

ISTITUTO DI ISTRUZIONE SUPERIORE "V. Emanuele II"

Via Bologna, n. 8 – 66034 Lanciano – C.F. 81001380690

E-Mail: chis00900a@istruzione.it

PEC: chis00900a@pec.istruzione.it

Liceo Ginnasio "V. Emanuele II"
Segret. 0872/710828 fax 0872/728567
www.iislanciano.it

Liceo Artistico "G. Palizzi"
Segret. 0872/49374 fax 0872/712219
www.iislanciano.it

ISTITUTO DI ISTRUZIONE SUPERIORE "VITT. EMANUELE II" LANCIANO
Prot. 0008029 del 15/11/2021
(Uscita)

Prot. si veda segnatura

Lanciano, 15/11/2021

Ai Docenti dell'Istituto
Al Personale in servizio presso altre Istituzioni scolastiche
Al personale esterno
All'Albo d'Istituto

Al Sito Web

AVVISO DI SELEZIONE PER IL CONFERIMENTO DI UNO O PIU' INCARICHI IN QUALITA' DI ESPERTO DI REGIA E DI RECITAZIONE PER LA REALIZZAZIONE DI LABORATORI TEATRALI NELLE CLASSI SECONDE DEL LICEO CLASSICO "Vittorio Emanuele II"

IL DIRIGENTE SCOLASTICO

VISTI gli artt. 9 e 14, c.3 del D.P.R. 275/1999 in tema di autonomia delle istituzioni scolastiche;
VISTO l'art. 43, c.3 del D.I. 28.08.2018, n. 129, "Regolamento recante istruzioni sulla gestione amministrativo-contabile delle istituzioni scolastiche";

VISTO l'art. 7, c.6 della Legge 30.03.2001 n. 165 recante "*Norme generali sull'ordinamento del lavoro alle dipendenze delle amministrazioni pubbliche*" che prevede che "*per specifiche esigenze cui non possono far fronte con personale in servizio, le amministrazioni pubbliche possono conferire esclusivamente incarichi individuali, con contratti di lavoro autonomo, ad esperti di particolare e comprovata specializzazione anche universitaria*";

VISTO il PTOF aa. ss. 2019/2022;

VISTI i progetti di realizzazione di laboratori di recitazione teatrale destinati agli alunni delle classi seconde del Liceo Classico di questo Istituto, in orario curriculare ed extracurriculare;

EMANA IL SEGUENTE AVVISO

ART. 1 – OGGETTO DELL'AVVISO

Il presente avviso ha per oggetto la selezione ed il reclutamento di una o più figure di esperti in regia e

recitazione cui conferire incarico per la realizzazione dei seguenti laboratori teatrali:

Tipologia laboratorio	Destinatari e sede di svolgimento dei laboratori	Periodo di svolgimento	N. ore	Docente coordinatore
Laboratorio di recitazione con allestimento spettacolo finale: “La Lisistrata”	Studenti della classe 2A del Liceo Classico Aula scolastica- Aula Magna	Gennaio - Maggio 2022	35 h di cui 15 in orario extracurricolare	Prof.ssa Francescucci Monica
Laboratorio di recitazione con allestimento spettacolo finale: “Le Vespe”	Studenti della classe 2B del Liceo Classico Aula scolastica- Aula Magna	Gennaio - Maggio 2022	35 h di cui 15 in orario extracurricolare	Prof. Mammarella Salvatore
Laboratorio di recitazione con allestimento spettacolo finale: “Le Rane” di Aristofane	Studenti della classe 2C del Liceo Classico Aula scolastica- Aula Magna	Gennaio - Maggio 2022	35 h di cui 15 in orario extracurricolare	Prof. De Ritis Antonella
Laboratorio di recitazione con allestimento spettacolo finale: “Le Supplici di ieri e di oggi” da una trasposizione della tragedia di Eschilo	Studenti della classe 2D del Liceo Classico Aula scolastica- Aula Magna	Gennaio-Maggio 2022	35 h di cui 15 in orario extracurricolare	Prof.ssa Rosa Soriano
Laboratorio di recitazione con allestimento spettacolo finale: “Tante maschere, pochi volti”	Studenti della classe 2E del Liceo Classico Aula scolastica- Aula Magna	Gennaio - Maggio 2022	35 h di cui 15 in orario extracurricolare	Prof.ssa Taraborrelli Teresa
Laboratorio di recitazione con allestimento spettacolo finale: “Le Troiane” di Euripide	Studenti della classe 2F del Liceo Classico Aula scolastica- Aula Magna	Gennaio - Maggio 2022	35 h di cui 15 in orario extracurricolare	Prof. Andrea Lattocco

ART. 2 – OBIETTIVI DEL PROGETTO E MODALITA' DI ESECUZIONE

Il progetto mira a sviluppare l'autostima degli studenti e le loro competenze relazionali, la capacità di autocontrollo e di gestione dello spazio scenico.

