

Decreto del Direttore del CIRPAS n. 4 del 31.03.2022

OGGETTO: Avviso pubblico per l'istituzione, previa valutazione dei titoli, di elenchi di esperti per competenze, per il successivo conferimento di eventuali incarichi individuali con contratto di lavoro autonomo di natura occasionale per lo svolgimento di mansioni diverse, nell'ambito del supporto alle attività di formazione professionale e delle politiche attive del lavoro – Prof. Alberto Fornasari

IL DIRETTORE

- VISTO lo Statuto dell'Università degli Studi di Bari Aldo Moro, emanato con D.R. n. 3177 del 30 settembre 2021 rettificato con DR 3235 del 4 ottobre 2021. In vigore dal 30 ottobre 2021;
- VISTO l'art. 7 del D.Lgs. 165/2001, per come novellato dal D.Lgs. 75/2017 in materia di incarichi di collaborazione nel settore pubblico ed, in particolare, i commi 5-bis e 6;
- VISTO il "Regolamento per il conferimento di incarichi individuali con contratti di lavoro autonomo, di natura occasionale o coordinata e continuativa", emanato con D.R. n. 1653 del 05.03.2010
- VISTO l'Atto Dirigenziale della Sezione Programmazione Unitaria – Servizio Responsabile Fondo Sociale Europeo n. 179 del 11/11/2020 (pubblicato sul B.U.R.P. n. 157 del 12 □ 11 □ 2020) con cui è stato approvato l'Invito a presentare candidature per la realizzazione delle Misure 1C, 2A, 3, 5 e 5bis previste nel Piano regionale per l'attuazione della Garanzia Giovani (DGR n. 2075 del 18/11/2019 e s.m.i.), II Fase.
- VISTO l'atto di costituzione dell'ATS finalizzato alla partecipazione al programma "Garanzia Giovani";
- CONSIDERATA la necessità di provvedere alla composizione di elenchi di esperti, per competenza professionale, per lo svolgimento di attività di tutorato, orientamento e supporto tecnico amministrativo gestionale, a supporto del programma di cui trattasi;
- CONSIDERATO che il Responsabile Scientifico ha precisato che gli incarichi professionali saranno affidati ai candidati risultati idonei nel relativo elenco di esperti per area tematica, sulla base dei profili specifici e dei settori di competenza e di specializzazione degli idonei, in relazione alle esigenze dei percorsi formativi e gestionali, garantendo laddove possibile un'equa distribuzione dell'impegno e rotazione degli incarichi;
- TENUTO CONTO altresì che nella predetta richiesta il Responsabile Scientifico ha specificato le seguenti fasce di compenso orario: tutor individuale €15,00, esperto junior in affiancamento al tutor individuale di € 13,00; tutor didattico senior €15,00; tutor didattico junior di €13,00; supporto tecnico-gestionale €13,00, al lordo di ogni onere e ritenuta, carico Ente e carico percipiente, comprensivo di IVA ove dovuta, da riconoscere quale compenso per le attività professionali in relazione alla professionalità selezionata, in coerenza con quanto previsto nel quadro finanziario dei singoli percorsi formativi, precisato che detti incarichi dovranno espletarsi nel rispetto delle attività di formazione previste e programmate a partire da marzo 2022 e sino a dicembre 2024, salvo slittamenti nel cronoprogramma delle attività;

- VISTA la legge n. 241/1990 e successive modificazioni ed integrazioni;
- VISTA la legge n. 240/2010 in materia di organizzazione delle Università, di personale accademico e reclutamento, nonché delega al governo per incentivare la qualità e l'efficienza del sistema universitario;
- VISTO il D.Lgs. 82/2005 – Codice dell'Amministrazione Digitale ed, in particolare, l'art. 65;
- VISTA la circolare n. 12 del 03.09.2010 del Dipartimento per la digitalizzazione e l'innovazione del Ministero per la funzione pubblica "Procedure concorsuali ed informatizzazione. Modalità di presentazione delle domande di ammissione ai concorsi pubblici indette dalle amministrazioni. Chiarimenti e criteri interpretativi sull'utilizzo della PEC";
- VISTO il Codice Etico e di comportamento dell'Università degli Studi di Bari Aldo Moro emanato con D.R. n. 3339 del 15.10.2015;
- VISTO il Piano triennale di prevenzione della corruzione e della trasparenza 2021 - 2023 dell'Università degli Studi di Bari Aldo Moro 2021-2023, adottato dall'Università degli Studi di Bari emanato con DR 1111 del 30.03.2021;
- RITENUTO pertanto necessario emanare l'avviso pubblico di selezione per titoli finalizzata all'istituzione di elenchi di esperti per area tematica, al fine di rendere costantemente possibile, nel rispetto delle procedure di evidenza pubblica, l'individuazione di esperti idonei ai quali affidare, tempestivamente, a mezzo di incarichi individuali con contratto di lavoro autonomo di natura occasionale, le attività di che trattasi;

DECRETA

Art. 1 – È indetta una selezione pubblica per titoli finalizzata all'istituzione di elenchi di esperti per area tematica per il successivo conferimento di eventuali incarichi individuali con contratto di lavoro autonomo di natura occasionale per lo svolgimento di attività di tutoraggio, orientamento e supporto tecnico amministrativo, nell'ambito delle attività previste dal programma Garanzia Giovani come di seguito riportato:

Addetto all'accoglienza

Mansioni:

All'Addetto all'accoglienza e all'informazione competono prestazioni inerenti le funzioni di gestione dell'accoglienza e dello screening dei fabbisogni dell'utenza, nonché la consulenza informativa di primo livello.

