

Ministero dell'Istruzione, dell'Università e della Ricerca
LICEO SCIENTIFICO STATALE "NICOLA' PALMERI"

Piazza Giovanni Sansone, 12 - 90018 TERMINI IMERESE (PA)

CF 87000710829 - CM PAIS019003

Tel. 0918144145 - Fax 0918114178 - email pais019003@istruzione.it www.liceopalmeri.gov.it

A tutto il personale in servizio

Al sito web

Al D.S.G.A.

Circ. N. 70 Del 18/10/19

OGGETTO: Bando di selezione interna di n. 2 Esperti per il progetto dal titolo **“Ciak Brand journalism”**

L DIRIGENTE SCOLASTICO

Visto il decreto legislativo n. 77 del 15 aprile 2005

Vista la legge n. 107 del 13 luglio 2015

Vista la legge n. 145 del 30 dicembre 2018 all'articolo n 1, commi da 784 a 787;

Visti i criteri di selezione del Personale approvati dal Collegio dei Docenti in data 16/10/2019 e dal Commissario straordinario in data 17/10/2019;

Tutto ciò premesso, che costituisce parte integrante e sostanziale del presente procedimento,

EMANA

l'avviso di selezione interno per la individuazione e il reclutamento di:

n°1 Esperto, con competenze tecniche, esperienze e titoli per la realizzazione di videoclip, servizi giornalistici e spot

n°1 esperto collaboratore con competenze giornalistiche e di web marketing cui affidare l'incarico per la realizzazione dei moduli sotto indicati:

L'avviso è disciplinato come di seguito descritto.

REQUISITI GENERALI DI AMMISSIONE

Moduli

Tipologia e Sedi	Titolo	n. ore	n. alunni	Figura professionale	Titolo di accesso
Competenze di regia, di ripresa e di montaggio (SEDE TERMINI IMERESE)	Ciak alleniamoci per divenire esperti in comunicazione	7	25	Esperto in grado di curare in prima persona tutte le fasi di realizzazione, dalla scrittura della sceneggiatura, alle riprese, sino alla promozione del prodotto audiovisivo presso i potenziali canali distributivi.	OPERATORE DI RIPRESA VIDEO E MONTAGGIO and filmmaking o titolo equipollente

<p>Competenze di giornalismo e web marketing e advertising (SEDE TERMINI IMERESE)</p>	<p>Esperienze di comunicazione multimediale</p>	<p>15</p>	<p>25</p>	<p>Esperto in grado di sviluppare il concept di un prodotto audiovisivo (avviare azioni di autopromozione - Sviluppare l'argomento da trattare attraverso la stesura di un concept/soggetto - Tradurre in scene/sequenza di immagini i contenuti da comunicare - Stendere una scaletta/traccia del servizio da realizzare - Strutturare la sceneggiatura ed integrarla con le informazioni di ordine tecnico ed artistico richieste per le successive fasi di lavorazione - Elaborare tracce di interviste da trasmettere in versione audiovisiva - Verificare le eventuali problematiche poste dalla realizzazione operativa del progetto (servizio, videoclip, spot ecc...) da realizzare</p>	<p>Laurea in Scienze della Comunicazione e iscrizione all'albo professionale giornalisti elenco pubblicitari</p>
---	---	-----------	-----------	---	--

Sono ammessi alla selezione come esperti, pena l'inammissibilità della candidatura, gli aspiranti in **possesso dei sotto elencati requisiti essenziali:**

- 1) titolo di accesso richiesto;
- 2) esperienza consolidata nel settore
- 3) conoscenza del territorio

Per l'ammissione alla selezione i candidati devono produrre apposita dichiarazione di essere in possesso dei requisiti essenziali previsti dal presente avviso.

