

CITTÀ DI SAN DONÀ DI PIAVE
SETTORE IV - SVILUPPO URBANO, ECONOMICO E CULTURALE

Avviso esplorativo per INNOVATION LAB VENEZIA ORIENTALE DGR NR. 291 DEL 19 MARZO 2019, NELL'AMBITO DEL BANDO PER LA COSTITUZIONE DI INNOVATIONLAB DIRETTI AL CONSOLIDAMENTO/SVILUPPO DEL NETWORK "CENTRI P3@-PALESTRE DIGITALI" E ALLA DIFFUSIONE DELLA CULTURA DEGLI OPEN DATA (POR FESR 2014-2020, AZIONE 2.3.1) – Selezione per servizi di animazione ed informazione.

IL DIRIGENTE DEL SETTORE IV

Premesso che:

negli ultimi anni, a livello sia nazionale che europeo, molteplici Pubbliche Amministrazioni hanno avviato politiche volte alla riduzione del "divario digitale" (c.d. digital divide) esistente tra alcune fasce di cittadini, da intendersi come disuguaglianza nell'accesso ai servizi telematici per carenza di competenze informatiche sufficienti a usufruirne pienamente e in sicurezza;

1. per quanto riguarda specificamente il Veneto, le analisi statistiche evidenziano una preoccupante carenza di conoscenze sull'uso delle tecnologie dell'informazione e della comunicazione, la quale (sommata al perdurante deficit infrastrutturale) rappresenta un ostacolo allo sviluppo della Società dell'Inclusione;
2. la Regione Veneto - in linea con gli orientamenti strategici comunitari e nazionali - con DGR n. 751 del 24/03/2009, n. 1165 del 25/06/2012 e n. 328 del 25/03/2014 - ha avviato una serie di provvedimenti finalizzati a sostenere esperienze in tema di alfabetizzazione/inclusione digitale tramite il progetto P3@Veneti con il coinvolgimento dei Comuni veneti, finanziato dall'Azione 4.1.2 del POR FESR 2007-2013;
3. dei 30 P3@ realizzati nella provincia di Venezia, ben 16 P3@ risultavano collocati nel Veneto Orientale (in tutti i Comuni tranne: Caorle, Cavallino -Treporti, Eraclea, Pramaggiore, San Michele al Tagliamento e Teglio Veneto);
4. con DGR n. 1650 del 07/08/2012 è stata approvata la realizzazione dell'Agenda Digitale del Veneto, il documento delinea gli sviluppi della "Società dell'Informazione" in ambito regionale per il periodo 2013-2015, in coerenza con le prescrizioni della Legge Regionale n. 19 del 14/11/2008 e in linea col contesto di riferimento europeo (Digital Agenda 2010) e nazionale ("Decreto Crescita 2.0");