Tutor individuale

Mansioni:

Al Tutor individuale competono prestazioni riconducibili alle seguenti funzioni:

la gestione della valutazione del caso individuale (profiling);

la gestione dell'incontro tra domanda e offerta di lavoro;

il tutoraggio nelle misure di sostegno all'inserimento lavorativo;
la gestione dei contatti con le imprese e la conseguente individuazione dei fabbisogni;
il supporto e la consulenza ai datori di lavoro per l'inserimento occupazionale;
la gestione dell'incontro tra domanda e offerta del lavoro.

Esperto junior in affiancamento al tutor individuale

Mansioni:

All'Esperto junior in affiancamento al Tutor individuale competono prestazioni riconducibili alle seguenti funzioni:

Affiancamento nella gestione della valutazione del caso individuale (profiling);

Affiancamento nella gestione dell'incontro tra domanda e offerta di lavoro;

il tutoraggio nelle misure di sostegno all'inserimento lavorativo;

affiancamento nella gestione dei contatti con le imprese e la conseguente individuazione dei fabbisogni;

il supporto e la consulenza ai datori di lavoro per l'inserimento occupazionale;

primo screening della gestione dell'incontro tra domanda e offerta del lavoro.

Tutor didattico senior

Mansioni:

Al Tutor didattico senior competono prestazioni riconducibili alle seguenti mansioni:

Supporto al coordinamento delle attività didattiche

Gestione delle relazioni docenti-discenti

Coordinamento e supervisione delle procedure informatiche previste per le attività didattiche

Predisposizione e supervisione dell'apparato documentale previsto per le attività didattiche

Raccordo tra Direzione scientifica e docenti-discenti.

Tutor didattico junior

Mansioni:

Al Tutor didattico senior competono prestazioni riconducibili alle seguenti mansioni:

coordinamento delle attività didattiche dei singoli percorsi formativi

Gestione delle relazioni docenti-discenti

Espletamento delle procedure informatiche previste per le attività didattiche

Predisposizione dell'apparato documentale previsto per i singoli percorsi formativi

Raccordo tra Direzione scientifica e docenti-discenti.

Supporto tecnico gestionale

Mansioni:

L'addetto al supporto tecnico gestionale affiancherà i referenti amministrativi nella gestione tecnica e amministrativa dei percorsi formativi.

Le predette attività dovranno essere svolte nel pieno rispetto delle disposizioni e delle misure in materia di contenimento e gestione dell'emergenza epidemiologica da COVID-19 adottate dall'Università degli Studi di Bari Aldo Moro e vigenti nel periodo di svolgimento degli incarichi professionali

Art. 2 – Requisiti di ammissione:

I/Le candidati/e dovranno possedere, alla data di scadenza del termine ultimo per la presentazione delle domande, i seguenti requisiti di ammissione:

Profilo a. Addetto all'accoglienza:

- diploma di laurea vecchio ordinamento o laurea specialistica in discipline umanistiche o giuridiche;
- diploma di laurea triennale in discipline umanistiche o giuridiche, e corsi di specializzazione e/o master in materia di gestione delle risorse umane, diritto del lavoro e delle relazioni industriali;
- titolo di studio secondario superiore e comprovata esperienza lavorativa di almeno cinque anni nell'area delle risorse umane.

Profilo b. Tutor individuale:

- diploma di laurea vecchio ordinamento o laurea specialistica in discipline giuridiche o umanistiche, e 3 anni di esperienza nei servizi per il lavoro con particolare riferimento a: orientamento professionale, bilancio di competenze, counselling, incrocio domanda offerta di lavoro;
- di laurea triennale in discipline giuridiche o umanistiche e corso di specializzazione o master in materia di gestione delle risorse umane, diritto del lavoro e delle relazioni industriali e 3 anni di esperienza nei servizi per il lavoro con particolare riferimento a: orientamento professionale, bilancio di competenze, counselling, incrocio domanda offerta di lavoro;
- titolo di studio di scuola secondaria superiore e comprovata esperienza lavorativa di almeno cinque anni nell'ambito di funzioni aziendali nell'area delle risorse umane e 5 anni di esperienza nei servizi al lavoro con particolare riferimento a: orientamento professionale, bilancio di competenze, counselling, incrocio domanda offerta di lavoro.

Profilo c. Esperto junior in affiancamento al tutor individuale:

- diploma di laurea vecchio ordinamento o laurea specialistica in discipline giuridiche o umanistiche e corsi di specializzazione o master in materia di gestione delle risorse umane, diritto del lavoro e delle relazioni industriali;
- diploma di laurea triennale in discipline giuridiche o umanistiche, corsi di specializzazione o master in materia di gestione delle risorse umane, diritto del lavoro e delle relazioni industriali;
- titolo di studio di scuola secondaria superiore e comprovata esperienza lavorativa di almeno cinque anni nell'ambito di funzioni aziendali nell'area delle risorse umane e 2 anni di esperienza nei servizi al lavoro con particolare riferimento a: orientamento professionale, bilancio di competenze, counselling, incrocio domanda offerta di lavoro.