Il laboratorio di recitazione teatrale è coordinato dagli insegnanti di Italiano delle classi seconde, i quali saranno presenti in qualità di tutor degli alunni; il laboratorio si svolgerà, per ciascuna classe coinvolta, nelle ore curricolari, durante l'orario scolastico previsto per la Disciplina Italiano (20 ore) e nel pomeriggio in orario extracurricolare (15 ore).

L'esperto, il cui profilo è quello del regista o dell'attore con adeguata esperienza di palcoscenico, presterà la propria opera professionale, per ciascun laboratorio, per complessive 210 ore, in compresenza con il docente tutor (35 ore per ciascun laboratorio). Organizzerà l'offerta formativa sulla base degli obiettivi concordati con i docenti delle classi interessate e si occuperà della verifica degli obiettivi stabiliti in fase di progettazione. Nella fase di realizzazione, gestirà il gruppo e i singoli, attuando il programma stabilito per raggiungere gli obiettivi formativi. Il suo intervento deve essere flessibile e può subire rielaborazioni in corso d'opera, in base agli esiti della valutazione in itinere. L'esperto provvede inoltre alla stesura di una dettagliata relazione finale. La partecipazione alle riunioni relative al progetto è parte integrante del suo contratto/incarico.

L'esperto dovrà essere in grado di coinvolgere gli studenti finalizzando i laboratori all'allestimento degli spettacoli da restituire ai genitori e dovrà recarsi autonomamente presso le sedi scolastiche dove si svolgeranno i singoli laboratori.

ART. 3 – CRITERI DI SELEZIONE

La selezione è riservata ai candidati in possesso di uno o più dei seguenti requisiti:

TITOLI VALUTABILI	PUNTEGGI
1.Laurea in Discipline delle Arti, della Musica e dello Spettacolo (DAMS)	Punti 12
2.Attestato di frequenza annuale o pluriennale di scuole di recitazione riconosciute.	Punti 6
3.Attestato di frequenza di corsi di specializzazione in recitazione (della durata minima di 20 ore)	Punti 5 per ciascun attestato
4.Esperienze documentabili in qualità di regista nel settore dello spettacolo teatrale	Punti 3 per ciascun allestimento scenico documentato in qualità di regista

<p>5. Esperienze documentabili in qualità di attore nel settore dello spettacolo teatrale</p>	<p>Punti 2 per ciascuna partecipazione in qualità di attore protagonista ad allestimenti scenici.</p> <p>Punti 1 per ciascuna partecipazione in qualità di attore non protagonista ad allestimenti scenici.</p>
<p>6. Iscrizione in albi professionali delle arti e dello spettacolo</p>	<p>Punti 5</p>
<p>7. Esperienze documentabili di docenza teatrale nella scuola pubblica e/o privata</p>	<p>Punti 3 per ciascun incarico conferito da scuole pubbliche o private in qualità di esperto teatrale nell'ultimo triennio*</p>
<p>8. Esperienze documentabili di docenza teatrale nella scuola pubblica e/o privata con alunni con disabilità</p>	<p>Punti 4 per ciascun incarico conferito da scuole pubbliche o private nell'ultimo triennio per la realizzazione di spettacoli destinati anche ad alunni con disabilità*</p>

I requisiti di selezione devono essere posseduti alla data di scadenza del presente bando. L'incarico sarà proposto al candidato che abbia riportato il punteggio più alto. In caso di parità sarà data precedenza al candidato anagraficamente più giovane. L'incarico potrà essere conferito anche in presenza di una sola candidatura. La commissione valutatrice si riserva di non individuare alcun candidato qualora non emergessero profili tali da garantire il possesso di competenze adeguate alle finalità dei progetti.

Sono ammessi a partecipare alla selezione i docenti dell'Istituto, i docenti di altre Istituzioni scolastiche ed esperti esterni.

I candidati in servizio nella Pubblica Amministrazione dovranno essere autorizzati dall'Ente di appartenenza e la stipula del contratto sarà subordinata al rilascio di detta autorizzazione.

ART. 4 - CONDIZIONI DI AMMISSIBILITA' DELLE DOMANDE

La domanda di partecipazione al presente avviso presuppone il possesso dei seguenti requisiti di carattere generale da parte del candidato:

1. possesso della cittadinanza italiana o di uno degli Stati membri dell'UE;
2. godimento dei diritti civili e politici;
3. non aver riportato condanne penali e non essere soggetto a procedimenti penali in corso, preclusivi della costituzione di un rapporto di lavoro;
4. possesso di adeguata esperienza e capacità didattica in relazione agli obiettivi da conseguire e alle attività da realizzare mediante i laboratori formativi previsti dal progetto.

ART. 5 - PRESENTAZIONE DELLE DOMANDE

Le domande dovranno pervenire, pena l'esclusione, complete di tutta la documentazione, a mano in busta chiusa o a mezzo di posta elettronica certificata o con raccomandata R/R , entro le ore **12.00 del giorno 2 dicembre 2021**(nel caso di R/R non farà fede il timbro postale di spedizione o di recapito ma la data di sottoscrizione della cartolina di ritorno da parte della segreteria scolastica). La busta dovrà recare la scritta : "Candidatura esperto teatrale " e sarà inviata al seguente indirizzo: IIS "V. EMANUELE II", Via Bologna 8, 66034 Lanciano (CH).