Ai sensi del DPR 445/2000 le dichiarazioni rese e sottoscritte nel curriculum vitae o in altra documentazione hanno valore di autocertificazione. Potranno essere effettuati idonei controlli, anche a campione, sulla veridicità delle dichiarazioni rese dai candidati. Si rammenta che la falsità in atti e la dichiarazione mendace, ai sensi dell'art. 76 del predetto DPR n. 445/2000 e successive modifiche

ed integrazioni, implica responsabilità civile e sanzioni penali, oltre a costituire causa di esclusione dalla partecipazione alla gara ai sensi dell'art. 75 del predetto D.P.R. n. 445/2000. Qualora la falsità del contenuto delle dichiarazioni rese fosse accertata dopo la stipula del contratto, questo potrà essere risolto di diritto, ai sensi dell'art. 1456 e.e. I suddetti requisiti devono essere posseduti alla data di scadenza del termine utile per la proposizione della domanda di partecipazione. L'accertamento della mancanza dei suddetti requisiti comporta in qualunque momento l'esclusione dalla procedura di selezione stessa o dalla procedura di affidamento dell'incarico o la decadenza dalla graduatoria.

COMPENSI

Compenso esperto per modulo	ore	Compenso orario
Ciak si gira!.... alleniamoci per divenire esperti in comunicazione	7	30,0 €
Esperienze di comunicazione multimediale	15	30,0 €

NATURA GIURIDICA DEL CONTRATTO

Il candidato Esperto utilmente posizionato in graduatoria si obbliga a stipulare, con il Dirigente Scolastico dell'Istituto, un contratto di prestazione d'opera occasionale da svolgere in non più di 20 incontri (anche non continuativi). I compensi, si intendono fissi ed onnicomprensivi di qualunque onere fiscale accessorio, spese, IRAP, trasporto, vitto ecc. e saranno erogati per le ore effettivamente svolte. La liquidazione del compenso spettante avrà luogo al termine di tutte le attività progettuali e successivamente all'effettiva erogazione dei finanziamenti da parte delle Istituzioni competenti.

TERMINI E MODALITÀ per la PRESENTAZIONE delle DOMANDE

Gli interessati al conferimento dell'incarico, dovranno presentare apposita **Istanza**, (Allegato A) in carta libera, corredata di:

- **Curriculum vitae redatto esclusivamente in formato europeo;**
- **Tabella di valutazione dei titoli** (Allegato B);

• **Informativa Privacy** (Allegato C).

Le istanze d'incarico, redatte, dovranno pervenire, entro e non oltre le ore **12.00 del 22/10/2019** utilizzando esclusivamente il modello **Allegato "A"** compilato in ogni sua parte, firmato e corredato dagli altri allegati.

Il plico dovrà riportare esternamente l'indicazione del mittente e la seguente dicitura "**Candidatura ESPERTO progetto PCTO** dal titolo

"Ciak...brand journalism"

Le istanze d'incarico dovranno pervenire con una delle seguenti modalità:

1. mediante consegna a mano, al seguente indirizzo: liceo scientifico "N. Palmeri" – Piazza Sansone–Termini Imerese (PA). L'eventuale consegna a mano dovrà avvenire al medesimo servizio negli orari di ufficio.

2. tramite PEC al seguente indirizzo: PAIS019003@PEC.ISTRUZIONE.IT

Le dichiarazioni dei requisiti, qualità e titoli riportati nella istanza e nel curriculum vitae sono soggette alle disposizioni del Testo Unico in materia di documentazione amministrativa richiamate dall'art. 76 del DPR 28.12.2000 n. 445.

In particolare:

- I dati riportati dall'aspirante all'incarico assumono il valore di dichiarazioni sostitutive di certificazione rese ai sensi dell'articolo 46; vigono, al riguardo, le disposizioni di cui all'articolo 76 che prevedono conseguenze di carattere amministrativo e penale per l'aspirante che rilasci dichiarazioni non corrispondenti a verità.
- Ai sensi dell'articolo 39 la sottoscrizione del modulo di domanda non è soggetta ad autenticazione.

ESCLUSIONE dalla SELEZIONE

Saranno escluse le richieste pervenute oltre la data fissata e quelle redatte su modello non conforme e/o prive di firma o uno dei documenti sopra descritti.

