


Ministero dell'Istruzione e del Merito

Direzione generale per la progettazione organizzativa, l'innovazione dei processi amministrativi, la comunicazione e i contratti

Bando di Concorso

“Diffusione della cultura della legalità e promozione del merito”

Art.1

(Promotori, ambito e finalità del concorso)

1. Il Ministero dell'istruzione e del merito (di seguito “Ministero”), in collaborazione con la Libera Università Internazionale degli Studi Sociali Guido Carli (di seguito Luiss), nell'ambito degli interventi previsti dal Protocollo d'intesa sottoscritto in data 6-20 maggio 2021 unitamente al Ministero della Giustizia, al Ministero dell'Università e della Ricerca, al Consiglio Superiore della Magistratura, alla Direzione Nazionale Antimafia e Antiterrorismo e all'Autorità Nazionale Anticorruzione, promuove un concorso rivolto alle istituzioni scolastiche con l'obiettivo di sensibilizzare le giovani generazioni al valore del rispetto delle regole e della lotta alla corruzione, sostenendo la cultura della legalità e del merito.
2. Le studentesse e gli studenti iscritti al III, IV e V anno delle scuole che saranno selezionate secondo le modalità descritte nel successivo articolo 3, saranno coinvolti in laboratori con studenti e studentesse dell'Università Luiss Guido Carli su tematiche quali Stato, legalità, cittadinanza attiva, contrasto e lotta alle mafie e alla corruzione.

Art. 2

(Destinatari e modalità di partecipazione)

1. Sono ammesse a partecipare al concorso le istituzioni scolastiche di secondo grado. Per garantire la più ampia partecipazione, secondo un principio di rotazione, non potranno presentare la propria candidatura le istituzioni scolastiche che abbiano partecipato all'iniziativa nelle precedenti edizioni.
2. Le istituzioni scolastiche potranno presentare la propria candidatura, inoltrandola attraverso la funzione “Rilevazioni” presente all'interno della piattaforma PimerMonitor, accessibile al seguente percorso “SIDI → Applicazioni SIDI → Gestione Finanziario-Contabile → Monitoraggio e rendicontazione → Rilevazioni”, da cui si potrà effettuare il log in tramite il servizio SIDI stesso, entro e non oltre le ore 18:00 del 20 febbraio 2023. Decorso tale termine il sistema non consentirà l'invio della candidatura.
3. La candidatura dovrà essere presentata compilando in ogni sua parte la scheda presente sulla piattaforma PimerMonitor, esclusivamente seguendo la relativa procedura guidata per la


Ministero dell'Istruzione e del Merito

Direzione generale per la progettazione organizzativa, l'innovazione dei processi amministrativi, la comunicazione e i contratti

compilazione. Sono di seguito elencati i passaggi da seguire:

a) Compilazione della scheda di candidatura: alla scuola richiedente sarà richiesto di fornire:

- i riferimenti e i contatti del Dirigente Scolastico

- i riferimenti e i contatti dei docenti referenti

- una breve presentazione del contesto e delle attività relative alla promozione della legalità svolte nell'ultimo triennio unitamente all'esposizione delle motivazioni per cui chiede di partecipare al concorso. Si richiede altresì la proposta di un caso concreto di intervento, collegato alle iniziative già svolte, che possa essere oggetto del lavoro di gruppo ed avere un impatto per la scuola e il territorio circostante. In sede di valutazione delle candidature, la concretezza, la potenzialità e l'innovatività del caso proposto potranno essere considerate come criterio di preferenza nella selezione delle scuole. Nella medesima scheda di candidatura il dirigente scolastico si impegna altresì a fornire agli interessati le informazioni sul trattamento dei dati personali e ad acquisire le liberatorie di cui all'articolo 7;

