

	<p>FLC CGIL di Bergamo Via G. Garibaldi, 3 – 24122 BERGAMO Tel. 0353594140 - Fax 035.3594149 – Sms/Whatsapp 3351852813 www.cgil.bergamo.it/FLC - MAIL: flcbergamo@cgil.lombardia.it</p>
---	---

Bergamo, 20/11/2016

ALL' ALBO SINDACALE (da affiggere in tutti i plessi)

- NOTIZIE n. 54 - 2016 -

Piano Nazionale di Formazione – portfolio e carta del docente

Il Piano Nazionale di Formazione prevede l'individuazione di **priorità nazionali** utili per l'emanazione dei **bandi** nazionali e per l'assegnazione delle **risorse** alle scuole,

Ad esso è collegata anche l'istituzione del **portfolio professionale dei docenti**. Le informazioni in esso contenute diventeranno parte integrante del **fascicolo digitale del docente**.

La FLC CGIL ha elaborato alcune **scheda di lettura** che affrontano le **principali problematiche** connesse all'attuazione del Piano. **Esse non hanno carattere definitivo**, ma rappresentano **documenti di discussione e di orientamento** per chi lavora nelle scuole. **Seguiranno approfondimenti** su singole tematiche o specifici profili professionali.

Scheda di lettura del **piano nazionale** di formazione: <http://www.flcgil.it/files/pdf/20161114/scheda-flc-cgil-piano-nazionale-di-formazione.pdf>

Scheda sulle **priorità** nazionali del piano di formazione: <http://www.flcgil.it/files/pdf/20161114/scheda-flc-cgil-piano-nazionale-di-formazione-le-priorita-nazionali.pdf>

Scheda sui **destinatari** del piano di formazione: <http://www.flcgil.it/files/pdf/20161114/scheda-flc-cgil-piano-nazionale-di-formazione-i-destinatari.pdf>

Entro il 30 novembre sarà disponibile la carta del docente

Nel **portfolio professionale** ogni docente potrà descrivere il proprio **curriculum professionale** ed elaborare un "*Bilancio delle competenze*" simile a quello **utilizzato in via sperimentale** da due anni per la formazione dei neoassunti (DM 850/2015). Sulla base del "Bilancio delle competenze" i docenti indicheranno periodicamente in un **Piano individuale di sviluppo professionale** le loro esigenze di crescita professionale.

L'erogazione annuale dei 500 euro attraverso la **carta del docente** servirà a realizzare questo Piano.

Nel 2016/2017 i 500 euro per l'aggiornamento non saranno più erogati tramite accredito sul cedolino e neppure con carte di credito prepagate. I docenti interessati dovranno utilizzare una **carta virtuale**, un'applicazione web che sarà **disponibile a breve** sul sito: www.cartadeldocente.istruzione.it

Ecco cosa fare per accedere ai 500 euro:

1) Per prima cosa, occorre **ottenere l'identità digitale** Spid presso uno dei gestori accreditati.

Bisogna collegarsi con un apposito [sito governativo](#) per ottenere le credenziali e si può fare **sin d'ora**.

Lo Spid (il Sistema Pubblico di Identità Digitale) assegna ad ogni cittadino un codice unico che consente di accedere, con un'unica username e un'unica password, ad un numero sempre crescente di servizi pubblici.

2) Successivamente bisognerà registrarsi all'[applicazione web "Carta del Docente"](#) che sarà disponibile **entro il 30 novembre**. Attraverso questa app sarà possibile generare direttamente dei buoni spesa per acquistare, presso esercenti ed enti accreditati, i beni e i servizi che rientrano nelle categorie previste dalla norma.

Come stabilisce la legge 107 i docenti potranno acquistare pubblicazioni, riviste, hardware e software utili all'aggiornamento professionale, partecipare a corsi di aggiornamento e di qualificazione, iscriversi a corsi di laurea inerenti al profilo professionale, assistere a rappresentazioni teatrali e cinematografiche oppure acquistare biglietti di musei, mostre ed eventi culturali e spettacoli dal vivo.

