


Cultura in rete! Valorizzazione delle reti culturali, museale e bibliotecaria, della Provincia di Massa-Carrara.

Un'opportunità nella cultura per i giovani dai 18 ai 29 anni

Informazione generali:

Numero dei posti disponibili: 6

Sede di attuazione del progetto: Palazzo Ducale, Piazza Aranci - Massa

Numero ore di servizio settimanali: 30

Giorni di servizio a settimana: 6:

Come fare per inviare la domanda: la domanda di partecipazione può essere presentata esclusivamente on line accedendo al sito <https://servizi.toscana.it/sis/DASC> e seguendo le apposite [istruzioni](#).

Altre informazioni sul sito della Regione Toscana alla pagina dedicata al [Servizio Civile](#)

Data di scadenza per la presentazione delle domande: 3 marzo 2017

Attività che i giovani svolgeranno

Terre dei Malaspina e delle Statue Stele è il Sistema Museale della Provincia di Massa Carrara, nato nel 2008 con l'intento di guidare cittadini e visitatori alla scoperta dei musei del territorio. È caratterizzato da una grande ricchezza e varietà di siti museali ed archeologici che contribuiscono in modo rilevante a determinare le potenzialità turistiche dell'area di interesse. Obiettivo del presente progetto è supportare le azioni di promozione e di valorizzazione culturale promosse dal Sistema Museale per ottimizzare in modo concreto ed efficace la valorizzazione e la fruizione integrata dei vari luoghi culturali presenti nel territorio inseriti nel progetto.

Nello specifico, la mansione del personale volontario riguarderà la comunicazione delle informazioni relative ai dati conoscitivi del patrimonio culturale locale (condizioni di fruibilità, accesso, mezzi, fornitura schede tecniche descrittive etc.) e di tutte quelle attività che vedono coinvolti direttamente e indirettamente i diversi musei.

Il Sistema museale, con il supporto del servizio volontario, intende nel complesso garantire un rafforzamento dell'offerta turistica complessiva, con l'apporto di ulteriori elementi di differenziazione grazie appunto all'ampliamento della fruibilità dei beni culturali.

Inoltre i volontari potranno essere impegnati in attività di promozione e comunicazione in appuntamenti tematici, quali fiere e saloni di promozione, in ambito nazionale ed internazionale.

In particolare i volontari si occuperanno di:

- azioni di promozione dei siti e degli eventi culturali
- comunicazione dei monumenti e dei vari itinerari tematici e delle attività culturali attuate dal sistema museale e dai diversi attori locali coinvolti dal progetto
- valorizzazione delle risorse culturali attraverso redazione ed attuazione di programmi di sensibilizzazione presso gli agenti/operatori del territorio coinvolti a vario titolo nell'ambito delle attività turistico-culturali
- attività di front e post desk per accoglienza pubblico ed organizzazione del servizio
- informazione al pubblico
- promozione degli eventi culturali
- comunicazione delle risorse culturali, in modo diretto ed indiretto (tramite redazione documentazione divulgativa)

La ReProBi, Rete Provinciale delle Biblioteche è nata nel 1999 da un progetto di cooperazione tra l'Amministrazione provinciale e gli enti locali del territorio; successivamente ampliata nel corso degli anni, interessa attualmente 34 istituti documentari.

La grande varietà di tipologia delle biblioteche, e la forte differenziazione di risorse economiche ed umane, nonché di spazi, raccolte e forza in termini di visibilità, fa sì che all'interno della Rete siano presenti esigenze molto diverse e specifiche istituzione per istituzione. I giovani affiancheranno le attività dell'ente provinciale volte a migliorare il funzionamento e il rendimento della rete documentaria provinciale ReProBi, nonché ad incentivare le piccole biblioteche a individuare i loro punti deboli e a risolvere le proprie criticità.

In particolare i volontari si occuperanno di:

- ricognizione e aggiornamento censimento informativo delle biblioteche aderenti alla rete tramite il contatto telefonico e telematico con le biblioteche; se necessario anche tramite sopralluoghi;
- implementazione e aggiornamento del sito www.reprobi.it tramite inserimento di dati ottenuti dal censimento, l'aggiornamento circa eventi ed iniziative, l'implementazione di eventuali contenuti multimediali;
- creazione di materiale informativo e promozione della Rete tramite social network, utilizzo di mailing list, pubblicazione di articoli sui quotidiani locali;
- organizzazione di incontri aperti alla cittadinanza per facilitare l'accesso alle risorse digitali e ai servizi on line della Rete per i cittadini non abbastanza informatizzati nonché progetti di information literacy anche nei confronti di potenziali utenti stranieri, finalizzati all'inclusione sociale degli stessi attraverso percorsi nelle biblioteche.
- collaborazione con le biblioteche della rete provinciale per piccoli progetti mirati quali realizzazione di pagine web, catalogazione, miglioramento dei servizi.

Requisiti preferenziali

Oltre ai titoli di studio richiesti, si terrà conto anche delle qualifiche professionali certificate ed acquisite dagli Enti deputati alla formazione e pertinenti alle tematiche del progetto.

Per il percorso rete museale si ritiene di dare priorità al personale volontario che abbia i titoli ed i seguenti requisiti:

- diploma di Laurea attinente la tipologia del servizio richiesto;
- diploma di scuola media superiore + attestato qualifica professionale

- inerente le attività connesse alla realizzazione del progetto;
- conoscenza, con capacità di lettura e scrittura buona/eccellente, di almeno una lingua straniera vista la connotazione turistica del territorio;
 - conoscenza della realtà territoriale d'elezione del progetto;
 - competenze informatiche di base per utilizzo computer per archiviazione dati, elaborazione programmi progettuali di promozione e valorizzazione a supporto delle iniziative;
 - buona conoscenza dell'utilizzo dei social network

Per il percorso rete bibliotecaria si ritiene di dare priorità al personale volontario che abbia i titoli ed i seguenti requisiti:

- studi in ambito umanistico
- aver sostenuto almeno esame in ambito archivistico o biblioteconomico o aver frequentato corsi di formazione negli ambiti suddetti o aver svolto pratica come tirocinante o volontariato in una biblioteca o in un archivio;
- buone capacità informatiche (pacchetto Office, eventuali software di catalogazione, dimestichezza con il web 2.0 e social network)

Formazione dei giovani

Entro i primi 3 mesi i volontari parteciperanno a 120 ore di formazione così suddivise:

40 ore di formazione generale sugli aspetti relativi a educazione civica, protezione civile, legislazione e cultura del servizio civile nazionale e regionale;

8 ore di formazione sull'organizzazione, storia e missione dell'ente provinciale e sulla storia e funzioni degli enti locali;

36 ore di formazione specifica sulla rete museale

36 ore di formazione specifica sulla rete bibliotecaria