b) Caricamento della scheda di candidatura sottoscritta digitalmente: al termine della procedura di compilazione, la scheda deve essere scaricata sul PC tramite l'apposito tasto "Scarica PDF" presente nella sezione "Scarica & invia file firmato", sottoscritta digitalmente dal Dirigente Scolastico e caricata nuovamente sul portale. Il sistema riconosce automaticamente la presenza della firma digitale correttamente inserita e, in caso di esito positivo di tale controllo automatico, confermerà l'avvenuto invio della candidatura al Ministero;

c) Invio della scheda di candidatura: una volta effettuato l'invio, non sono necessari ulteriori adempimenti e non sono previste modalità diverse o ulteriori di candidatura, pena l'esclusione dalla Procedura. In qualsiasi momento (fino alla scadenza indicata nel Bando) è possibile riaprire l'istanza per modificarla e inviarla nuovamente.

4. Nella funzione "Rilevazioni" è possibile accedere al manuale di supporto per l'invio della candidatura, presente come allegato all'interno della schermata di accesso alla rilevazione.

Art. 3

(Criteri di selezione delle istituzioni scolastiche)

1. Il Ministero procederà alla valutazione delle candidature mediante una apposita Commissione, nominata dal Direttore generale per la progettazione organizzativa, l'innovazione dei processi amministrativi, la comunicazione e i contratti, comprendente componenti dell'amministrazione e componenti indicati dalla Luiss. La Commissione


Ministero dell'Istruzione e del Merito

Direzione generale per la progettazione organizzativa, l'innovazione dei processi amministrativi, la comunicazione e i contratti

elaborerà una graduatoria per ciascuna regione, secondo una procedura articolata in due fasi.

2. Nella prima fase valutativa, gli istituti scolastici che hanno validamente presentato la propria candidatura saranno inseriti in graduatorie regionali sulla base di criteri oggettivi come di seguito indicati, al fine di individuare le scuole collocate in contesti di maggiore disagio sociale:

- tasso di abbandono registrato nella scuola proponente nel corso dell'anno scolastico (punti 30);
- livello delle competenze di base - indicatore di fragilità elaborato da INVALSI (punti 35);
- situazione di svantaggio socioeconomico-culturale - indicatore di fragilità elaborato da INVALSI (punti 35).

3. Nella seconda fase valutativa, le sole istituzioni scolastiche collocate nelle prime cinque posizioni delle graduatorie regionali di cui al comma precedente saranno ulteriormente graduate sulla base della breve presentazione proposta ai sensi dell'articolo 2, comma 3, lettera a), che sarà valutata secondo i seguenti criteri:

1. Robustezza delle motivazioni addotte a supporto della richiesta di partecipazione (max 10 punti);
2. Attività svolte nel corso dell'ultimo triennio coerenti con le finalità del bando (max 15 punti);
3. Collegamento con il territorio, innovatività e coerenza con le finalità del bando del caso di intervento proposto per il gruppo di lavoro (max 15 punti);

4. Al termine della procedura di selezione di cui ai commi 2 e 3, la commissione formerà una graduatoria finale per ciascuna regione.

5. Le scuole classificatesi al primo posto di ciascuna graduatoria regionale accederanno al progetto e dovranno assumere l'impegno formale alla partecipazione inviando una PEC all'indirizzo dgpoc@postacert.istruzione.it entro due giorni dalla comunicazione di avvenuta selezione da parte del Ministero. In caso di mancata accettazione o di motivata e formale rinuncia in fase successiva, da comunicare a mezzo PEC, il Ministero procederà allo scorrimento della graduatoria regionale e la scuola individuata dovrà assumere l'impegno alla partecipazione inviando la PEC di adesione entro cinque giorni.

6. Nel caso in cui non pervenga alcuna candidatura in una o più Regioni, si provvederà a costituire una graduatoria unica per le istituzioni scolastiche non ammesse da cui si attingerà per scorrimento fino al raggiungimento di 20 Istituzioni scolastiche.