SELEZIONE delle ISTANZE

La selezione e la valutazione delle istanze sarà effettuata dalla Commissione di valutazione nominata dal DS che provvederà a comparare i curricula secondo i criteri di scelta già definiti e approvati dagli OO.CC. d'istituto, appreso pubblicati, sulla base della tabella di valutazione dei titoli, delle competenze e delle esperienze. **In caso di parità di punteggio, si adotteranno, nell'ordine, i seguenti criteri di preferenza:**

- a) Maggiore età anagrafica;
- b) abbiano svolto esperienze simili in altre Istituzioni scolastiche;

Al termine della selezione/valutazione delle richieste, la commissione redigerà una graduatoria per ciascun modulo, con l'elenco dei candidati e relativo punteggio, che sarà pubblicata all'albo e sul sito web dell'istituto **entro il 23/10/2019**.

Gli interessati potranno presentare reclamo al Dirigente Scolastico avverso le graduatorie provvisorie entro cinque giorni successivi dalla data di pubblicazione. Decorso detto termine la graduatoria dei candidati diviene definitiva. Si procederà all'attribuzione dell'incarico anche in presenza di un solo curriculum, purché lo stesso sia rispondente alle esigenze progettuali di cui al presente bando.

Periodo di svolgimento delle attività ed assegnazione dell'incarico

Il progetto verrà svolto, presumibilmente, **a partire dal 01/11/2019**, e dovrà essere completato **entro 31/05/2020**. La partecipazione alla selezione comporta l'accettazione, da parte del candidato, ad assicurare la propria disponibilità in tale periodo.

L'assegnazione dell'incarico avverrà per il singolo modulo in relazione ai curricula degli inclusi.

ATTRIBUZIONE DEGLI INCARICHI

A seguito dell'individuazione dell'esperto sulla base dei titoli dichiarati, il Dirigente Scolastico sulla scorta di quanto emerso, procederà all'assegnazione dell'incarico. In caso di rinuncia alla nomina, si procederà alla surroga utilizzando la graduatoria di cui sopra. Gli esperti che dovessero risultare primi in diversi moduli, dovranno optare per un solo modulo, tranne nei casi in cui dovessero risultare gli unici candidati in possesso dei requisiti richiesti. A parità di punteggio verrà data precedenza al candidato più anziano. L'incarico di esperto è incompatibile con qualsiasi altro incarico in seno allo stesso progetto.

RESPONSABILE DEL PROCEDIMENTO

Responsabile del procedimento ai sensi dell'art. 31 del D.Lgs. 50/2016 è il Dirigente Scolastico prof.ssa Marilena Anello.

GLI ESPERTI, NELL'ESPLETAMENTO delle ATTIVITÀ SONO SOTTOPOSTI agli OBBLIGHI degli INSEGNANTI ORDINARI e DOVRANNO:

L'ESPERTO avrà i seguenti compiti:

1. Redigere un puntuale progetto didattico relativamente alle tematiche previste dal Modulo predisponendo il materiale didattico necessario;
 2. Partecipare agli incontri per l'organizzazione dei progetti formativi presso l'istituto;
 3. Tenere gli incontri formativi sulle specifiche tematiche oggetto dell'incarico ricevuto, secondo il calendario stabilito dalla Scuola conferente;
 4. Collaborare alla somministrazione di un questionario, anche on line, finale al fine di verificare l'andamento e gli esiti della formazione e delle attività didattico-organizzative.
 5. Inserire nell'apposita piattaforma, laddove richiesto, in collaborazione con il docente Tutor tutto il materiale documentario di propria competenza;
 6. Interagire con il Coordinatore per il monitoraggio e la valutazione dell'impatto e dei risultati delle attività.
 7. Provvedere, in collaborazione con il docente Tutor, alla stesura di una dettagliata relazione finale
- Le prestazioni del suddetto esperto avverranno in orario aggiuntivo rispetto a quello di servizio, con retribuzione parametrata al CCNL di comparto, nel periodo novembre 2019 - maggio 2020, per le ore effettivamente prestate e documentate. Il presente bando viene pubblicato all'albo e sul sito dell'Istituto scuola www.liceopalmeri.gov.it.