Profilo d. Tutor didattico senior:

- diploma di laurea vecchio ordinamento o laurea specialistica in discipline giuridiche o umanistiche

- comprovata esperienza, almeno triennale, nella gestione di percorsi formativi;
- diploma di laurea triennale in discipline giuridiche o umanistiche, corsi di specializzazione o master in materia di gestione delle risorse umane, e comprovata esperienza, almeno triennale, nella gestione di percorsi formativi;
- titolo di studio di scuola secondaria superiore e comprovata esperienza lavorativa di almeno cinque anni nell'ambito delle risorse umane e 2 anni di esperienza nella gestione di percorsi formativi

Profilo e. Tutor didattico junior:

- diploma di laurea vecchio ordinamento o laurea specialistica in discipline giuridiche o umanistiche e comprovata esperienza, almeno triennale, nella gestione di percorsi formativi;
- diploma di laurea triennale in discipline giuridiche o umanistiche, corsi di specializzazione o master in materia di gestione delle risorse umane, e comprovata esperienza, almeno triennale, nella gestione di percorsi formativi;
- titolo di studio di scuola secondaria superiore e comprovata esperienza lavorativa di almeno tre anni nell'ambito delle risorse umane e 2 anni di esperienza nella gestione di percorsi formativi;

Profilo f. Supporto tecnico gestionale

- diploma di laurea vecchio ordinamento o laurea specialistica in discipline giuridiche o economiche e comprovata esperienza, almeno triennale, nella gestione di percorsi formativi;
- diploma di laurea triennale in discipline giuridiche o economiche, corsi di specializzazione o master in materia di gestione d'impresa, e comprovata esperienza, almeno triennale, nella gestione di percorsi formativi;
- titolo di studio di scuola secondaria superiore e comprovata esperienza lavorativa di almeno tre anni nell'ambito dei processi gestionali 0 2 anni di esperienza nella gestione amministrativa di percorsi formativi.

Il titolo di studio, se conseguito all'estero, dovrà essere riconosciuto equipollente a quelli previsti in Italia in base ad accordi internazionali, ovvero alla normativa vigente.

Qualora il titolo di studio non sia già stato riconosciuto equipollente, sarà la Commissione giudicatrice a valutare l'equipollenza, ai soli fini della presente procedura di selezione. A tale scopo i candidati dovranno allegare alla domanda a pena di esclusione il certificato attestante il titolo di studio straniero, unitamente alla traduzione in italiano o in inglese, sottoscritta dal candidato sotto la propria responsabilità. Nel caso risultasse tra i idonei un candidato straniero, la sottoscrizione del contratto resterà subordinata alla presentazione del titolo di studio in originale o in copia autenticata, tradotta e legalizzata dalla Rappresentanza italiana nel Paese di provenienza e accompagnata dalla "dichiarazione di valore in loco" rilasciata dalla stessa.

Il Centro Interuniversitario Popolazione Ambiente e Salute si riserva la facoltà di procedere ad idonei controlli sulla veridicità del contenuto delle dichiarazioni sostitutive.

Art. 3 - Titoli valutabili

Il presente avviso pubblico prevede una procedura di selezione per soli titoli, volta ad accertare esclusivamente l'idoneità dei candidati allo svolgimento delle attività per cui hanno presentato candidatura, ai fini dell'inserimento nel relativo elenco esperti.

La presente procedura di valutazione non costituisce procedura di reclutamento, conseguentemente, non

saranno stilate graduatorie di merito.

I titoli che saranno oggetto di valutazione, nel rispetto dei punteggi indicati, sono di seguito indicati.

Titoli Valutabili (massimo 50 punti) come di seguito articolati:

- esperienza maturata: 0,5 punti per ciascun trimestre di attività documentata, fino a un max di 15 punti
- congruenza dell'attività complessiva svolta dal candidato con l'incarico da conferire: max 20 punti
- ulteriori titoli culturali e professionali posseduti (dottorato di ricerca, scuola di specializzazione, abilitazioni professionali, master, corsi di perfezionamento, ecc.): max 15 punti

Per l'idoneità ai fini dell'inserimento nell'elenco di esperti per area tematica, i candidati dovranno riportare, nella valutazione dei titoli, un punteggio non inferiore a 30/50.

Art. 4 - Modalità e termini di presentazione della domanda di partecipazione

La domanda di ammissione alla selezione dovrà essere redatta in carta semplice, secondo lo schema allegato al presente bando (all.to A), sottoscritta a pena di esclusione e indirizzata al Centro Interuniversitario di Ricerca "Popolazione, Ambiente e Salute" – Università degli Studi di Bari Aldo Moro.

Nella domanda il/la candidato/a dovrà chiaramente indicare il proprio nome e cognome, data e luogo di nascita, residenza e codice fiscale.

Il/la candidato/a dovrà, altresì, dichiarare, sotto la propria responsabilità:

- la cittadinanza posseduta;
- l'iscrizione alle liste elettorali, indicando eventualmente i motivi della non iscrizione o della cancellazione dalle medesime;
- il godimento di diritti civili e politici;
- di non aver mai riportato condanne penali e di non avere procedimenti penali in corso;
- di non essere stato destituito dall'impiego per persistente insufficiente rendimento presso una Pubblica Amministrazione, né dichiarato decaduto da altro impiego statale ai sensi dell'Art. 127 lettera d) del D.P.R. 10.01.1957 n. 3, per aver conseguito l'impiego mediante produzione di documenti falsi o viziati da invalidità insanabile, né licenziato per giusta causa ai sensi dell'art. 1, c. 61 della Legge n. 662/1996;
- il possesso dei requisiti di ammissione, di cui all'art. 2 del presente bando;
- di non trovarsi in una delle situazioni di incompatibilità di cui all'art. 6 del presente avviso.