Ministero dell'Istruzione e del Merito

Direzione generale per la progettazione organizzativa, l'innovazione dei processi amministrativi, la comunicazione e i contratti

Art. 4

(Svolgimento dei laboratori)

1. Lo svolgimento degli incontri oggetto del progetto, che saranno realizzati dalle classi III, IV e V delle scuole selezionate in collaborazione con gli studenti Luiss (student ambassadors), è previsto fino alla seconda settimana di maggio 2023. Il primo incontro si svolgerà, per tutte le scuole partecipanti, da remoto. Gli altri incontri, che rientrano nella fase più operativa di lavoro durante la quale gli studenti delle scuole lavoreranno con gli Student Ambassadors Luiss alla realizzazione di un progetto di impatto sui temi proposti, si svolgeranno in modalità mista, secondo le indicazioni che saranno fornite successivamente al primo incontro di apertura del progetto, e termineranno entro la prima metà del mese di maggio.

2. Al termine delle attività le scuole partecipanti prepareranno un progetto finale, che dovrà rappresentare adeguatamente, anche attraverso l'impiego di linguaggi artistici, creativi ed espressivi, il percorso formativo e di approfondimento svolto. In ogni caso, al termine del progetto, andrà realizzato un video della durata massima di tre minuti, rappresentativo dell'esperienza svolta e del progetto finale realizzato. Il video finale concorrerà ai premi e ai riconoscimenti di cui all'art. 6.

Il progetto e il video andranno consegnati entro il termine che verrà indicato dagli student ambassadors e, in ogni caso, non oltre il 23 maggio 2023.

3. Gli elaborati finali saranno inviati all'indirizzo mail softskills@luiss.it, inserendo in copia l'indirizzo dgpoc.segreteria@istruzione.it.

Art. 5

(Criteri di selezione degli elaborati vincitori)

1. La valutazione degli elaborati finali realizzati dalle scuole, al termine dei laboratori, sarà affidata ad una Commissione mista, nominata con decreto del Direttore generale per la progettazione organizzativa, l'innovazione dei processi amministrativi, la comunicazione e i contratti, con componenti designati dal Ministero e dalla Luiss. La Commissione elaborerà una graduatoria di merito sulla base dei seguenti criteri:

- originalità;
- coerenza con le attività formative;
- capacità comunicative;


Ministero dell'Istruzione e del Merito

Direzione generale per la progettazione organizzativa, l'innovazione dei processi amministrativi, la comunicazione e i contratti

- innovazione e utilizzo delle tecnologie;
 - impatto sociale.
2. Gli elaborati vincitori saranno premiati durante la cerimonia conclusiva delle attività, che si terrà nel mese di giugno.
 3. Tutti gli elaborati prodotti dalle scuole partecipanti saranno visibili in un'area dedicata del sito web del Ministero.

Art. 6

(Premi e riconoscimenti)

1. L'Università Luiss metterà a disposizione n. 22 borse di studio per la frequenza, in modalità on-line, di una Summer School della durata di una settimana organizzata dall'Ateneo, nei mesi di giugno, luglio o agosto, destinate a studenti delle classi quarte, così suddivise: n. 2 borse di studio per la scuola prima classificata; n. 20 borse di studio per tutte le altre scuole partecipanti, le quali saranno ciascuna destinataria di n. 1 borsa Summer School. Le Summer School consistono in lezioni in italiano e inglese su discipline economiche, delle scienze sociali, giuridiche e scientifiche, in lavori di gruppo e laboratori per aiutare gli studenti a scegliere il giusto percorso di studi dopo il diploma.

Sarà organizzato, durante il mese di aprile, un webinar di presentazione dell'iniziativa, della durata di un'ora circa, rivolto alle classi terze e quarte partecipanti al Progetto Legalità. Tale incontro è indispensabile per poter assegnare la borsa di studio.

2. L'individuazione degli alunni destinatari delle borse di studio di cui al comma 1 sarà effettuata a cura degli istituti scolastici partecipanti al concorso. Ciascun dirigente scolastico indicherà per il proprio istituto il nominativo dello studente di quarto anno più meritevole tra gli allievi che hanno partecipato ai laboratori di cui all'articolo 4. Il nominativo dello studente assegnatario della borsa di studio potrà essere comunicato, entro il 1° giugno 2023, all'indirizzo e-mail summerschool@luiss.it.

