

Ministero dell’istruzione, dell’università e della ricerca
ISTITUTO SCOLASTICO COMPRENSIVO STATALE

 “ELIO VITTORINI”

Via Dusmet, 24 - SAN PIETRO CLARENZA (CT)
 Nr.telefono e fax 095 529545

 C.F. 93067830872 - codice min. istituto CTIC85300T
Codice Univoco Ufficio: UF1LLH

 indirizzo e mail: ctic85300t@istruzione.it –
 pec: ctic85300t@pec.istruzione.it
sito web: www.icsvittorini.gov.it

PROGETTO NELL’AMBITO DEL PROGRAMMA ERASMUS+

ATTIVITÀ KA2 - PARTENARIATI STRATEGICI TRANSETTORIALI

“CONVENTION DE SUBVENTION 2014 POUR UN PROJET DE PARTENARIATS

STRATÉGIQUES DE L’ENSEIGNEMENT SCOLAIRE AU TITRE DU PROGRAMME

ERASMUS+ N. 2014-1-FR01-KA201-002567”

PROT.N. 826 /B15
 AL SITO WEB dell’Istituzione scolastica
 AGLI ATTI

OGGETTO: Determina modalità di erogazione del contributo di viaggio ai partecipanti al progetto

 ERASMUS + KA2: ”ICT for CTI” di cui alla Convention De Subvention

 n. 2014-1-FR01-KA201-002567

 Codice CUP: G89J15000700006

IL DIRIGENTE SCOLASTICO

- Vista la Convention De Subvention n.2014-1-FR01-KA201-002567 sottoscritta tra l’Agenzia

Erasmus + Plus Francia ed il Dirigente Scolastico del Collège Bernard de Ventadour di Limoges

(Francia);

- Viste: la modifica al P.A. 2015 del Dirigente scolastico del 03/06/2015 per entrate finalizzate ai

 sensi dell’art.6 comma 4 del D.I. 44/2001 e del D.A. Sicilia n.895/2001 e la delibera n.5

 del verbale n° 5 del Consiglio di Istituto del 07/07/2015, relativa all'assunzione in bilancio

 della somma di euro 43.860,00 per l'attuazione del progetto ERASMUS + KA 2 di cui alla

 Convention de Subvention n.2014-1-FR01-KA201-002567 e all’iscrizione del finanziamento

 nelle Entrate - Modello A - alla Voce 01- "Finanziamenti UE" (Fondi Vincolati) dell’Aggregato 04

 – "Finanziamento da enti territoriali o da Istituzioni Pubbliche" del Programma annuale 2015;

- Visto il Programma Annuale 2016, approvato dal Consiglio di Istituto il 10/02/2016;

- Preso atto che il progetto prevede:

- Mobilità di breve termine per attività transnazionali di apprendimento congiunte fra gruppi di

 alunni e di docenti accompagnatori;

- Considerato che dal 07/03/2016 al 11/03/2016 ad ANAMUR (TURCHIA) è previsto il secondo

incontro di attività di partenariato, con la partecipazione di n. 10 alunni e di n. 3 docenti

accompagnatori;

- Tenuto conto di quanto stabilito all’art. 1.14 dell’accordo tra le parti – Sostegno ai partecipanti – che

regolamenta le modalità di erogazione del contributo ai partecipanti;

DETERMINA

mailto:ctic85300t@istruzione.it
mailto:ctic85300t@pec.istruzione.it
http://www.icsvittorini.gov.it/

- di impegnare la spesa complessiva di 3.575,00 € all’Aggr. P24 della gestione in conto residui del

Programma Annuale dell’Istituzione scolastica per l’anno 2016, come di seguito specificato:

- 275,00 € quale contributo di viaggio per alunno partecipante, per un totale complessivo di

 2.750,00 €

- 275,00 € quale contributo di viaggio per docente accompagnatore, per un totale

 complessivo di 825,00 €;

- di disporre che il pagamento del contributo di viaggio per alunno partecipante, pari a 275,00 € ,

venga corrisposto al genitore delegato, prima dell’acquisto del titolo di viaggio e secondo la modalità

di “Costo Unitario”, previa presentazione di dichiarazione di disponibilità al rimborso dell’intero

importo in caso di mancata partecipazione;

- di disporre che il pagamento del contributo di viaggio al docente accompagnatore , pari a 275,00 €,

venga effettuato secondo la modalità di “Costo Unitario” e prima dell’acquisto del titolo di viaggio;

regolare certificazione di presenza rilasciata dall’Organizzazione Partner – “Anamur Vakifbank

Ataturk Ortaokulu” di ANAMUR (TURCHIA), dovrà essere presentata dal docente accompagnatore

quale giustificato di spesa;
- di affidare al D.S.G.A. dell’Istituzione scolastica l’adempimento di quanto contenuto nell’art.11 del

vigente Regolamento di contabilità (D.I. 44/2001 e D.A.895/2001).

San Pietro Clarenza (CT), 18/02/2016

 IL DIRIGENTE SCOLASTICO

 (Dott.ssa Angela A. Fiscella)