Piazza Indipendenza, 13

30027 San Donà di Piave (VE)

PEC: protocollo.comune.sandonadipiave.ve@pecveneto.it

5. l'Asse 2 del POR FESR 2014-2020 Veneto - approvato dalla Commissione europea in data 17/08/2015 con Decisione (CE) C(2015) 5903 e successivamente modificato con decisione di esecuzione (CE) C (2018) 4873 final del 19/07/2018 - si prefigge di: a) ridurre i divari digitali nei territori e diffondere la connettività in banda larga e ultra larga; b) potenziare la domanda di ICT di cittadini/imprese in termini di utilizzo di servizi on line, inclusione digitale e partecipazione in rete attraverso soluzioni tecnologiche per l'alfabetizzazione e l'acquisizione di nuove competenze ICT, stimolando la diffusione del web e dei servizi pubblici digitali; c) favorire la digitalizzazione dei processi amministrativi e diffondere servizi digitali pienamente interoperabili mediante lo sviluppo di soluzioni tecnologiche nell'ambito della Pubblica Amministrazione, dell'e-government e dell'utilizzo delle banche dati pubbliche;
6. con DGR n.291 del 19 marzo 2019, la Regione Veneto ha approvato il bando per la costituzione di Innovation Lab diretti al consolidamento/sviluppo del network "Centri P3@-Palestre Digitali" e alla diffusione della cultura degli Open Data, nell'ambito del POR FESR 2014-2020, Asse 2, Azione 2.3.1;
7. il bando, in scadenza il 19 settembre 2019, si rivolge a Comuni capoluogo, Comuni singoli con almeno 40.000 abitanti o ad Aggregazioni di Comuni con almeno 40.000 abitanti;
8. nella seduta della Conferenza dei Sindaci del Veneto Orientale istituita ai sensi della LR 16/1993 del Veneto, è stato illustrato il bando di cui alla DGR n.291 del 19 marzo 2019 e sono state concordate le modalità e i contenuti generali del progetto "INNOVATION LAB VENEZIA ORIENTALE" coordinato dal Comune di San Donà di Piave;
9. tale progetto risulta in linea con il progetto strategico n. 12 "Digitale" del Documento Programmatico d'Area dell'Intesa programmatica d'area della Venezia Orientale, riconosciuta con DGR n. 317/2007, finalizzato a sviluppare l'ecosistema di dati e servizi digitali che possa favorire la collaborazione fra Pubblica Amministrazione, cittadini, imprese, mondo accademico e della ricerca, secondo il paradigma Internet of Things (IoT), favorendo lo sviluppo di servizi online integrati e fruibili tramite differenti dispositivi, che aiuteranno a migliorare l'accesso al trasporto pubblico (infomobilità), faciliteranno l'accesso alle strutture turistiche e per il tempo libero e la valorizzazione del patrimonio culturale, artistico ed ambientale;
10. il progetto "INNOVATION LAB VENEZIA ORIENTALE" prevede in particolare la creazione, gestione e animazione di 1 Palestra Digitale per ogni Comune partecipante, oltre alla creazione di 1 Innovation Lab nell'ambito geografico del Comune di San Donà di Piave che svolgerà ruolo di coordinamento e realizzazione di quanto previsto dal Bando in oggetto e alla loro condivisione con i Comuni aderenti;

Considerato pertanto per quanto sopra espresso che l'Amministrazione comunale di San Donà di Piave, in quanto ente capofila del progetto, intende avviare una procedura esplorativa non vincolante per le attività di ANIMAZIONE E INFORMAZIONE digitale (Supporto alle imprese e start-up innovative in chiave di Open Innovation, Supporto all'ottimizzazione degli edifici tramite pratiche di Building Information Modeling, Supporto al monitoraggio ambientale tramite pratiche di sistemistica hardware e sviluppo software, Co-Progettazione di prodotti e servizi in chiave di Social Innovation e in particolare sul tema degli Open Data tramite la creazione di "App" e "Infografiche");

Vista la determinazione n. 624 del 6/7/2021 del Dirigente del IV Settore;

RENDE NOTO

l'avvio di una procedura esplorativa comparativa per la selezione di n. 10 animatori per l'espletamento dei servizi di animazione ed informazione da espletarsi presso le palestre digitali presenti nei Comuni aderenti al progetto: San Donà di Piave, Annone Veneto, Caorle, Concordia Sagittaria, Ceggia, Cinto Caomaggiore, Eraclea, Fossalta di Piave, Jesolo, Meolo, Musile di Piave, Noventa di Piave, Portogruaro, Pramaggiore, San Stino di Livenza, San Michele al Tagliamento, Torre di Mosto.

Art. 1 – OGGETTO DELL'INCARICO

Il presente avviso esplorativo è finalizzato alla selezione pubblica, mediante comparazione dei curricula professionali ed eventuale colloquio individuale, di professionisti ("animatori digitali specialisti") e persone fisiche ("animatori digitali juniores"), con esperienza nell'ambito oggetto del presente avviso.