In caso di invio via pec, all'indirizzo chis00900a@pec.istruzione.it, **costituisce motivo di esclusione la presentazione di candidatura priva di firma digitale.** L'oggetto della PEC dovrà essere: "Candidatura esperto teatrale".

Costituisce motivo di esclusione, indipendentemente dalla modalità di invio, la presentazione della candidatura oltre i termini previsti dal presente avviso.

ART. 6 - DOCUMENTAZIONE DA ALLEGARE ALLA DOMANDA

La domanda di partecipazione al presente avviso va redatta utilizzando l'allegato 1 al presente avviso.

Alla domanda di partecipazione vanno allegati:

- curriculum vitae in formato europeo nel quale siano evidenziati i titoli culturali e formativi di cui si chiede la valutazione;
- scheda compilata e sottoscritta di dichiarazione dei punteggi su modello allegato (All.n.2);
- copia di un documento di identità in corso di validità.

Ai sensi del D.P.R. 445/2000 le dichiarazioni rese e sottoscritte dai candidati hanno valore di autocertificazione. Questa Amministrazione si riserva di effettuare, rispetto ad esse, verifiche a campione. L'eventuale accertamento di dichiarazioni mendaci o non corrispondenti comporta responsabilità civile e penale e l'immediata esclusione dalle procedure selettive e/o la rescissione immediata del contratto. La graduatoria provvisoria che verrà stilata da apposita commissione interna sarà resa pubblica attraverso affissione all'albo pretorio on line del sito web. Avverso la graduatoria provvisoria è ammesso ricorso entro i 10 giorni successivi alla data di pubblicazione. Trascorsi i 10 giorni la graduatoria diverrà definitiva.

ART. 7 - CRITERI DI ASSEGNAZIONE DELL'INCARICO

Saranno prese in considerazione e valutate le domande pervenute secondo il seguente ordine prioritario:

a. Selezione interna

Candidature presentate dal personale interno, in servizio presso questo Istituto.

b. Collaborazione plurima

In caso di accertata assenza di candidature da parte del personale docente interno in servizio presso questo Istituto, si procederà con la selezione di personale docente in servizio c/o altre Istituzioni Scolastiche.

c. Personale appartenente ad altre Pubbliche Amministrazioni

d. Esperti esterni non appartenenti ad Amministrazioni pubbliche

Le domande appartenenti ai gruppi lettere b), c), d) saranno valutate solo nel caso in cui dal precedente gruppo non siano pervenute domande valide ovvero per motivi organizzativi legati all'orario di servizio risulti impossibile conferire l'incarico.

All'esperto che risulterà primo in graduatoria sarà offerta la possibilità di assumere l'incarico per uno o più dei laboratori teatrali proposti, anche in considerazione delle eventuali sovrapposizioni orarie dei laboratori.

Nel caso in cui l'esperto non intenda o non possa collaborare alla realizzazione di alcuni dei laboratori teatrali proposti, si procederà in modo analogo con gli altri candidati ammessi a selezione, scorrendo la graduatoria fino a completa assegnazione dei moduli laboratoriali da realizzare.

ART. 8 – COMPENSO

Per personale appartenente all'Amministrazione scolastica il compenso lordo è pari a **35 euro all'ora** secondo quanto previsto dalle tabelle del CCNL.

Per gli esperti esterni il compenso lordo orario omnicomprensivo è di euro **41,32**.

Saranno compensate le prestazioni per le ore di servizio effettivamente svolte, in quanto il compenso non è di natura forfettaria.

Sul compenso, che sarà corrisposto in proporzione alle ore effettivamente svolte, saranno applicate le ritenute fiscali nella misura prevista dalle vigenti disposizioni di legge. Si precisa che il contratto non dà luogo a trattamento previdenziale ed assistenziale.

ART.9 - RESPONSABILE DEL PROCEDIMENTO

Il responsabile unico del procedimento è il Dirigente Scolastico

ART. 10 - TRATTAMENTO DEI DATI PERSONALI

Tutti i dati di cui l'Istituto entrerà in possesso, saranno trattati ai sensi del Regolamento UE **2016/679** del D.Lgs 101/2018 per le sole finalità indicate nel presente avviso.

La presentazione della domanda implica il consenso al trattamento dei dati personali, a cura del personale assegnato all'Ufficio preposto alla conservazione delle domande ed all'utilizzo delle stesse per lo svolgimento della procedura di selezione. L'interessato gode dei diritti di cui alle leggi citate, tra i quali il diritto d'accesso ai dati che lo riguardano e quello di rettificare i dati erronei, incompleti o raccolti in termini non conformi a legge.

ART. 11 - PUBBLICITÀ

Il presente bando è pubblicato sul sito internet e all' albo on line dell'Istituto.

IL DIRIGENTE SCOLASTICO

Dott.ssa Patrizia D'Ambrosio