Seguono gli allegati: A – B - C

Il Dirigente Scolastico
Prof.ssa Marilena Anello

Allegato A Esperto

AL DIRIGENTE SCOLASTICO
dell'ISS "N. Palmeri"
Piazza Sansone,12
90018 Termini Imerese (PA)

DOMANDA ESPERTO "CIAK ... BRAND JOURNALISM"

Il sottoscritto _____ nato il
____/____/____ a _____ Prov. _____ e residente
a _____ invia/p.zza _____ n° _____ CAP
_____ tel. _____ cell. _____ cod. fisc.
_____ E-Mail _____

CHIEDE

Alla S.V. di essere ammess ___ alla procedura di valutazione comparativa ai fini dell'incarico di Esperto nel modulo:

	TITOLO DEL PROGETTO
	Ciak si gira! alleniamoci per divenire esperti in comunicazione
	Esperienze di comunicazione multimediale

Indicare con una X massimo 2 moduli

_ 1 _ sottoscritt __ , consapevole delle sanzioni penali previste dall'art. 76 del DPR n. 445/2000 per le ipotesi di falsità in atti e dichiarazioni mendaci, dichiara sotto la propria responsabilità di essere in possesso dei requisiti professionali di ammissione richiesti nell'avviso pubblico relativo alla presente

procedura di valutazione comparativa come specificato nell'allegato curriculum vitae formato europeo.

_ 1 _ sottoscritt _ _ dichiara la piena accettazione delle condizioni riportate nell'avviso pubblico;

SI ALLEGA ALLA PRESENTE DOMANDA (Allegato A):

1. Curriculum vitae in formato europeo;
2. Allegato B (Tabella di valutazione dei titoli);
3. Proposta progettuale;

Termini Imerese li ____/____/____

In fede

Allegato B ESPERTO

TABELLA VALUTAZIONE TITOLI CULTURALI, PROFESSIONALI E DI SERVIZIO ESPERTO		A cura del candidato descrizione e valutazione titolo
Titolo di accesso richiesto nel bando	Valutazione	
Operatore di ripresa video e montaggio	punti 5	
(E' valutabile un solo titolo) Laurea magistrale attinente al percorso formativo del modulo per il quale si presenta l'istanza	punti 4	
Laurea triennale attinente al percorso formativo del modulo per il quale si presenta l'istanza	punti 3	
Diploma:	punti 2	
Max 6 punti Capacità comunicativa documentata (esperienza come speaker radiofonico, conduttore televisivo, collaborazione giornalistica, addetto stampa)	1 punto per ogni anno di esperienza	
Max 6 punti: Esperienza documentabile nell'utilizzo di telecamere professionali	2 punti per anno	
Max 6 p.ti Esperto in corsi di alternanza scuola lavoro	3 punti per corso	
Max 3 punti tra: Attestato di aggiornamento professionale (min. 10 ore)	1 punto per titolo	

Max 3 p.ti Competenza in videomaking	1 punto per ogni titolo	
Max 3 p.ti Ulteriori professionalità, documentabili, rispetto alla propria mansione, specifiche alle finalità del progetto	1 punto per ogni anno di esperienza o per ogni ulteriore titolo	
Max 6 p.ti Esperienze documentabili e significative di divulgazione e promozione di eventi	1 punto per ogni anno di attività	
Max 6 punti Esperienze documentabile di web management e comunicazione multimediale	1 punto per ogni anno di attività	
Discussione su: Ampiezza e qualità dell'esperienza nel settore Conoscenza piattaforma PCTO Proposta progettuale	Max 5 punti Max 10 punti	

Si dichiara che i titoli elencati in sintesi trovano riscontro nel curriculum vitae allegato.