Le prestazioni oggetto del presente incarico consistono nel supporto al pubblico di cittadini (con riferimento alle diverse fasce d'età), imprese ed enti del terzo settore consistente nelle attività ANIMAZIONE E INFORMAZIONE digitale riportate in premessa ed oggetto del progetto "Innovation LAB della Venezia Orientale", e inoltre nelle attività di "Accesso", "Acculturazione", "Assistenza" con specifico riferimento all'ecosistema e alle priorità definite dall'Agenda Digitale della Regione Veneto riportata nel sito web <https://agendadigitaleveneto.it>, per un totale minimo di 8 ore e massimo di 16 ore settimanali nei giorni feriali oppure festivi secondo specifiche disponibilità da concordare nella fase di definizione dell'eventuale incarico.

Nell'ambito delle suddette aree di attività l'incaricato garantirà anche la partecipazione ad incontri e riunioni e la presenza attiva e collaborazione all'organizzazione di eventi e manifestazioni che avranno luogo nell'ambito del progetto. Provvederà inoltre alla predisposizione di documenti, elaborati di inquadramento, stesura di report, note e sintesi anche finalizzate alla comunicazione.

L'incaricato è tenuto agli obblighi di riservatezza e segreto d'ufficio nei casi previsti dalla legge durante l'espletamento dell'incarico.

Art. 2 – NATURA DELL'INCARICO

L'incarico è in regime di autonomia ai sensi degli artt. 2222 - 2228 del codice civile, senza alcun vincolo di subordinazione. Non costituisce in alcun modo rapporto di lavoro subordinato né può trasformarsi, in nessun caso, in rapporto di lavoro subordinato a tempo indeterminato.

Art. 3 – REQUISITI E COMPETENZE RICHIESTE PER L'AMMISSIONE ALLA PROCEDURA COMPARATIVA

I criteri di valutazione delle candidature comprenderanno:

- conoscenza delle politiche informatiche in atto nella Regione Veneto con specifico riferimento all'ecosistema e alle priorità definite dall'Agenda Digitale della Regione Veneto riportata nel sito web <https://agendadigitaleveneto.it>;
- conoscenza dei territori comunali coinvolti e delle problematiche oggetto del bando regionale che ha assegnato il finanziamento;
- conduzione di iniziative promozionali e informative

- esperienza specifica e caratterizzante nel campo dell'organizzazione di eventi e manifestazioni o altre iniziative che richiedano il coordinamento di numerosi soggetti diversi, in particolare attorno alle tematiche del Software Libero e degli Open Data;
- esperienza specifica e caratterizzante nel campo della formazione e del Supporto alle imprese e alle start-up innovative in particolare modo attorno ai temi dell'Open Innovation e del trasferimento tecnologico oppure attorno ai temi della progettazione, produzione e manutenzione degli edifici con riferimento alle pratiche di Building Information Modeling e rigenerazione urbana;
- esperienza specifica e caratterizzante nel campo dell'educazione e della formazione, anche tramite la collaborazione con istituti scolastici statali o parificati di ogni ordine e grado oppure enti di formazione accreditati presso la Regione Veneto o specifici workshop indirizzati a bambini e ragazzi (robotica educativa, CoderDojo);
- esperienza specifica e caratterizzante in attività e iniziative riguardanti le discipline "STEM" (Science, Technology, Engineering, Mathematics); a titolo esemplificativo ma non esaustivo: fabbricazione digitale (Modellazione e Stampa 3D, utilizzo di macchinari CNC per la personal digital fabrication tipo taglio laser e macchine fresatrici multiasse, elettronica e mecatronica di base) sistemi integrati a microcontrollore con sensori e attuatori (anche tramite piattaforme Arduino e Raspberry PI), sviluppo di software e di "App" (anche tramite framework Flutter e DART); utilizzo degli Open Data (produzione di dataset, applicazioni, infografiche);
- esperienza specifica e caratterizzante nel campo della comunicazione, della grafica e dalla produzione di contenuti multimediali anche in funzione della maggiore promozione e visibilità della iniziative tramite la rete web e i social networks;
- conoscenza dei principali software informatici, rete web e social networks a fini di promozione commerciale;
- spiccata attitudine ai rapporti interpersonali e alla gestione dei conflitti

I soggetti inoltre devono possedere i seguenti requisiti:

