


ISTITUTO DI ISTRUZIONE SUPERIORE
"E. Ruffini - D. Aicardi"
CONVITTO ANNESSO

C.F.: 90051650084 - P.IVA: 00169380086

I.P.S.S.A.R. - Via Lungomare 141 - 18018 TAGGIA (IM)

☎ 0184/461082 - ☎ 0184/461083 ✉ IMIS00400L@istruzione.it - pec: IMIS00400L@pec.istruzione.it

I.P.S.A.A. "D.AICARDI" - Strada Maccagnan, 37 - 18038 SANREMO - ☎ 0184/502326 ☎ 0184/507285

✉ istaicardi@tin.it - www.ist-aicardi.it

I.P.S.C. - I.T.T. - Corso Cavallotti, 92 - 18038 SANREMO - ☎ ☎ 0184/541148

✉ ipssectaicardi@tiscali.it

LIBERATORIA RELATIVA ALLA PUBBLICAZIONE DI IMMAGINI E/O FILMATI DI
ALUNNI/E MAGGIORENNI E DOCENTI

(da inviare via e-mail a: gara.nazionale.alberghieri@gmail.com)

Il/La sottoscritto/a

Nato/a a prov. il

Residente a prov. indirizzo.....

AUTORIZZA

l'I.I.S. "E. Ruffini - D. Aicardi" di Arma di Taggia (IM) a divulgare, senza limiti di tempo, spazio e supporto e senza nulla pretendere in termini di compensi e/o diritti, immagini, filmati e/o altro materiale realizzati a scopo divulgativo nell'ambito della Gara Nazionale I.P.S.S.A.R. che si svolgerà dal 07 all'11 maggio 2018

DICHIARA

Di essere stato stato/o informato/a che

- la pubblicazione avverrà a mezzo rete internet (sito web dell'Istituto ospitante la Gara) e/o supporti digitali, cartelloni, locandine, brochure, depliant;
- l'Istituto non trarrà alcun guadagno economico da tali pubblicazioni.

In fede

(luogo e data)

(firma)