Nel caso in cui fra i partecipanti non ci siano studenti di quarto anno, potrà essere designato, tra i partecipanti ai laboratori di cui all'art. 4, uno studente meritevole della classe terza.

3. L'Università Luiss assegnerà altresì n. 2 borse di studio dedicate agli studenti delle classi quinte che avranno partecipato al progetto e che saranno ammessi alla frequenza di un Corso di Laurea Triennale o Magistrale a Ciclo Unico Luiss a partire dall'anno accademico 2023-2024. Le borse di studio, destinate a coprire i costi di iscrizione a un Corso di Laurea Triennale o Magistrale a Ciclo Unico Luiss, saranno assegnate agli studenti delle classi V


Ministero dell'Istruzione e del Merito

Direzione generale per la progettazione organizzativa, l'innovazione dei processi amministrativi, la comunicazione e i contratti

partecipanti ai laboratori di cui all'articolo 4 che supereranno, previa iscrizione, il test di ammissione alla Luiss. Le modalità per ottenere la borsa di studio destinata alla frequenza di un corso di Laurea Triennale o Magistrale a Ciclo Unico Luiss saranno pubblicate sulla pagina dedicata alle agevolazioni economiche raggiungibile dal seguente link: <https://www.luiss.it/studenti/agevolazioni-economiche>. Le informazioni relative alla possibilità di ottenere l'assegnazione di posti nelle residenze universitarie sono pubblicate al link <https://www.luiss.it/servizi-agli-studenti/residenze-e-alloggi>.

Art. 7

Utilizzo degli elaborati

1. Tutti i dati personali verranno trattati dai soggetti promotori di cui all'articolo 1 solo ed esclusivamente per le finalità del presente Concorso e per le attività ad esso collegate, come specificato nel successivo articolo 8.
2. I dirigenti scolastici, al momento della compilazione della scheda di candidatura di cui al precedente articolo 2, si impegnano a fornire a studenti e docenti interessati adeguata informativa sul trattamento dei dati personali e ad acquisire dagli stessi le necessarie liberatorie per tutti gli utilizzi collegati al presente Concorso ai sensi della vigente normativa in materia.
3. Gli Istituti scolastici, i docenti e gli studenti partecipanti al Concorso, con la domanda di adesione, senza necessità di ulteriore liberatoria scritta, accettano di non avere nulla a pretendere a nessun titolo o ragione relativamente alle iniziative sopra descritte.
4. I partecipanti rinunciano, altresì, a richiedere qualsiasi diritto di eventuale ripresa fotografica, fonografica e radiotelevisiva.

Art. 8

Trattamento dei dati personali

1. La presentazione della domanda di partecipazione alla presente procedura comporta il trattamento dei dati personali forniti nella domanda medesima, nel rispetto del Regolamento (UE) 2016/679 del Parlamento Europeo e del Consiglio del 27 aprile 2016 relativo alla protezione delle persone fisiche con riguardo al trattamento dei dati personali, nonché alla libera circolazione di tali dati e che abroga la direttiva 95/46/CE (regolamento generale sulla protezione dei dati, di seguito regolamento) e del decreto legislativo 30 giugno 2003, n. 196, come modificato dal decreto legislativo 10 agosto 2018, n. 101.


Ministero dell'Istruzione e del Merito

Direzione generale per la progettazione organizzativa, l'innovazione dei processi amministrativi, la comunicazione e i contratti