- a) diploma di laurea in discipline scientifiche, economiche, tecniche, scienze dell'educazione, scienze della comunicazione per i professionisti "animatori digitali specialisti"; diploma di scuola media superiore (liceo oppure istituto tecnico) per gli "animatori digitali juniores";
- b) cittadinanza italiana o di uno dei paesi dell'Unione Europea;
- c) maggiore età, godimento dei diritti civili e politici;
- d) idoneità fisica all'impiego;
- e) non aver riportato condanne penali passate in giudicato per reati che incidono sulla moralità professionale, o che comportano l'incapacità a contrarre con la pubblica amministrazione, non essere destinatari di provvedimenti che riguardano l'applicazione di misure di prevenzione o di provvedimenti iscritti nel casellario giudiziale;
- f) non trovarsi in alcuna delle situazioni di incompatibilità a rivestire l'incarico previste dalla normativa vigente;

- g) non trovarsi in situazioni di incompatibilità/inconferibilità degli incarichi di cui al d.lgs. n. 39/2013;
- h) non trovarsi nelle situazioni elencate dall'art. 134 comma 6 del Regolamento per l'ordinamento degli uffici e dei servizi, che qui si riportano:
- 1) essere titolari, amministratori o dipendenti con poteri di rappresentanza o di coordinamento in società, enti o istituti che hanno rapporti con l'Amministrazione nascenti da appalti di opere o forniture;
 - 2) essere consulenti legali, amministrativi o tecnici, e prestino opera con carattere di continuità in favore dei soggetti di cui al precedente n. 1);
 - 3) non essersi resi colpevoli di gravi negligenze, ritardi o inadempimenti, debitamente contestati, in precedenti incarichi conferiti dalle Amministrazioni Comunali di San Donà di Piave, Musile di Piave, Noventa di Piave;
 - 4) siano cessati dal rapporto di lavoro con le Amministrazioni e non siano ancora trascorse due intere annualità;
 - 5) Sono altresì incompatibili con l'assunzione degli incarichi:
 - a) conviventi, parenti o affini sino al quarto grado, del Sindaco, degli Assessori, dei Consiglieri Comunali, del Segretario Generale;
 - b) rappresentanti del Comune presso Enti, Aziende e Istituzioni dipendenti o comunque sottoposti al controllo o alla vigilanza;
 - c) dipendenti del Comune, delle proprie Aziende Speciali e delle Società con prevalente capitale del Comune, collocati in aspettativa;
 - d) società, anche di fatto, nelle quali l'incaricato partecipi in qualsiasi forma (finanziaria, societaria di lavoro e/o di commistione di interesse); e tutti gli altri casi previsti dalla legge.
 - e) non trovarsi nelle condizioni di cui all'art. 53 comma 16-ter del d. lgs. n. 165/2001, come stabilito dall'art. 21 del d. lgs. n. 39/2013;
 - f) non trovarsi in situazioni, anche potenziali, di conflitto d'interesse.

Il candidato si impegna a rispettare il Codice di comportamento dei dipendenti pubblici, approvato con d.p.r. n. 69/2013, nonché il Codice di comportamento del Comune di San Donà di Piave.

I requisiti di cui sopra devono essere posseduti alla data di scadenza del termine stabilito per la presentazione della domanda di ammissione alla presente procedura esplorativa.

L'accertamento della mancanza di anche uno solo dei requisiti prescritti comporta l'esclusione dalla procedura, o se accertata successivamente, il non conferimento dell'incarico, ovvero, in qualunque tempo, la risoluzione del contratto.

Ai sensi e per gli effetti di cui alla legge 10 aprile 1991 n. 125 è garantita la pari opportunità tra uomini e donne per l'accesso alla posizione ricercata.