Nella domanda dovrà essere indicato il recapito che il/la candidato/a elegge ai fini del concorso, nonché un recapito telefonico, l'indirizzo di posta elettronica e/o la PEC. Ogni eventuale variazione dell'indirizzo civico e/o dei recapiti dovrà essere tempestivamente comunicata al Centro Interuniversitario di Ricerca "Popolazione, Ambiente e Salute" dell'Università degli Studi di Bari.

Il Centro Interuniversitario di Ricerca "Popolazione, Ambiente e Salute" dell'Università degli Studi di Bari Aldo Moro non assume alcuna responsabilità per la dispersione di comunicazioni dipendenti da inesatta indicazione del recapito da parte del candidato o da mancata oppure tardiva comunicazione del cambio dell'indirizzo civico e della PEC indicati nella domanda, né per eventuali disguidi postali, telegrafici o

telematici, o comunque imputabili a fatto di terzi, a caso fortuito o forza maggiore, né per mancata restituzione dell'avviso di ricevimento in caso di spedizione della raccomandata o di PEC.

La domanda di partecipazione dovrà essere corredata dalla seguente documentazione:

- fotocopia di un documento di riconoscimento in corso di validità, con data e firma del candidato;
- curriculum vitae professionale in formato Europeo, datato e firmato, reso sotto forma di autocertificazione ai sensi del D.P.R. 445/2000;
- i titoli in originale ovvero in copia conforme all'originale corredata da apposita dichiarazione sottoscritta ai sensi degli artt. 19 e 47 del D.P.R. 28/12/2000 n. 445 che ne attesti la conformità (Allegato n. 1 al fac-simile di domanda). I titoli possono essere, altresì, autocertificati, nei casi consentiti dagli artt. 46 e 47 del DPR 28/12/2000 n. 445, mediante dichiarazioni sostitutive di certificazioni o dichiarazioni sostitutive dell'atto di notorietà (Allegato n. 2 al fac-simile di domanda);
- dichiarazione, ai sensi della Legge anticorruzione n. 190/2012, di non avere un grado di parentela o di affinità, fino al quarto grado compreso, con il Direttore o con un Professore afferente al Centro Interuniversitario di Ricerca "Popolazione, Ambiente e Salute" ovvero con il Magnifico Rettore, il Direttore Generale o un componente del Consiglio di Amministrazione dell'Università degli Studi di Bari Aldo Moro. In ottemperanza al Piano Triennale di Prevenzione della Corruzione dell'Università degli Studi di Bari Aldo Moro, detta dichiarazione è resa anche quale informativa dei vincoli di coniugio, parentela fino al quarto grado, affinità fino al secondo grado o di convivenza stabile con personale docente, ricercatore o tecnico amministrativo dell'Università degli Studi di Bari Aldo Moro (Allegato n. 3 al fac-simile di domanda).

È ammessa la candidatura per non più di due profili indicati nell'art. 1 del presente bando.

Per i titoli attestanti le esperienze lavorative, si precisa che i candidati dovranno indicare la tipologia di contratto, le mansioni svolte, la qualifica rivestita, il committente e la durata del rapporto stesso indicando espressamente la data di inizio e la data di fine di ciascun rapporto lavorativo.

Ai sensi degli artt. 46 e 47 del D.P.R. 445/2000 e ss.mm.ii., stati, qualità personali e fatti sono comprovati tramite dichiarazioni sostitutive di certificazioni o dichiarazioni sostitutive dell'atto di notorietà. Le relative certificazioni, rilasciate dalle Pubbliche Amministrazioni, sono utilizzabili solo nei rapporti tra privati.

Non saranno accettate, pertanto, certificazioni rilasciate da PP.AA. o gestori di pubblici servizi.

Tali dichiarazioni dovranno essere redatte in modo analitico e contenere con precisione tutti gli elementi che ne consentano la valutazione, pena la mancata considerazione delle medesime. L'Amministrazione si riserva la facoltà di procedere ad idonei controlli sulla veridicità delle dichiarazioni sostitutive contenute nella domanda di partecipazione alla procedura e nel curriculum in misura non inferiore al 5% delle candidature ricevute. Qualora dai controlli sopraindicati emerga la non veridicità del contenuto delle dichiarazioni, il dichiarante decade dai benefici eventualmente conseguenti al provvedimento emanato sulla base della dichiarazione non veritiera, fermo restando quanto previsto dall'art. 76 del DPR 445/2000. La decadenza, disposta con provvedimento motivato, può intervenire in qualsiasi momento anche successivamente alla stipulazione del contratto di incarico.

I dipendenti di altre amministrazioni pubbliche soggetti al regime di autorizzazione di cui all'art. 53 del D.Lgs. 165/2001 che risulteranno idonei all'esito della presente selezione pubblica, potranno essere

destinatari degli incarichi previa presentazione del nulla-osta della struttura di appartenenza.

