


*Ministero dell'Istruzione, dell'Università e della Ricerca
Dipartimento per il sistema educativo di istruzione e formazione
Direzione generale per gli ordinamenti scolastici e la valutazione del sistema nazionale di istruzione
Ufficio I*

IL DIRETTORE GENERALE

VISTO il decreto legislativo 16 aprile 1994, n. 297, che recepisce il Testo Unico delle disposizioni legislative in materia di istruzione;

VISTA la legge 15 marzo 1997, n. 59 recante delega al Governo per il conferimento di funzioni e compiti alle regioni ed enti locali, per la riforma della pubblica amministrazione e per la semplificazione amministrativa;

VISTO il decreto del Presidente della Repubblica 8 marzo 1999, n. 275, con il quale è stato emanato il Regolamento recante norme in materia di autonomia delle istituzioni scolastiche ai sensi dell'art. 21 della legge 15 marzo 1997, n. 59;

VISTA la legge 28 marzo 2003, n. 53, di delega al Governo per la definizione delle norme generali sull'istruzione e dei livelli essenziali delle prestazioni in materia di istruzione e formazione professionale;

VISTA la legge 11 gennaio 2007, n. 1, con particolare riferimento all'art. 2, comma 1, lettera d) e all'art. 3, comma 4;

VISTA la legge 10 marzo 2000, n. 62, recante norme per la parità scolastica e disposizioni sul diritto allo studio ed all'istruzione, e le successive modificazioni;

VISTO il decreto legislativo 29 dicembre 2007, n. 262, contenente disposizioni per valorizzare l'eccellenza degli studenti nei percorsi di istruzione;

VISTO la legge 24 novembre 2009, n. 167 art. 1 bis, comma 5;

VISTO il decreto del Ministro, DM 615 dell'8 agosto 2014, che definisce per l'anno scolastico 2014/2015 il programma annuale delle eccellenze nei diversi ambiti disciplinari dei percorsi di istruzione secondaria superiore e stabilisce, all'art. 5, i criteri utili alla determinazione del quantitativo massimale di studenti beneficiari della valorizzazione delle eccellenze per ciascuna competizione;

VISTO il decreto direttoriale del 20 ottobre 2015 con il quale questa Direzione Generale ha proceduto alla determinazione della quota pro-capite spettante a ciascuno studente che ha superato l'esame di Stato del secondo ciclo con il punteggio di 100 e lode;

CONSIDERATO che con il provvedimento ministeriale DM 16 dicembre 2015, sono state ripartite le risorse finanziarie, di cui allo stanziamento del cap. 1512;

TENUTO CONTO dell'esito del monitoraggio effettuato al fine di rilevare i nominativi degli studenti meritevoli per ciascuna tipologia di eccellenza, individuata con il citato DM 8 agosto 2014, nonché le istituzioni scolastiche frequentate dai medesimi;


*Ministero dell'Istruzione, dell'Università e della Ricerca
Dipartimento per il sistema educativo di istruzione e formazione
Direzione generale per gli ordinamenti scolastici e la valutazione del sistema nazionale di istruzione
Ufficio I*

DECRETA

Articolo 1

Ai fini della determinazione del numero di beneficiari per ciascuna delle competizioni individuate nell'allegato al decreto ministeriale 8 agosto 2014, sulla base dei criteri riportati nell'art. 5 di detto decreto, si stabilisce di ripartire le stesse competizioni, o sezioni di competizioni, in cinque fasce. I requisiti per l'individuazione delle fasce e le attribuzioni delle fasce a ciascuna competizione sono riportate nei prospetti di cui all' allegato I.

Articolo 2

I quantitativi massimali di studenti beneficiari per ciascuna competizione, o sezione di competizione, sono determinati come segue.

Per le competizioni, o sezioni di competizioni, individuali:

- fino a 105 studenti per ciascuna competizione della fascia "A";
- fino a 60 studenti per ciascuna competizione della fascia "B";
- fino a 55 studenti per ciascuna competizione della fascia "C";
- fino a 40 studenti per ciascuna competizione della fascia "D";
- fino a 30 studenti per ciascuna competizione della fascia "E".

Per le competizioni, o sezioni di competizioni, per gruppi:

- fino a 70 studenti per ciascuna competizione della fascia "A";
- fino a 50 studenti per ciascuna competizione della fascia "B";
- fino a 45 studenti per ciascuna competizione della fascia "C";
- fino a 40 studenti per ciascuna competizione della fascia "D";
- fino a 30 studenti per ciascuna competizione della fascia "E".

Rimane salvo il fatto che, per ciascuna competizione o sezione di competizione, siano inclusi tra i beneficiari tutti gli studenti che, nelle rispettive graduatorie di merito, risultino collocati ex-aequo con chi si trovi in posizione utile e che in tali casi il numero di beneficiari di una competizione possa eccedere il quantitativo massimale stabilito. Gli studenti vincitori di premi in Olimpiadi internazionali ufficiali, alle quali ciascun Paese partecipi con un numero fissato di rappresentanti nazionali, non sono considerati nel computo dei sopra citati quantitativi massimali e vengono inclusi in aggiunta a tali quantitativi massimali.