Art. 4 – CONTENUTI DELLA DOMANDA

Nella domanda, indirizzata al Settore Sviluppo Urbano, Economico e Culturale – Ufficio Commercio, redatta secondo lo schema allegato al presente bando, il candidato deve dichiarare sotto la propria responsabilità, ai sensi degli articoli 46, 47 e 76 del D.P.R. 445/2000, pena esclusione dalla selezione stessa:

1. nome e cognome, data e luogo di nascita, codice fiscale, residenza, titolo di studio, recapiti telefonici anche mobili e indirizzo e-mail, ovvero di posta elettronica certificata;
2. cittadinanza;
3. godimento dei diritti civili e politici;
4. idoneità fisica all'incarico;
5. di non aver riportato condanne penali passate in giudicato per reati che incidono sulla moralità professionale, o che comportano l'incapacità a contrarre con la pubblica amministrazione, non essere destinatari di provvedimenti che riguardano l'applicazione di misure di prevenzione o di provvedimenti iscritti nel casellario giudiziale;
6. di non avere in corso alcun procedimento per l'applicazione di quanto previsto dal n. 5), ovvero di avere procedimenti in corso;
7. di non trovarsi in alcuna delle situazioni di incompatibilità a rivestire l'incarico previste dalla normativa vigente;
8. di non trovarsi in situazioni di incompatibilità/inconferibilità degli incarichi di cui al d. lgs. n. 390/2013;
9. di non trovarsi nelle situazioni elencate dall'art. 134 comma 6 del Regolamento per l'ordinamento degli uffici e dei servizi;
10. di non trovarsi nelle condizioni di cui all'art. 53 comma 16-ter del d. lgs. n. 165/2001, come stabilito dall'art. 21 del d. lgs. n. 390/2013;
11. di non trovarsi in situazioni, anche potenziali, di conflitto d'interesse.
12. di accettare senza riserva le condizioni stabilite dal presente avviso esplorativo, nonché dal suddetto Regolamento;
13. di aver preso atto che la procedura esplorativa e i suoi esiti non sono vincolanti per l'Amministrazione, la quale si riserva la facoltà di modificare, prorogare ed eventualmente revocare l'avviso esplorativo, o di non procedere al conferimento di alcun incarico, a suo insindacabile giudizio, senza che possa vantare pretese o diritti di sorta, che l'Amministrazione si riserva la facoltà insindacabile di non dar corso alla procedura anche qualora nessuna delle candidature pervenute – per le caratteristiche dell'esperienza professionale evidenziata nel C.V. o nel colloquio – risultasse rispondente alle esigenze dell'Amministrazione stessa, il tutto senza che l'interessato possa avanzare pretese di risarcimenti, indennizzi o rimborsi a qualsivoglia titolo.
14. di essere a conoscenza che le false dichiarazioni comportano sanzioni penali cui fa rinvio l'art. 76 del D.P.R.445/2000.

Nella domanda, il candidato deve autorizzare l'Amministrazione comunale, ai sensi del Regolamento UE 2016/679 e del D. Lgs. 196/2003 e successive modifiche e integrazioni, al trattamento dei dati personali.

Art. 5 – PRESENTAZIONE DELLA MANIFESTAZIONE DI INTERESSE – DOCUMENTAZIONE DA ALLEGARE

La manifestazione d'interesse, presentata utilizzando preferibilmente il modulo allegato (o comunque mantenendone il contenuto) e con tutti gli allegati richiesti, potrà essere inviata via PEC al seguente indirizzo: protocollo.comune.sandonadipiave.ve@pecveneto.it, ovvero per mezzo del servizio postale o corriere autorizzato, o consegnata a mano al Protocollo del Comune (orari: da lunedì a venerdì dalle ore 8,30 alle ore 12,00) **entro le ore 12,00 del giorno 9 agosto 2021.**

In caso di invio tramite il servizio postale, corriere autorizzato o consegna a mano, la manifestazione e relativi allegati dovrà pervenire in busta chiusa, riportante il mittente e la dicitura: "INNOVATION LAB VENEZIA ORIENTALE DGR NR. 291 DEL 19 MARZO 2019, NELL'AMBITO DEL BANDO PER LA COSTITUZIONE DI INNOVATIONLAB DIRETTI AL CONSOLIDAMENTO/SVILUPPO DEL NETWORK "CENTRI P3@-PALESTRE DIGITALI" E ALLA DIFFUSIONE DELLA CULTURA DEGLI OPEN DATA (POR FESR 2014-2020, AZIONE 2.3.1) – Selezione per servizi di animazione".