La domanda di ammissione alla selezione, in busta chiusa recante mittente ed oggetto della selezione “Avviso pubblico per l’istituzione, previa valutazione dei titoli, di elenchi di esperti per il conferimento di incarichi individuali con contratto di lavoro autonomo occasionale per attività di docenza nell’ambito del supporto alle attività di formazione professionale e delle politiche attive del lavoro – Domanda di partecipazione per l’area tematica let. _____” corredata di tutti gli allegati e documenti richiesti, dovrà essere indirizzata al Centro Interuniversitario di Ricerca “Popolazione, Ambiente e Salute” - Università degli Studi di Bari Aldo Moro e dovrà pervenire, a pena di esclusione dalla selezione, entro e non oltre 30 giorni a decorrere dal giorno successivo a quello di pubblicazione del presente bando, all’Albo on line di Ateneo, tramite messaggio di posta elettronica certificata (PEC) secondo le vigenti disposizioni di legge al seguente indirizzo di posta elettronica certificata direzione.centrointeruniversitario@pec.uniba.it. Conformemente a quanto previsto dall’art. 65 del d.lgs. 82/2005 – Codice dell’Amministrazione Digitale - e ss.mm.ii. la domanda di partecipazione trasmessa a mezzo PEC si intende validamente prodotta se presentata conformemente ad una delle modalità di seguito indicata:

se sottoscritta mediante la firma digitale o la firma elettronica qualificata, il cui certificato è rilasciato da un certificatore (qualificato);

se sottoscritta e presentata unitamente alla copia del documento d'identità;

se trasmessa dall'istante mediante la propria casella di posta elettronica certificata purché le relative credenziali di accesso siano state rilasciate previa identificazione del titolare, secondo quanto previsto dal citato art. 65.

Il messaggio di posta elettronica certificato dovrà comunque contenere in allegato copia degli altri documenti previsti dal presente bando di selezione.

Nell’invio della domanda i file allegati al messaggio dovranno essere in formato pdf ed il messaggio più gli allegati non dovranno eccedere complessivamente i 15 megabyte. L’eventuale disagio nel recapito di posta elettronica certificata determinato dal superamento della dimensione massima consentita nel messaggio sarà imputabile esclusivamente al/alla candidato/a.

Il messaggio dovrà riportare l’oggetto della selezione: “Avviso pubblico per l’istituzione, previa valutazione dei titoli, per l’istituzione di elenchi di esperti per il conferimento di incarichi individuali con contratto di lavoro autonomo occasionale per attività di nell’ambito del supporto alle attività di formazione professionale e delle politiche attive del lavoro – Domanda di partecipazione per l’area tematica let. _____”.

Art. 5 - Esclusione dei candidati

Costituiscono motivi d’esclusione dalla selezione:

la consegna della domanda oltre il termine di scadenza definito dal presente bando;

la mancata sottoscrizione con firma autografa, ovvero, la sottoscrizione non conforme a quanto previsto dall’art. 4 del presente bando in caso di invio a mezzo PEC della domanda di partecipazione;

il mancato possesso dei requisiti di ammissione di cui all’art. 2 del presente bando;

la presenza di situazioni di incompatibilità di cui al successivo articolo 6.

Art. 6 - Divieti ed incompatibilità

Non possono partecipare alla presente procedura di selezione coloro che abbiano un rapporto di parentela o di affinità, fino al quarto grado compreso, con un docente afferente al Centro Interuniversitario di Ricerca "Popolazione, Ambiente e Salute" ovvero con il Rettore, il Direttore Generale o un componente del Consiglio di Amministrazione dell'Università degli Studi di Bari Aldo Moro, in ossequio alla prescrizione normativa di cui alla legge anticorruzione n. 190/2012 ed alla Legge n. 240/2010 ex art. 18 comma 1, lett. b) e c).

Inoltre, gli incarichi da affidarsi in favore degli esperti selezionati con il presente avviso pubblico non potranno essere conferiti a coloro che si trovino in una delle altre situazioni di incompatibilità di cui all'art. 6 del Regolamento per il conferimento di incarichi di insegnamento e didattica integrativa per affidamento o per contratti ai sensi dell'art. 23 della Legge n. 240/2010 e s.m.i.", emanato con D.R. 2674 del 05.06.2019

Art. 7 – Limite massimo retributivo per emolumenti o retribuzioni nell'ambito di rapporti di lavoro dipendente o autonomo con le pubbliche amministrazioni statali

Prima della stipula dei contratti di conferimento degli incarichi di docenza in favore dei candidati idonei che saranno inseriti negli elenchi esperti per area tematica all'esito della presente procedura selettiva, questa Amministrazione procederà a verificare che i/le candidati/e idonei non superino, ai

sensi dell'art. 1, commi 471, 472 e 473, Legge 27 dicembre 2013, n. 147, modificati dall'art. 13 del Decreto legge 24 aprile 2014, n. 66, per retribuzioni o emolumenti comunque denominati, l'importo di € 240.000,00, equivalente al trattamento economico del Primo Presidente della Corte di Cassazione, in ragione di rapporti di lavoro subordinato o autonomo intercorrenti con le autorità amministrative indipendenti, con gli enti pubblici economici, con le pubbliche amministrazioni di cui all'art. 1, comma 2, del D. Lgs. n. 165/2001, e ss.mm.ii. e con le società partecipate in via diretta o indiretta dalle predette amministrazioni.

