in relazione alla conclusione delle varie fasi del concorso, solo alla conclusione dello stesso ed è limitato ai soli atti che riguardino direttamente il richiedente con esclusione degli atti relativi ad altri concorrenti (D.M. 10/01/96 n. 60).

Alcune Commissioni d'esame hanno definito i criteri per l'accesso ai documenti amministrativi ai candidati non ammessi per verificare la procedura selettiva adottata. In particolare una Commissione del Friuli Venezia Giulia si è impegnata a mostrare un campione significativo comunque non superiore alle cinque unità degli elaborati giudicati idonei al superamento della prova escludendo, in assenza di specifiche ragioni, elaborati non idonei al superamento della prova.

PROVE PRESELETTIVE CONCORSI SCUOLA

La prova preselettiva per scremare coloro presentano domanda e che serve per accedere successivamente alla prova scritta del concorso, viene attivata, regione per regione, se il numero dei partecipanti è quattro volte superiore ai posti messi a concorso o comunque superiore a 250.

CONCORSO INFANZIA E PRIMARIA

La prova unica su tutto il territorio nazionale da svolgere in 50 minuti consta di 50 domande su A) capacità logiche (punti 20), B) comprensione del testo (20 punti), C) conoscenza delle norme scolastiche (10 punti). Per ogni risposta esatta sarà attribuito un punto, mentre zero punti alla risposta errata o non data. Sarà ammesso un numero di candidati pari a tre volte i posti messi a concorso regione per regione per ciascuna procedura. I candidati disabili non svolgeranno le prove preselettive per cui saranno ammessi direttamente alla prova scritta.

CONCORSO SECONDARIA DI I° E II° GRADO

La prova da svolgere nel tempo di 60 minuti presenta gli stessi argomenti di quella per l'infanzia e primaria con in più la conoscenza della lingua inglese (?) almeno a livello B2. Per chi supera la prova preselettiva ed è ammesso alla prova scritta del concorso non esiste un punteggio minimo da superare né una soglia di sufficienza. Chi non supera la prova il concorso termina a questo punto.

REGISTRARE LA LEZIONE IN DDI

Con le lezioni in Didattica Digitale Integrata si pongono alcuni problemi riguardanti i materiali didattici che il docente può mettere a disposizione degli studenti attraverso piattaforme adatte allo scopo. Tali materiali possono consistere in video lezioni su specifici argomenti per consentire approfondimenti da parte degli alunni. Ricordiamo a tale proposito che non sono ammesse registrazioni che riguardano dinamiche di classe intendendo in tale modo le relazioni e le interazioni tra docente e studente che possono provocare pregiudizio alla protezione dei dati e di altri diritti ed evitare che i materiali didattici siano oggetto di comunicazione o diffusione impropri come la pubblicazione su blog o social network.

ACCESSO AGLI ATTI

Il docente in graduatoria ha il diritto di verificare la valutazione dei titoli degli altri docenti? Diversi casi in giurisprudenza hanno evidenziato il diritto di accesso agli atti riconducibili alla valutazione dei titoli di altri candidati qualora sia nell'interesse concreto del ricorrente che per la tutela dei principi costituzionalmente garantiti di imparzialità e trasparenza della P.A..

(vedi sentenza n. [01786/2021](#) e sentenza n. [4058/2020](#))

NUOVE POLIZZE ASSICURATIVE PER GLI ISCRITTI SNALS

SOCIETA' VITTORIA ASSICURAZIONI

Vi informiamo che dal 1° gennaio 2020 sono in vigore le nuove coperture assicurative per gli iscritti allo Snals, relative agli infortuni, la Responsabilità Civile, la Responsabilità patrimoniale (solo per personale Dirigente) e la Tutela legale (solo per personale Dirigente). Una ulteriore attenzione del sindacato nei confronti dei propri aderenti.

SNALS CONFISAL LECCO COMUNICA

Informiamo pertanto i nostri iscritti che in caso di incidenti di qualsivoglia natura che li coinvolge di rivolgersi in sindacato al più presto possibile per tutte le operazioni da compiere compreso il mod. A che va sempre compilato a cura della Segreteria Provinciale. La denuncia deve essere presentata direttamente all'agenzia presso la CONFISAL SERVIZI AG. VITTORIA 649 – viale Trastevere 60 – 00153 Roma – tel: 065813697 o per PEC all'indirizzo confisalservizi@legalmail.it.

SNALS SEDE DI LECCO

Avviso

Con riferimento alle ultime disposizioni normative, per il contenimento del Coronavirus e a tutela della salute di tutti, a partire dal 06/11/2020 le Sedi Snals rimarranno chiuse senza ricevimento del pubblico, i consulenti saranno raggiungibili solo telefonicamente al seguente numero:

tel. 0341/363123

**CONSULENZA SCUOLA INFANZIA / PRIMARIA / SECONDARIA / PERSONALE ATA
CONSULENZA PENSIONI ; CONSULENZA FISCALE; FONDO ESPERO: CONSULENZA LEGALE E
PATRONALE: l'Avvocato riceve presso lo SNALS PREVIO APPUNTAMENTO per consulenza legale gratuita
anche in materie extrascolastiche di diritto civile, previdenziale e contributivo.**

TESSERAMENTO SNALS-Confisal

L'adesione al sindacato del personale di ruolo in servizio nella provincia avviene esclusivamente mediante sottoscrizione di delega. L'iscrizione per contanti è ammessa per i supplenti temporanei, per aspiranti a supplenze e per il personale di ruolo in servizio in altra provincia e, eccezionalmente, per i pensionati. Tale iscrizione è valida 12 mesi dalla data di adesione. Per le quote per l'iscrizione in contanti chiedere in Sindacato. Il versamento della quota può effettuarsi presso la sede sindacale SNALS di Lecco.

Agli iscritti in regola con il tesseramento, per contanti e/o per delega, è rinnovata l'assicurazione di RC e infortuni.

**Il Segretario Provinciale
Prof. Roberto Colella**