All'istanza i candidati dovranno allegare:

- a) fotocopia non autenticata di un documento di identità, in corso di validità;
- b) segnalazione da parte di associazioni rappresentative dei manager che abbiano sottoscritto contratti nazionali e/o regionali, ovvero da associazioni che abbiano come scopo sociale la promozione dell'attività di manager;
- b) curriculum vitae che illustri il percorso formativo, attesti i titoli di studio e le esperienze professionali compiute e ogni altra informazione ritenuta utile per la valutazione, datato e sottoscritto, con riferimento principale ai requisiti e competenze richieste, di cui al precedente art. 3.

La busta chiusa contenente la manifestazione d'interesse e gli allegati dovrà riportare il mittente e la dicitura: "INNOVATION LAB VENEZIA ORIENTALE DGR NR. 291 DEL 19 MARZO 2019, NELL'AMBITO DEL BANDO PER LA COSTITUZIONE DI INNOVATIONLAB DIRETTI AL CONSOLIDAMENTO/SVILUPPO DEL NETWORK "CENTRI P3@-PALESTRE DIGITALI" E ALLA DIFFUSIONE DELLA CULTURA DEGLI OPEN DATA (POR FESR 2014-2020, AZIONE 2.3.1) – Selezione per servizi di animazione".

Il candidato è tenuto a indicare il recapito ben chiaro, incluso l'indirizzo di posta elettronica, presso il quale desidera che vengano inviate le eventuali comunicazioni relative alla procedura comparativa. A tal proposito, l'Amministrazione non assume alcuna responsabilità in caso di dispersione di comunicazioni derivante da inesatta indicazione del recapito, tardiva comunicazione del mutamento d'indirizzo precedentemente comunicato, disguidi postali, o di altro genere comunque imputabili a fatti di terzi, caso fortuito o forza maggiore.

Art. 6 – VALUTAZIONE DELLE CANDIDATURE

Alla valutazione delle candidature provvederà apposita Commissione nominata dall'Amministrazione comunale capofila.

La selezione avverrà sulla base della valutazione dei titoli e del colloquio, negli specifici aspetti indicati dall'art. 3 comma 2 del presente avviso.

Nella valutazione dei titoli desunti dal curriculum vitae e dall'eventuale ulteriore documentazione allegata, la Commissione procederà tenendo conto dei seguenti elementi:

- a) qualificazione professionale;
- b) esperienza già maturata nel settore di attività di riferimento;
- c) congruità dell'esperienza professionale con gli obiettivi perseguiti attraverso l'incarico;
- d) ulteriori elementi legati alla specificità dell'incarico.

Il punteggio complessivo della valutazione è di 100/100, di cui 75 punti per la valutazione dei titoli e 25 punti per il colloquio individuale. Si procederà al colloquio individuale esclusivamente con i candidati che abbiano raggiunto il punteggio di 50 nella valutazione dei titoli.

Requisiti	punteggio max attribuibile
Istruzione e formazione Il percorso formativo del candidato sarà valutato nella sua globalità. Ad esso potrà essere attribuito un massimo di 15 punti. Valori più elevati saranno attribuiti per titoli di studio conseguiti in discipline economiche e di pianificazione territoriale e a percorsi formativi che si segnalino per pluralità di competenze acquisite. I candidati dovranno essere in possesso di laurea specialistica o di laurea conseguita secondo l'ordinamento antecedente la riforma di cui al D.M. n. 509/1999. Un massimo di 10 punti sarà assegnato al possesso di titolo di studio di laurea specialistica o di laurea conseguita secondo l'ordinamento antecedente la riforma di cui al D.M. n. 509/1999, eventualmente accompagnato da attestati di frequenza a master o a corsi post laurea. Fino a un massimo di ulteriori 5 punti potranno essere assegnati a candidati in possesso di dottorato di ricerca negli ambiti disciplinari sopra indicati.	15
Rapporti con pubbliche amministrazioni L'incarico da svolgere richiede costanti e frequenti rapporti con il personale e gli amministratori dei Comuni. Saranno quindi valutate positivamente le esperienze maturate a vario titolo (di dipendenza, di consulenza, di partecipazione a comitati...) con enti locali, che dimostrino un'eccellente conoscenza della pubblica amministrazione. Valori più elevati saranno assegnati per rapporti stabili e consolidati, tenendo conto della durata di tali rapporti, della natura, dei compiti e dell'area di attività delle amministrazioni pubbliche con cui il candidato ha intrattenuto rapporti di lavoro e/o professionali.	10
Attività di relazioni con il pubblico ed imprese L'incarico da svolgere richiede di supportare i partner di progetto in attività di comunicazione relativa all'attività che sarà svolta in attuazione del progetto. Saranno quindi valutate positivamente le esperienze	10

