

Associazione di volontariato cf 91083240688

Via Ombrone, 7 - 65128 Pescara info@pianetadown.org - www.pianetadown.org

Tutti insieme, me compreso!

Concorso per le scuole di ogni ordine e grado sul tema della disabilità intellettiva

"Pianetadown Onlus" (www.pianetadown.org), di seguito anche solo "Associazione", con sede legale in Pescara, Via Ombrone, 7 indice la terza edizione del concorso "Pinguini nel deserto", aperto alle scuole di ogni ordine e grado presenti sul territorio nazionale italiano, che si terrà dal 12-09-2014 al 28-02-2015.

Regolamento

1. Oggetto del concorso

"**Tutti insieme, me compreso!**" vuole essere l'occasione per una riflessione di gruppo sulla disabilità intellettiva e relazionale, con particolare riferimento alla Sindrome di Down.

In particolare, la terza edizione del concorso intende stimolare l'inclusione delle persone con disabilità intellettiva e una riflessione su come si possa ottenere anche al di fuori dal contesto scolastico in senso stretto. Per indicazioni più specifiche sul tema oggetto del concorso si rimanda alle **linee guida** allegate al regolamento.

La riflessione dovrà essere proposta e condivisa attraverso l'utilizzo di forme artisticoespressive (così come previste nell'art. 5), a partire da una "traccia" data, consistente in un'immagine allegata al presente bando di concorso.

2. Partecipazione

Il concorso è riservato alle classi delle Scuole pubbliche e paritarie di ogni ordine e grado presenti sul territorio nazionale Italiano. Proprio per favorire la riflessione comune a beneficio dell'inclusione delle persone con Sindrome di Down o altra disabilità intellettivo -relazionale, è ammessa la sola partecipazione a livello di classe (tutti i partecipanti del gruppo devono rispondere ai requisiti di partecipazione richiesti dal concorso). Non è ammessa, pertanto, la partecipazione di studenti e docenti a titolo individuale.

Per ogni iscrizione dovranno essere indicati il nome ed il recapito mail di una persona di riferimento, maggiorenne che fungerà da interlocutore e da responsabile a tutti gli effetti nei confronti degli organizzatori del concorso e che sarà il solo soggetto legittimato al ritiro di eventuali premi. E' inoltre necessario indicare un recapito telefonico e un indirizzo e-mail di posta elettronica certificata (PEC) di riferimento per ogni comunicazione.

Si evidenzia che NON costituiscono requisito di ammissione al Concorso, né condizione di partecipazione, la presenza di un alunno con disabilità intellettivo - relazionale all'interno della classe.

3. Opere inedite

Gli elaborati presentati devono essere originali e inediti, sviluppati espressamente per il concorso in oggetto. La non conformità dei lavori ai requisiti suddetti potrà essere segnalata e/o rilevata in qualunque fase del concorso, premiazione inclusa.

PIANETADOWN ONLUS QO

Associazione di volontariato cf 91083240688

Via Ombrone, 7 - 65128 Pescara info@pianetadown.org - www.pianetadown.org

I partecipanti al concorso garantiscono l'originalità dell'opera e che la stessa (o il suo sfruttamento) non costituisca oggetto di diritti da parte di terzi, a qualsiasi titolo possano essere vantati.

L'iscrizione al concorso e la presentazione dei lavori equivalgono ad espressa dichiarazione di originalità dell'opera, della sua natura inedita, dell'assenza di diritti di sfruttamento di qualsiasi tipo a favore di terzi.

L'Associazione non risponderà in alcun modo delle eventuali violazioni delle norme in materia di diritto di autore o di violazioni di diritti di terzi e di ogni altra conseguenza derivante dalla non originalità e dalla natura non inedita dei lavori.

Con l'iscrizione i partecipanti assumono espressamente e direttamente l'obbligo di tenere indenne l'Associazione da ogni conseguenza pregiudizievole che possa derivarle dall'uso delle opere in violazione di diritti che sulle stesse possano essere vantati, a qualsiasi titolo, da terzi ed in tal senso la sollevano da ogni responsabilità connessa all'utilizzo di tali opere.

4. Iscrizione e consegna dei lavori

L'iscrizione al concorso avverrà allegando il lavoro al modulo di iscrizione on line, presente sul sito www.pinguinineldeserto.org, entro le ore 12:00 del giorno 28/02/2015.

L'iscrizione al concorso è totalmente gratuita.

5. Tecniche e categorie

- Il Concorso, nella sua terza edizione si dovrà sviluppare attraverso un elaborato da presentare in una delle tre categorie: 1) letterario; 2) arti figurative; 3) multimediale. Si potrà scegliere solo una delle tre categorie a cui partecipare.
- 1) Letterario: i soggetti partecipanti dovranno sviluppare, attraverso metodi e modalità che favoriscano la partecipazione attiva di tutta la classe (ad esempio una favola, un racconto, un saggio, una proposta concreta), ed il raggiungimento degli obiettivi prefissati nel punto 1 del presente Regolamento, un elaborato scritto, eventualmente arricchito di una parte grafica (disegni, fotografie, etc.).
- L'elaborato, che dovrà essere fornito in formato .doc (Microsoft Word), non potrà superare le venti cartelle (1 cartella = 1 foglio) da 2000 battute inclusi gli spazi.
- **2) Arti figurative**: i soggetti partecipanti dovranno sviluppare, sempre attraverso metodi e modalità che favoriscano la partecipazione attiva di tutta la classe, elaborati realizzati secondo modalità esclusivamente o comunque prevalentemente figurative (disegni e/o fotografie e comunque immagini non in movimento). Le modalità di invio di tali lavori, verranno rese note sul sito www.pinguinineldeserto.org.
- **3) Multimediale**: i soggetti partecipanti dovranno sviluppare, sempre attraverso metodi e modalità che favoriscano la partecipazione attiva di tutta la classe, elaborati realizzati secondo modalità multimediali (filmati, spot, short film, e comunque immagini in movimento) della durata massima di 5 minuti. Le modalità di invio di tali filmati, verranno rese note sul sito www.pinguinineldeserto.org.