Ministero dell'Istruzione, dell'Università e della Ricerca
Dipartimento per il sistema educativo di istruzione e formazione
Direzione generale per gli ordinamenti scolastici e la valutazione del sistema nazionale di istruzione
Ufficio I

Articolo 3

Sulla base del monitoraggio effettuato e dei rispettivi quantitativi massimali, come stabiliti dagli articoli 1 e 2, sono individuati e allegati al presente decreto (allegato II), i nominativi degli studenti meritevoli di premio per i risultati raggiunti, con l'indicazione della rispettiva scuola frequentata e dei relativi codici identificativi della tipologia di premio a ciascuno assegnato, la quale tiene conto dei caratteri della manifestazione e dei rispettivi livelli di merito raggiunti. Gli elenchi dei diversi codici identificativi e delle corrispondenti tipologie di premio sono riportati nella tabella di cui all'allegato III.

Articolo 4

La premiazione degli studenti sarà effettuata dal dirigente scolastico dell' istituto frequentato secondo le forme previste dall'articolo 4 del decreto legislativo n. 262 del 29 dicembre 2007, qui di seguito riportate:

- a) benefit e accreditamenti per l'accesso a biblioteche, musei, istituti e luoghi della cultura;
- b) ammissione ai tirocini formativi;
- c) partecipazione ad iniziative formative organizzate da centri scientifici nazionali con destinazione rivolta alla qualità della formazione scolastica;
- d) viaggi di istruzione e visite presso centri specialistici ;
- e) benefici di tipo economico ;
- f) altre forme di incentivo secondo intese e accordi stabiliti con soggetti pubblici e privati.

Articolo 5

L'Indire provvederà a curare l'inserimento degli studenti nell'apposito Albo Nazionale delle Eccellenze.

IL DIRETTORE GENERALE
Carmela PALUMBO

1. Requisiti per la ripartizione in fasce delle competizioni o sezioni di competizioni individuali.

	Studenti partecipanti alla competizione	Istituti di appartenenza dei partecipanti	Regioni di appartenenza degli Istituti	Fasi previste della competizione	Edizioni svolte della competizione	Seleziona i rappresentanti per una olimpiade internazionale
Fascia "A"	almeno 40.000	almeno 1.000	20	almeno 3	almeno 15	Sì
Fascia "B"	almeno 10.000	almeno 600	almeno 16	almeno 2	almeno 10	Sì
Fascia "C"	almeno 2.000	almeno 300	almeno 12		almeno 5	
Fascia "D"	almeno 350	almeno 100	almeno 10			
Fascia "E"	Rimanenti competizioni					

2. Requisiti per la ripartizione in fasce delle competizioni o sezioni di competizioni per gruppi.

	Studenti partecipanti alla competizione	Istituti di appartenenza dei partecipanti	Regioni di appartenenza degli Istituti	Fasi previste della competizione	Edizioni svolte della competizione	
Fascia "A"	almeno 40.000	almeno 1.000	20	almeno 3	almeno 15	
Fascia "B"	almeno 10.000	almeno 600	almeno 16	almeno 2	almeno 10	
Fascia "C"	almeno 2.000	almeno 300	almeno 12		almeno 5	
Fascia "D"	almeno 350	almeno 100	almeno 10			
Fascia "E"	Rimanenti competizioni					

Anno scolastico 2014/15

CODICI PREMI

PREMI IN COMPETIZIONI INDIVIDUALI

codice	tipo di premio	Descrizione
NAZ_3 NAZ_2 NAZ_1	premio di 3°, 2°, 1° fascia di merito in una gara nazionale individuale	per "gara nazionale" si intende la fase finale, svolta in presenza, di una competizione individuale a carattere nazionale
INT_3 INT_2 INT_1 INT_M	premio di 3°, 2°, 1° fascia di merito e menzione in olimpiadi internazionali individuali	per "olimpiadi internazionali" si intende la fase internazionale di una competizione individuale articolata in più fasi, alla quale partecipa un numero fissato di studenti per ogni paese, selezionati con gare nazionali
OLI_1 OLI_2 OLI_3	Premio di 3°, 2°, 1° fascia di merito in una olimpiade nazionale individuale	Per "olimpiade nazionale" si intende la fase finale, svolta in presenza, di una competizione individuale a carattere nazionale
CON_1 CON_2 CON_3	Premio di 3°, 2°, 1° fascia di merito in un concorso individuale non in presenza	per "concorso individuale" si intende una prova svolta a casa oppure online, o comunque non in presenza, da singoli studenti

PREMI IN COMPETIZIONI PER GRUPPI

codice	tipo di premio	descrizione
CGR_3 CGR_2 CGR_1	premio di 3°, 2°, 1° fascia di merito in un concorso per gruppi	per "concorso a gruppi" si intende una prova svolta a casa oppure online, o comunque non in presenza, da gruppi di studenti
SQN_3 SQN_2 SQN_1	premio di 3°, 2°, 1° fascia di merito in una gara a gruppi nazionale	per "gara a gruppi nazionale" si intende la fase finale, svolta in presenza, di una competizione a carattere nazionale tra gruppi di studenti


CODICI GARE E IMPORTO PREMIO A.S. 14/15

COMPETIZIONI INDIVIDUALI	PREMIO
INT_1	2800
INT_2	1800
INT_3	1400
INT_M	1000
NAZ_1	800
NAZ_2	500
NAZ_3	350
OLI_1	800
OLI_2	500
OLI_3	350
CON_1	350
CON_2	300
CON_3	250

COMPETIZIONI PER GRUPPI	PREMIO
CGR_1	250
CGR_2	200
CGR_3	150
SQN_1	300
SQN_2	200
SQN_3	150