Termini Imerese lì _____

Firma leggibile dell'interessato

Allegato C

**INFORMATIVA AGLI INTERESSATI
(AI SENSI DELL'ARTICOLO 13 DEL D. LGS. N. 196/2003 E DEL GDPR 2016/279)**

Ai sensi dell'articolo 13 del Testo Unico (D. Lgs. 196/2003) e del GDPR 2016/279 il Liceo Scientifico "Palmeri" di Termini Imerese La informa che, per quanto riguarda la tutela della privacy, ha predisposto il Documento Programmatico sulla Sicurezza (DPS), in cui sono riportate le misure adottate e le istruzioni impartite ai soggetti incaricati del trattamento, al fine di garantire la tutela della riservatezza dei dati.

Lei, in quanto interessato dai trattamenti effettuati presso questa Istituzione scolastica, ha il diritto di essere informato sulle caratteristiche del trattamento dei Suoi dati e sui diritti che la legge Le riconosce.

Pertanto, i dati conferiti saranno raccolti e trattati secondo quanto di seguito riportato:

A) La natura relativa al conferimento dei dati è necessaria per le seguenti finalità strettamente correlate alla instaurazione e prosecuzione del rapporto: 1. Adempimento di obblighi fiscali e contabili; 2. Adempimento degli obblighi contrattuali; 3. Amministrazione di contratti; 4. Gestione del contenzioso, inadempimenti contrattuali, diffide, arbitrati, controversie giudiziarie;

B) Il trattamento dei dati personali, forniti da Lei direttamente o comunque acquisiti, avverrà presso la sede dell'Istituto, nel rispetto dei principi di necessità e pertinenza. In particolare i dati verranno trattati con le seguenti modalità: 1. Registrazione ed elaborazione su supporto cartaceo; 2. Registrazione ed elaborazione su supporto magnetico; 3. Organizzazione degli archivi in forma automatizzata e non automatizzata, nei modi e nei limiti necessari per perseguire le predette finalità;

C) I dati richiesti al Fornitore sono strettamente funzionali all'instaurazione e prosecuzione del rapporto, pertanto le conseguenze di un eventuale rifiuto comporteranno l'impossibilità di codesta Scuola di instaurare e proseguire il rapporto.

D) I dati, qualora ciò sia strumentale al perseguimento delle finalità indicate al punto A, potranno essere comunicati a Forze Armate, Uffici Giudiziari, Altre Amministrazioni Pubbliche (qualora ciò sia previsto dalla legge), studi professionali e di consulenza.

E) Titolare del Trattamento è liceo scientifico "Palmeri", nella persona del Dirigente Scolastico Pro-tempore Prof. Marilena Anello con sede in Termini Imerese

F) La informiamo altresì che Lei potrà esercitare i diritti, di cui all'art. 7 del Testo Unico in materia di trattamento di dati personali, presentando istanza alla segreteria o al Responsabile del Trattamento, richiedendo l'apposito modulo.

In particolare la legge, in qualità di interessato, Le consente di:

1. accedere alle informazioni che la riguardano e conoscere le finalità e le modalità del trattamento, nonché la logica dello stesso;
2. chiedere la cancellazione, il blocco o la trasformazione in forma anonima dei dati trattati in violazione della legge;
3. opporsi al trattamento per motivi legittimi;
4. chiedere l'aggiornamento, la rettificazione o, qualora ne abbia interesse, l'integrazione dei dati trattati.

DICHIARAZIONE DELL'INTERESSATO/A

Informato/a delle caratteristiche del trattamento dei dati e rilevato che lo stesso è effettuato nella piena osservanza del Codice in materia di protezione dei dati personali di cui al D.lgs. 196/2003, esprimo il mio consenso al trattamento dei dati personali, anche quelli sensibili, compresa la loro comunicazione a terzi.

Termini Imerese li ____/____/____

Firma leggibile dell'interessato

Il Dirigente Scolastico
Prof.ssa Marilena Anello
Firma autografa sostituita a mezzo stampa
Ai sensi dell'art. 3, c. 2, DL.vo 39/1993