2. I dati personali raccolti con la domanda di partecipazione verranno utilizzati, anche con l'uso di procedure informatizzate, esclusivamente per finalità connesse all'espletamento della procedura di selezione e per lo svolgimento delle successive attività inerenti alla stessa, nei modi e limiti necessari per perseguire tali finalità e nel rispetto della normativa specifica.
3. I dati forniti per la partecipazione alla selezione pubblica saranno trattati e conservati, nel rispetto degli obblighi previsti dalla normativa vigente e per il tempo necessario alla gestione della procedura selettiva e allo svolgimento delle successive attività connesse alla stessa, in archivi informatici/cartacei anche per i necessari adempimenti che competono alla Commissione esaminatrice e alle Amministrazioni coinvolte nella procedura, nonché per adempiere a specifici obblighi imposti da leggi, regolamenti e dalla normativa comunitaria.
4. Il conferimento dei dati è obbligatorio e il rifiuto di fornire gli stessi comporterà l'impossibilità di dar corso alla valutazione della domanda di partecipazione alla selezione, nonché agli adempimenti conseguenti e inerenti alla procedura.
5. I dati personali in questione saranno trattati, nel rispetto delle disposizioni di legge, con l'impiego di misure di sicurezza atte a garantire la riservatezza dei soggetti interessati cui i dati si riferiscono.
6. Il titolare del trattamento dei dati personali è il Ministero dell'istruzione e del merito - Direzione Generale per la progettazione organizzativa, l'innovazione dei processi amministrativi, la comunicazione e i contratti, contattabile al seguente indirizzo e-mail: dgpc.segreteria@istruzione.it. Il responsabile del trattamento è la Società Generale d'Informatica S.P.A. (Sogei), in quanto affidataria dei servizi infrastrutturali, di gestione e sviluppo applicativo del sistema informativo del Ministero.
7. Il Responsabile della Protezione dei Dati (RPD) del Ministero dell'istruzione e del merito è stato individuato, con D.M. n. 215 del 4 agosto 2022, nella dott.ssa Alessia Auriemma, contattabile al seguente indirizzo e-mail: rpd@istruzione.it.
8. I dati personali potranno essere comunicati ad altri soggetti, pubblici e privati, quando ciò sia previsto da disposizioni di legge o di regolamento, ovvero nei casi contemplati dal presente Bando.
9. I dati personali potranno essere oggetto di diffusione nel rispetto delle delibere dell'Autorità Garante per la protezione dei dati personali. In particolare, gli elaborati selezionati dagli organi competenti in esito alla selezione potranno essere utilizzati secondo le modalità indicate nel presente Bando, nonché eventualmente diffusi mediante pubblicazione nelle forme previste dalle norme in materia e, nel rispetto dei principi di


Ministero dell'Istruzione e del Merito

Direzione generale per la progettazione organizzativa, l'innovazione dei processi amministrativi, la comunicazione e i contratti

pertinenza e non eccedenza, attraverso i siti istituzionali delle amministrazioni coinvolte nel procedimento selettivo.

10. Agli interessati sono riconosciuti, alle condizioni e nei limiti di cui al Regolamento (UE) n. 2016/679, i diritti previsti dagli articoli 15 e seguenti del Regolamento stesso: l'accesso ai propri dati personali, la rettifica o la cancellazione dei dati, la limitazione del trattamento, la portabilità dei dati, l'opposizione al trattamento. L'interessato potrà, altresì, esercitare il diritto di proporre reclamo all'Autorità Garante per la protezione dei dati personali.

Art. 9

Diritti d'autore, proprietà intellettuale e utilizzazione dell'opera

1. Sono fatte salve le norme vigenti in materia di diritti d'autore, con particolare riferimento a quanto previsto dall'art. 11 della Legge n. 633/1941.
2. Con la premiazione dei vincitori e l'eventuale pubblicazione delle opere dell'ingegno, il Ministero dell'istruzione e del merito acquisisce la facoltà di sfruttare le opere selezionate esclusivamente per finalità didattiche.
3. Si intende esclusa per entrambe le parti la facoltà di sfruttamento commerciale dei progetti selezionati. Gli elaborati oggetto della presente procedura selettiva saranno acquisiti agli atti del Ministero dell'istruzione e del merito e, pertanto, non saranno oggetto di restituzione ai candidati.

Art. 10

Accettazione del bando

1. La partecipazione al concorso è considerata quale accettazione integrale del presente Bando.

Il Direttore Generale

Antonino Di Liberto