Pertanto, ai fini del conferimento di eventuali incarichi individuali di contratto di lavoro autonomo, i candidati che risulteranno idonei all'esito della presente selezione pubblica saranno tenuti a comunicare al soggetto conferente, come prescritto dall'art. 5, comma 2, del D.P.R. n. 195/2010, tutti gli altri incarichi e rapporti in corso rilevanti ai fini del suddetto limite, compilando la dichiarazione ricognitiva degli incarichi in atto a carico della finanza pubblica ai sensi dell'art. 1, commi 471, 472 e 473 della legge 27 dicembre 2013, n. 147 "Disposizioni per la formazione del bilancio annuale e pluriennale dello Stato (legge di stabilità 2014)", modificati dall'art. 13 del Decreto Legge 24 aprile 2014, n. 66, secondo il modello di cui all'Allegato 4 del presente bando, entro e non oltre 15 giorni dalla notifica del provvedimento di conferimento dell'incarico.

In caso di superamento del limite prescritto non si procederà al conferimento degli incarichi per non incorrere nella sanzione prevista dal comma 44 dell'art. 3 della Legge n. 244/2007.

Nel caso di superamento del limite di cui trattasi dopo la stipula dei contratti di conferimento incarico o nel corso di espletamento dello stesso, a seguito della variazione della situazione dichiarata dall'incaricato nella comunicazione predetta, si procede alla decurtazione sino al raggiungimento del tetto "limite retributivo".

La decurtazione non risolve gli obblighi contrattuali del soggetto incaricato.

Art. 8 – Prove selettive - Commissioni di selezione

La selezione degli idonei esperti avverrà, per ciascun profilo di cui all'art. 1 del presente avviso pubblico, mediante valutazione per titoli volta ad accertare esclusivamente l'idoneità dei candidati allo svolgimento delle attività previste per il profilo per cui si è presentata la candidatura, ai fini dell'inserimento nel relativo elenco esperti.

Le candidature saranno esaminate, previa determinazione dei criteri di valutazione, da apposita/e Commissione/i, nominata/e con Decreto Direttoriale dopo il termine di scadenza del presente avviso.

Detta nomina verrà resa pubblica sull'Albo istituzionale di Ateneo (Albo on-line), sul sito istituzionale dell'Università degli Studi di Bari Aldo Moro www.uniba.it e sul sito del Centro Interuniversitario di Ricerca "Popolazione, Ambiente e Salute" www.cirpasbari.it

La/e Commissione/i sarà/anno composta/e da almeno tre membri, di cui un docente dell'Università degli Studi di Bari Aldo Moro, in qualità di Presidente, e da docenti o dipendenti dell'Amministrazione, competenti nelle materie oggetto della presente procedura selettiva.

Le funzioni di segretario verbalizzante saranno svolte dal componente più giovane in ruolo. Di tutte le operazioni la/e Commissione/i redigerà/ranno apposito verbale sottoscritto da tutti i componenti. Al termine dei lavori, la/e Commissione/i individuerà/ranno i candidati idonei all'inserimento negli elenchi di esperti per area tematica.

Le Commissioni dovranno riunirsi nel rispetto delle vigenti norme in materia di contenimento e gestione dell'emergenza epidemiologica da COVID-19 e/o successivi provvedimenti vigenti nel periodo di valutazione delle candidature.

Art. 9 - Pubblicazione esiti

All'esito della valutazione dei titoli verrà approvato, con provvedimento del Direttore di Centro, un elenco di esperti per ciascuna area tematica che riporterà, in ordine alfabetico, i candidati risultati idonei al conferimento degli incarichi per attività di docenza.

Gli esiti finali del presente avviso pubblico saranno pubblicati all'Albo istituzionale di Ateneo (Albo on-line), sul sito istituzionale dell'Università degli Studi di Bari Aldo Moro www.uniba.it e sul sito del Centro www.cirpasbari.it

Nel caso in cui non pervengano candidature ovvero le candidature pervenute non siano ritenute idonee in sede di valutazione dei titoli ai fini dell'inserimento nell'elenco degli esperti, si procederà ad un nuovo avviso pubblico limitatamente alle aree tematiche per le quali non dovessero risultare candidature idonee.

Art. 10 – Modalità di affidamento degli incarichi

Gli incarichi saranno affidati ai candidati risultati idonei nel relativo elenco di esperti per area tematica, con provvedimento del Direttore del Centro Interuniversitario di Ricerca "Popolazione, Ambiente e Salute" sulla base dei profili specifici e dei settori di competenza e di specializzazione degli idonei, in relazione alle esigenze formative dei singoli percorsi didattici e di calendarizzazione delle attività, garantendo, laddove possibile, un'equa distribuzione dell'impegno e nel rispetto del principio di rotazione degli incarichi.

Si precisa che gli incarichi potranno essere affidati solo se i candidati risultati idonei non svolgano altri contestuali incarichi presso l'Amministrazione che siano incompatibili con gli incarichi in oggetto.

Pertanto, prima della stipula dei contratti di conferimento degli incarichi, la struttura conferente procederà a verificare, ai sensi della normativa vigente, che i candidati dichiarati idonei:

non superino il limite massimo retributivo per emolumenti o retribuzioni nell'ambito di rapporti di lavoro dipendente o autonomo con le pubbliche amministrazioni, ai sensi del D.P.R. 195/2010;

non svolgano altri contestuali incarichi presso questa Amministrazione che risultino incompatibili con il predetto incarico.

I/Le candidati/e dichiarati idonei e inseriti negli elenchi di esperti, destinatari di incarico individuale di lavoro autonomo di natura occasionale, si impegneranno a fornire, con autonomia organizzativa ed operativa, l'attività oggetto di incarico.