maturate in attività di relazioni con il pubblico. Valori più elevati saranno assegnati a rapporti stabili e consolidati e alla durata di queste esperienze.	
<p>Pubblcazioni e comunicazioni a convegni, incontri, seminari</p> <p>Sarà positivamente valutata la produzione da parte dei candidati di articoli e pubblicazioni in materia, così come la partecipazione a convegni, incontri, seminari su tale tema. Valori più elevati possono essere attribuiti tenendo conto della quantità, qualità e livello delle pubblicazioni e delle comunicazioni. Valori più elevati saranno assegnati a percorsi che mostrino una consolidata e prolungata attività pluriennale del tipo qui indicato e la dimensione almeno regionale, ma preferibilmente nazionale e internazionale di questo tipo di attività.</p>	10
<p>Attività formativa sui temi dell'informatizzazione e della comunicazione</p> <p>Sarà positivamente valutato lo svolgimento da parte dei candidati di attività formativa in materia di informatizzazione, animazione e comunicazione. Valori più elevati possono essere attribuiti tenendo conto dell'importanza delle strutture formative per conto delle quali l'attività è stata svolta.</p>	10
<p>Incarichi professionali</p> <p>Saranno attribuiti valori più elevati agli incarichi conclusi relativi a programmi, piani, azioni e progetti relativi al tema oggetto del presente avviso. Saranno valutati quelli che il candidato ha svolto individualmente o come membro di un gruppo. Valori più elevati possono essere attribuiti tenendo conto della quantità, qualità e livello degli incarichi e dei committenti. Valori più elevati saranno assegnati a percorsi che mostrino una consolidata e prolungata attività pluriennale del tipo qui indicato e la dimensione almeno regionale, ma preferibilmente nazionale e internazionale di questo tipo di attività.</p> <p>Fino a un massimo di 10 punti potranno essere assegnati a candidati che hanno già svolto l'incarico di manager di distretto.</p>	20
<p>Colloquio individuale</p> <p>Approfondimento sui criteri di selezione ed esperienze precedenti dichiarate nella domanda di partecipazione</p>	25

Art. 7 – COMPENSO E DURATA

Il compenso per l'attività sarà corrisposto in riferimento ai servizi conferiti e potrà essere al massimo pari ad € 20.000,00 per gli “animatori digitali specialisti” (escluso contributo obbligatorio a cassa di previdenza, IVA) e ad € 10.000,00 per gli “animatori digitali juniores”.

Eventuali spese dirette o indirette che l'operatore economico incaricato sosterrà nello svolgimento dell'incarico, quali ad esempio le spese per vitto e/o eventuale alloggio, trasferte o i compensi a suoi eventuali collaboratori, saranno a suo esclusivo carico.

Il corrispettivo verrà erogato in rate trimestrali e si intende definitivamente maturato solo in caso di effettivo adempimento del contratto secondo le modalità e i termini contenuti nel presente avviso e secondo quelli che saranno indicati nel contratto. L'ultima rata verrà erogata a rendicontazione effettuata.

L'incarico decorrerà dalla stipula del contratto di prestazione d'opera professionale per la durata massima di 12 mesi e, comunque, fino alla rendicontazione del progetto alla Regione Veneto (23 maggio 2022) e dovrà garantire la presenza nelle sedi dei Comuni per almeno 30 (trenta) ore settimanali.