Seguono indicazioni utili per ottenere l'identità digitale

 <p>FLC CGIL federazione lavoratori della conoscenza</p>	<p>FLC CGIL di Bergamo Via G. Garibaldi, 3 – 24122 BERGAMO Tel. 0353594140 - Fax 035.3594149 – Sms/Whatsapp 3351852813 www.cgil.bergamo.it/FLC - MAIL: flcbergamo@cgil.lombardia.it</p>
--	--

Come ottenere l'Identità digitale (SPID) per accedere ai servizi della pubblica amministrazione

Cosa è lo SPID - Sistema Pubblico di Identità Digitale

Lo [SPID](#) è il sistema di autenticazione che permette a cittadini ed imprese di **accedere ai servizi online** della pubblica amministrazione (e dei privati aderenti) con un'identità digitale unica. L'**identità SPID** è costituita da credenziali (nome utente e password) che vengono rilasciate all'utente e che permettono l'accesso a tutti i servizi online. È utilizzabile da computer, tablet e smartphone.

Come si ottiene lo SPID – sono necessari:

- un indirizzo e-mail
- il numero di telefono del cellulare che si usa normalmente
- un documento di identità valido (carta di identità o passaporto)*
- la propria tessera sanitaria con il codice fiscale*

* Durante la registrazione può essere necessario fotografarli e allegarli al form che si compila.

Cosa si deve fare:

Ci si può registrare sul sito di uno tra gli **“Identity Provider”** che sono **autorizzati a rilasciare lo SPID**. I quattro soggetti attualmente autorizzati (InfoCert, Poste Italiane, Sielte e TIM) offrono diverse modalità per richiedere e ottenere SPID. Per chi si iscrive entro il 31 dicembre 2016 **lo SPID è gratuito per i primi due anni**. Successivamente saranno i vari “Identity Provider” a decidere se e quanto farlo pagare, anche se l'importo dovrebbe essere molto limitato.

- **InfoCert** permette di ottenerlo recandosi presso le loro sedi per il riconoscimento: le loro sedi al momento non sono distribuite omogeneamente sul territorio nazionale, conviene verificare la mappa che forniscono. A pagamento (una-tantum 19,90€ [9,90€ per i diciottenni]) è possibile effettuare il riconoscimento utilizzando una webcam collegata al PC.
- **Poste Italiane** permette il riconoscimento online solo per chi è già in possesso delle APP Bancoposta, APP Ufficio Postale e APP Postepay che utilizzano il codice PosteID. Se non si hanno queste identità digitali, è sufficiente compilare il Form di iscrizione e recarsi presso un ufficio postale per il riconoscimento. A pagamento (una-tantum 14,50€) è anche possibile il riconoscimento a domicilio tramite il portalettere.
- **Sielte** permette di ottenerlo direttamente online utilizzando una webcam o la telecamera dello smartphone o del tablet oppure recandosi presso le loro sedi per il riconoscimento: le loro sedi al momento non sono distribuite omogeneamente sul territorio nazionale, conviene verificare la mappa che forniscono.
- **TIM** al momento permette la registrazione solo utilizzando la firma qualificata o digitale, la carta nazionale dei servizi (CNS) o la carta di identità elettronica preventivamente abilitate per fare questa richiesta. A breve dovrebbero essere abilitate anche altre modalità.

Maggiori dettagli sulle **modalità di rilascio dello SPID** a questo [link](#).

Come si usa lo SPID

Le amministrazioni che consentono l'accesso ai propri servizi online tramite l'identità digitale unica espongono il bottone di accesso SPID:

L'accesso avviene utilizzando il nome utente e la password scelti al momento della **registrazione**. Per alcuni servizi, che richiedono un grado di sicurezza maggiore, è necessaria anche la generazione di un codice temporaneo di accesso (OTP: one time password) via sms o utilizzando una “app” su smartphone o tablet.