La spesa di ciascun incarico conferito ai sensi della presente procedura selettiva, omnicomprensiva degli oneri a carico dell'Amministrazione, graverà sull'UPB relativa al singolo programma formativo.

Ogni altra informazione relativa agli incarichi individuali che si dovessero conferire in favore degli idonei inseriti negli elenchi di esperti approvati all'esito della presente procedura, sarà contenuta nel provvedimento di conferimento incarico e relativa bozza contrattuale.

Art. 11 – Validità degli elenchi esperti

La validità degli elenchi di esperti per area tematica, approvati all'esito della presente selezione, sarà pari alla durata di vigenza del programma "Garanzia Giovani" Puglia.

Ciascun elenco di profili sarà soggetto ad un aggiornamento periodico nei seguenti casi:

emanazione di un nuovo avviso pubblico in presenza di un numero di idonei selezionati non sufficiente per garantire tutte le attività didattiche da realizzare previste;

cancellazione di idonei dagli elenchi esperti che sarà disposta con provvedimento del Direttore di Centro, nelle seguenti situazioni:

perdita dei requisiti

sopravvenuta incompatibilità

accertata grave inadempienza

reiterata indisponibilità al conferimento di incarichi di docenza.

Art. 12 - Responsabile del Procedimento

Il Responsabile Amministrativo del procedimento, ai sensi di quanto disposto dall'art. 5 della legge

n. 241 del 1990, è il dott. Paolo Contini, Responsabile dell'Unità Operativa Management della Ricerca, e-mail paolo.contini@uniba.it - +390805717387

Art. 13 - Trattamento dei dati personali

I dati personali forniti dai candidati con la domanda di partecipazione alla selezione saranno raccolti presso il Centro Interuniversitario di Ricerca "Popolazione, Ambiente e Salute" e trattati – anche in forma automatizzata – esclusivamente per le finalità di gestione della presente procedura di selezione, conformemente a quanto previsto dal Reg. UE 679/2016 e dal D.Lgs. n. 196/2003 per come modificato dal D.Lgs. 101/2018.

Il conferimento di tali dati è obbligatorio ai fini della valutazione dei requisiti di partecipazione, pena l'esclusione dalla procedura di selezione.

Ai sensi D.Lgs. n. 33/2013 i candidati risultati idonei della selezione dovranno fornire, in sede di eventuale conferimento di incarichi di docenza, i file contenenti i curricula in formato aperto (pdf generato da word e non da scansione) privo delle informazioni relative a stato civile, codice fiscale, luogo di nascita, residenza e

recapiti personali, sottoscrizione dello stesso, al fine di ridurre i rischi di furti di identità. In ossequio alla predetta normativa, questo Centro provvederà alla pubblicazione, nella specifica sezione “Amministrazione Trasparente” del sito istituzionale www.uniba.it, i curricula vitae dei soggetti risultati idonei e gli elementi principali dei contratti (descrizione incarico, durata, compenso). La diffusione on line dei curricula vitae e delle altre informazioni richieste dalla normativa in materia di trasparenza, sarà effettuata nel rispetto dei principi di necessità, pertinenza e non eccedenza. I curricula rimarranno pubblicati per i tre anni successivi alla cessazione degli incarichi, saranno indicizzabili dai motori di ricerca e visibili, consultabili e scaricabili da chiunque. Per esercitare i diritti sui propri dati (rettifica- integrazione) è possibile scrivere al Responsabile del Procedimento.

Art. 14 - Disposizioni finali

Per quanto non esplicitamente previsto nel presente bando, si applica, per quanto compatibile, la normativa vigente in materia di concorsi pubblici.

Il presente avviso pubblico non è vincolante per il Centro Interuniversitario di Ricerca “Popolazione, Ambiente e Salute” che potrà, a suo insindacabile giudizio, non procedere al conferimento degli incarichi di cui trattasi.

Il presente decreto sarà portato in comunicazione del prossimo Consiglio di Centro.

Il Direttore del CIRPAS
F.TO Prof. Alberto Fornasari

FAC SIMILE DI DOMANDA (Allegato A)

Al Direttore del CIRPAS
Università degli Studi di Bari Aldo Moro
p.za Cesare Battisti, 1
70123 Bari

Il/La sottoscritto/a nato/a a
..... il....., Codice
Fiscale.....residente in..... (sigla provincia)
alla via n....., CAP....., Tel ,
PEC....., e-mail

C H I E D E

di essere ammesso/a alla procedura selettiva, per soli titoli, finalizzata all'istituzione di elenchi di esperti per area tematica per il successivo conferimento di eventuali incarichi individuali con contratto di lavoro autonomo di natura occasionale per lo svolgimento di attività di docenza per l'area tematica let. _____ - (specificare lettera e denominazione dell'area tematica di all'art. 1 del bando per la quale si presenta la candidatura) di cui all'avviso pubblico approvato con D.D. n. del

A tal fine, essendo a conoscenza del testo integrale del bando di concorso, consapevole delle sanzioni penali previste dall'Art. 76 del D.P.R. 28 dicembre 2000 n. 445, per le ipotesi di falsità in atti e dichiarazioni mendaci ivi indicate, dichiara sotto la propria responsabilità, ai sensi degli artt. 46 e 47 dello stesso D.P.R. n. 445/2000:

