

Protocollo d'intesa
tra
IL MINISTERO DELLA PUBBLICA ISTRUZIONE
e
ALMA - SCUOLA INTERNAZIONALE DI CUCINA
ITALIANA

VISTA la legge 15 marzo 1997, n. 59 e in particolare l'art. 21, recante norme in materia di autonomia delle istituzioni scolastiche;

VISTO il D.P.R. 8 marzo 1999, n. 275, contenente il Regolamento in materia di autonomia delle istituzioni scolastiche;

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

VISTA la legge costituzionale 18 ottobre 2001, n. 3 concernente "Modifiche al titolo V della seconda parte della Costituzione" che stabilisce le forme e le condizioni particolari di autonomia degli enti territoriali e delle istituzioni scolastiche;

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

VISTO il decreto legge 18 maggio 2006, n. 181, convertito con modificazioni nella legge 17 luglio 2006, n. 233, che istituisce il Ministero della Pubblica Istruzione;

VISTO il decreto ministeriale n. 47 del 13 giugno 2006, con il quale è stato previsto che le scuole possono, nella loro autonomia, disciplinare fino al 20% i curricula scolastici dell'ordinamento vigente;

VISTE le linee programmatiche con le quali il Ministro della Pubblica Istruzione ha individuato e illustrato, in sede di audizione presso le Commissioni Istruzione del Parlamento, le missioni e gli obiettivi generali della sua azione di governo;

VISTA la direttiva del Ministero della Pubblica Istruzione del 16 ottobre 2006, contenente "Linee di indirizzo sulla cittadinanza democratica e legalità";

VISTA la direttiva del Ministero della Pubblica Istruzione del 10 novembre 2006, contenente indicazioni ed orientamenti sulla partecipazione studentesca;

VISTA legge 27 dicembre 2006, n. 296 contenente "Disposizioni per la formazione del bilancio annuale e pluriennale dello Stato (legge finanziaria 2007)" ed in particolare l'art. 1 comma 631, riguardante la riorganizzazione del sistema dell'Istruzione e Formazione Tecnica Superiore, nel quadro del potenziamento dell'alta formazione professionale e delle misure per valorizzare la filiera tecnico-scientifica;

VISTO il decreto legge 31 gennaio 2007, n. 7 contenente "Misure urgenti per la tutela dei consumatori, la promozione della concorrenza, lo sviluppo di attività economiche e la nascita di nuove imprese", ed in particolare l'art. 13 che detta

disposizioni urgenti in materia di istruzione tecnico-professionale e di valorizzazione dell'autonomia scolastica;

VISTA la direttiva generale per l'azione amministrativa e la gestione, prot. n. 615/FR, del 15 gennaio 2007 del Ministro della Pubblica Istruzione;

CONSIDERATO il Protocollo di intesa, sottoscritto dal MIUR e ALMA in data 20 aprile 2004;

TENUTO CONTO che Alma rappresenta un riferimento internazionale come Scuola Superiore per l'alta formazione degli specialisti in Cucina Italiana e che, in quanto tale, ha stipulato un Protocollo di intesa con l'Istituto Nazionale per il Commercio Estero;

Premesso che

- il MPI si propone di :
 - offrire agli studenti opportunità formative di alto e qualificato profilo per l'acquisizione di competenze spendibili nel mercato del lavoro;
 - promuovere la qualificazione del servizio scolastico attraverso la formazione del personale favorendo, in questa prospettiva, l'apporto di esperti esterni per la realizzazione di interventi che richiedano competenze specialistiche;
- ALMA intende:

- mettere a disposizione la professionalità dei migliori Chef italiani per soddisfare la crescente richiesta di professionalità che emerge nel settore della ristorazione e della gastronomia;
- creare una efficace sinergia con gli Istituti di istruzione secondaria del settore per la realizzazione di un piano di interventi formativi.

SI CONVIENE QUANTO SEGUE

ART. 1

Il M.P.I. e ALMA, ciascuno nell'ambito delle proprie competenze, con il presente protocollo intendono contribuire a promuovere la cultura gastronomica italiana attraverso la creazione di professionalità di elevato profilo, in grado di diffondere, a livello internazionale, un'immagine altamente qualificata di detta cultura.

ART. 2

Per realizzare le finalità indicate all'art. 1 il M.P.I. si impegna a:

- diffondere nelle scuole la presente intesa per favorire la programmazione, da parte delle stesse, nell'ambito della flessibilità organizzativa e gestionale derivante dall'autonomia scolastica, di specifiche attività volte ad

integrare l'offerta formativa con le iniziative proposte da Alma;

- informare le scuole delle azioni derivanti dall'attuazione del presente protocollo;
- coinvolgere gli Uffici scolastici regionali affinché offrano alle istituzioni scolastiche interessate l'adeguato supporto nella fase di studio di fattibilità.

ART. 3

Per realizzare le finalità indicate all'art. 1 ALMA si impegna a predisporre:

- a) moduli formativi di Cucina Italiana per gli studenti delle classi 4 e 5 degli Istituti del Settore Alberghiero;
- b) corsi di formazione superiore di Cucina Italiana e di Sala – Bar rivolti anche ai neodiplomati degli Istituti Alberghieri;
- c) attività di formazione e aggiornamento per docenti tecnico pratici di Cucina e Sala-Bar degli Istituti Alberghieri.

Alma si impegna altresì a favorire l'iscrizione ai Corsi di formazione superiore, sia di Cucina che di Sala, ai neodiplomati degli Istituti Alberghieri che ne facciano richiesta, destinando loro, in maniera preferenziale, le borse di studio previste da Enti pubblici e privati.

ART. 4

La partecipazione degli alunni alle azioni formative potrà dar luogo a crediti formativi.

ART. 5

Gli Uffici Scolastici Regionali valuteranno, nel quadro della programmazione delle risorse e sulla base dei progetti che le istituzioni scolastiche intenderanno predisporre in coerenza con il loro piano dell'offerta formativa, l'opportunità di dare avvio ai percorsi formativi proposti da ALMA.

ART. 6

Per l'attuazione della presente intesa sarà istituito un Gruppo di lavoro nazionale paritetico, composto da tre membri designati dal Ministero della Pubblica Istruzione e da tre membri designati da ALMA.

Alle riunioni del Comitato possono essere invitati, di volta in volta, e a seconda delle necessità, rappresentanti delle forze sociali, degli imprenditori, delle autonomie locali, delle Scuole Alberghiere e di esperti, senza diritto di voto ed alcun onere a carico per l'Amministrazione.

ART. 7

Il presente Protocollo decorre dalla data della sua sottoscrizione ed ha validità triennale.

Esso può essere modificato in qualunque momento, d'intesa tra le parti, e può essere rinnovato alla scadenza per espressa determinazione delle parti medesime.

Roma, 20 aprile 2007

Il Capo Dipartimento
per l'Istruzione

Il Presidente di ALMA
Scuola Internazionale di
Cucina Italiana

F.to *Giuseppe Cosentino*

F.to *Albino Ivardi Ganapini*