6. Riunioni della giuria

La Giuria effettuerà due sessioni di giudizio.

La prima sessione sarà dedicata alla valutazione di ammissibilità del lavori e ad una prima valutazione di merito dei lavori ammessi.

I primi 3 lavori più votati che avranno raggiunto almeno la media del 6, per ogni singola categoria e per ogni singolo grado scolastico, saranno ulteriormente valutati nella seconda sessione che decreterà i vincitori finali del concorso. Non saranno in ogni

PIANETADOWN ONLUS | 00

Associazione di volontariato cf 91083240688

Via Ombrone, 7 - 65128 Pescara info@pianetadown.org - www.pianetadown.org

caso ammessi alla seconda sessione lavori che avranno conseguito una media inferiore a 6.

I lavori con voto ex aequo che dovessero conseguire lo stesso punteggio, saranno ammessi secondo il seguente criterio: 1) ove più di tre lavori dovessero conseguire il punteggio più alto, saranno tutti ammessi alla fase successiva con esclusione di tutti gli altri; 2) ove il terzo lavoro dovesse riportare lo stesso punteggio di altri, anche questi ultimi saranno ammessi alla fase successiva.

Ogni singolo componente della Giuria voterà assegnando ai lavori un punteggio con una scala da 1 a 10.

Sono ammesse frazioni di voto non inferiori e non superiori ad 1/2 di punto.

Il voto finale di ogni singolo lavoro sarà ottenuto dividendo la somma aritmetica dei voti assegnati per il numero dei giurati che su di esso si sono espressi.

Nella seconda sessione di giudizio verrà effettuata una nuova votazione che non farà media con la precedente.

In caso di parità il Consiglio Direttivo si riserverà di decidere se assegnare il premio ex-aequo oppure al solo lavoro ritenuto maggiormente espressivo degli scopi del concorso.

Il Consiglio Direttivo, inoltre, si riserva la facoltà di non procedere alla premiazione dei lavori che a suo insindacabile giudizio, ed a prescindere dal loro pregio artistico, non raggiungono lo scopo di diffondere la cultura della "non-diversità" ed il riconoscimento delle differenze personali come "valore".

7. Composizione della giuria

La Giuria sarà formata dai componenti del 'comitato concorso' costituito dai consiglieri del direttivo in carica e da ulteriori componenti previsti da apposita delibera.

8. Esito del concorso

L'esito del concorso sarà comunicato via mail tramite posta elettronica certificata (PEC) ai concorrenti vincitori entro il 15-04-2015; i risultati saranno inoltre pubblicati sul sito internet di Pianetadown Onlus, www.pianetadown.org, e sul sito dedicato al concorso www.pinguinineldeserto.org.

9. Premi

I premi sono costituiti da buoni per l'acquisto di materiale didattico e/o per il tempo libero, da utilizzare preferibilmente a favore di progetti di integrazione ed inclusione, a scelta dei vincitori.

E' previsto un solo premio per ogni categoria e per ogni ordine di scuola (dell'infanzia, primaria, secondaria di primo e secondo grado), per un totale di 12 premi.

Il premio sarà costituito da un buono del valore di € 1300,00

A questi si aggiungerà un primo premio "assoluto", valore di € 900,00, che verrà assegnato dal Consiglio Direttivo e scelto tra i vincitori dei primi premi nelle singole categorie di ogni ordine e grado di scuola.

I lavori premiati, insieme con gli altri lavori ritenuti eventualmente meritevoli, potranno essere pubblicati a cura dell'Associazione, su un volume dedicato.

10. Premiazione

La premiazione avverrà entro giugno 2015, in luogo e orario da definire da parte del consiglio direttivo, che provvederà a darne comunicazione ai vincitori e pubblicità sul sito www.pianetadown.org.

Associazione di volontariato cf 91083240688

Via Ombrone, 7 - 65128 Pescara info@pianetadown.org - www.pianetadown.org

I premi verranno consegnati esclusivamente durante la cerimonia di premiazione. E' obbligo dei rappresentanti responsabili (vedi punto 2-Partecipazione) delle classi vincitrici, o un loro delegato, munito di regolare delega al ritiro, presenziare alla cerimonia stessa.

I premi eventualmente non ritirati andranno ad alimentare il monte premi della prossima edizione del concorso.

11. Le opere del concorso

I progetti artistici non verranno restituiti agli autori e diventeranno patrimonio di Pianetadown Onlus. Essi potranno essere utilizzati per pubblicazioni o convegni sempre nel rispetto degli scopi dell'associazione.

12. Accettazione del bando

La partecipazione al concorso da parte del candidato equivale ad espressa accettazione del presente bando nella sua integralità e senza riserve.

13. Segreteria del concorso e informazioni

Eventuali chiarimenti possono essere richiesti via mail alla segreteria organizzativa del concorso, presso l'Associazione al seguente indirizzo: info@pianetadown.org oppure telefonando al numero 333 2128364 dalle ore 17.00 alle ore 20.00.

Il presente bando del concorso è pubblicato sul sito internet al seguente indirizzo: http://www.pinguinineldeserto.org/2014/bando.pdf

Scarica la traccia di partenza dalla quale sviluppare l'elaborato http://www.pinguinineldeserto.org/2014/traccia.pdf

Compila la scheda di iscrizione on line e invia l'elaborato http://www.pinguinineldeserto.org/iscrizione