Costituisce motivo di risoluzione del contratto, prima della scadenza naturale, il verificarsi dei seguenti casi:

- mancate controdeduzioni alle contestazioni del committente entro il termine stabilito qualora il livello dei risultati conseguiti in itinere risulti inadeguato rispetto agli obiettivi prefissati;
- accertamento di gravi inadempienze e mancato rispetto degli obblighi contrattuali e delle indicazioni fornite

Art. 8 – PUBBLICAZIONE DEGLI ESITI DELLA PROCEDURA

Al termine della procedura esplorativa, l'Amministrazione redigerà la graduatoria finale. L'esito della procedura sarà reso noto mediante pubblicazione sul sito web istituzionale.

Art. 9 – TRATTAMENTO DEI DATI PERSONALI

Con riferimento alle disposizioni di cui al Regolamento UE 2016/679 e al D.Lgs. 196/2003 "Codice in materia di protezione dei dati personali" e successive modifiche e integrazioni, i dati forniti dai candidati per la partecipazione alla presente procedura potranno essere inseriti in banca dati e trattati, nel rispetto degli obblighi previsti dal decreto stesso, per i necessari adempimenti che competono all'Amministrazione comunale in ordine alle procedure di selezione, nonché per adempiere a specifici obblighi imposti da leggi, regolamenti, normativa comunitaria.

Il conferimento dei dati richiesti ha natura obbligatoria per partecipare alla selezione, in caso di rifiuto può essere disposta l'esclusione dalla procedura o la decadenza dall'incarico. Tutte le informazioni e i dati personali dell'aspirante alla procedura esplorativa saranno utilizzati al solo scopo dell'espletamento delle operazioni di individuazione, garantendo la possibilità di richiederne gratuitamente la rettifica o la cancellazione al Responsabile del procedimento.

Il titolare del trattamento è il Comune di San donà di Piave, il responsabile del trattamento è il Responsabile del Settore 4. I diritti dell'interessato in ordine al trattamento dei dati sono indicati dall'art. 7 del d. lgs. n. 196/2003.

Art. 10 – DISPOSIZIONI FINALI

Per quanto non previsto dal presente avviso di selezione si applica la normativa vigente in materia, oltre al codice civile.

La presente procedura esplorativa e i suoi esiti non sono vincolanti per l'Amministrazione, la quale si riserva la facoltà di modificare, prorogare ed eventualmente revocare l'avviso esplorativo, o di non procedere al conferimento di alcun incarico, a suo insindacabile giudizio, senza che i concorrenti possano vantare pretese o diritti di sorta.

L'Amministrazione si riserva la facoltà insindacabile di non dar corso alla procedura qualora:

1. non risulti assegnataria del cofinanziamento della Regione Veneto;

- nessuna delle candidature pervenute - per le caratteristiche dell'esperienza professionale evidenziata nel C.V. o nel colloquio - risultasse rispondente alle esigenze dell'Amministrazione stessa.

Il tutto senza che l'interessato possa avanzare pretese di risarcimenti, indennizzi o rimborsi a qualsivoglia titolo.

Per eventuali chiarimenti e informazioni rivolgersi all'Ufficio Commercio - tel. 0421590400 - e-mail protocollo@sandonadipiave.net

Il Responsabile del procedimento, ai sensi e per gli effetti di cui all'art. 8 della Legge 7 agosto 1990, n. 241, relativo alla selezione in oggetto è Ing. Gallimberti Andrea – Direttore del Settore IV. Il presente avviso è pubblicato all'Albo Pretorio e sul sito istituzionale del Comune di San Donà di Piave nell'apposita sezione di Amministrazione trasparente - sottosezione Bandi di concorso.

San Donà di Piave, 6/7/2021

IL DIRETTORE DEL SETTORE 4

Ing. Andrea Gallimberti

Documento informatico firmato digitalmente ai sensi e con gli effetti di cui agli artt. 20 e 21 del d.lgs. n. 82/2005.
Sostituisce la firma autografa