- di essere cittadino
- di godere dei diritti civili e politici nello stato di appartenenza;
- di essere iscritto nelle liste elettorali del comune di
- di non aver mai riportato condanne penali e di non avere procedimenti penali in corso;

di non essere stato destituito dall'impiego per persistente insufficiente rendimento presso una Pubblica Amministrazione, né dichiarato decaduto da altro impiego statale ai sensi dell'Art. 127 lettera d) del D.P.R. 10.01.1957 n. 3, per aver conseguito l'impiego mediante produzione di documenti falsi o viziati da invalidità insanabile, né licenziato per giusta causa ai sensi dell'art. 1, c. 61 della Legge n. 662/1996;

di essere in possesso del seguente requisito di ammissione: Laurea Magistrale/Specialistica/v.o. in Classe di laurea(indicare la classe di laurea del titolo conseguito in caso di

laurea magistrale/specialistica), conseguito/a il presso; di essere in possesso di esperienza di almeno triennale in attività di docenza, di ricerca e/o professionale nella seguente area tematica..... (specificare il ruolo ricoperto da almeno tre anni e/o i titoli attestanti l'esperienza triennale richiesta dal bando):.....

di non trovarsi in nessuna delle situazioni di incompatibilità di cui all'art. 6 del presente avviso;

di essere/non essere (barrare l'opzione non rilevante) dipendente dell'Università degli Studi di Bari Aldo Moro;

Il sottoscritto chiede, infine, che ogni comunicazione relativa alla presente selezione venga inviata all'indirizzo sotto-indicato, impegnandosi a comunicare le eventuali variazioni successive:.....

.....

oppure al seguente indirizzo
PEC:.....

Il sottoscritto dichiara, inoltre, di aver preso visione di tutte le clausole del bando e delle condizioni di ammissioni al concorso e di acconsentire, ai sensi del D.Lgs. 30/06/2003, n. 196, al trattamento dei dati personali ai soli scopi inerenti alla procedura concorsuale e dei procedimenti relativi al conferimento dell'incarico.

Il sottoscritto dichiara, sotto la propria responsabilità, che quanto su affermato corrisponde a verità e si obbliga a provarlo mediante presentazione dei prescritti documenti nei termini e con le modalità che saranno stabilite dall'Amministrazione.

A tale riguardo, il sottoscritto allega alla presente domanda:

fotocopia di un documento di riconoscimento in corso di validità, con data e firma del candidato;

curriculum vitae professionale in formato Europeo datato e firmato, reso sotto forma di autocertificazione ai sensi del D.P.R. 445/2000;

elenco numerato, datato e firmato, dei documenti presentati;

i titoli in originale ovvero in copia conforme all'originale corredata da apposita dichiarazione sottoscritta ai sensi degli artt. 19 e 47 del D.P.R. 28/12/2000 n. 445 che ne attesti la conformità (Allegato n. 1 al fac-simile di domanda). I titoli possono essere, altresì, autocertificati, nei casi consentiti dagli artt. 46 e 47 del DPR 28/12/2000 n. 445, mediante dichiarazioni sostitutive di certificazioni o dichiarazioni sostitutive dell'atto di notorietà (Allegato n. 2 al fac-simile di domanda);

Dichiarazione ai sensi della Legge anticorruzione n. 190/2012 (Allegato n. 3 al fac-simile di domanda);

UNIVERSITÀ
DEGLI STUDI DI BARI
ALDO MORO

Bari,.....

Firma

(..) Ai sensi dell'Art. 38 del D.P.R. 28 dicembre 2000, n. 445, la dichiarazione è sottoscritta dall'interessato in presenza del dipendente addetto ovvero sottoscritta e inviata insieme alla fotocopia di un documento del dichiarante.

Allegato 1

UNIVERSITÀ DEGLI STUDI DI BARI ALDO MORO
DICHIARAZIONE SOSTITUTIVA DELL'ATTO DI NOTORIETA'
(Artt. 19 e 47 del D.P.R. 28 dicembre 2000, n. 445)

l sottoscritt , nat a

Prov.

il

e residente

in via a conoscenza di quanto prescritto dall'Art. 76 del D.P.R. 28 dicembre 2000, n. 445, sulla responsabilità penale cui può andare incontro in caso di falsità in atti e di dichiarazioni mendaci, ai sensi e per gli effetti del citato D.P.R.

n. 445/2000 e sotto la propria personale responsabilità:

D I C H I A R A

che la copia del seguente attestato/pubblicazione è conforme all'originale.

Data

Il/la Dichiarante

(..) Ai sensi dell'Art. 38 del D.P.R. 28 dicembre 2000, n. 445, la dichiarazione è sottoscritta dall'interessato

in presenza del dipendente addetto ovvero sottoscritta e inviata insieme alla fotocopia di un documento del dichiarante.

Allegato 2

DICHIARAZIONE SOSTITUTIVA DI CERTIFICAZIONI

(Art. 46 del D.P.R. 28 dicembre 2000 n. 445) DICHIARAZIONE SOSTITUTIVA DELL'ATTO DI NOTORIETA'

(Art. 47 del D.P.R. 28 dicembre 2000, n. 445)

_l _____ sottoscritt _____ nato/a a _____ prov. _____
il _____ e residente in _____ via _____, a conoscenza di
quanto prescritto dall'art. 76 del D.P.R. 28 dicembre 2000, n. 445, sulla responsabilità penale cui può andare incontro in caso di falsità in atti e di dichiarazioni mendaci, ai sensi e per gli effetti del citato D.P.R. n. 445 /2000 e sotto la propria personale responsabilità:

DICHIARA

Data

Il/La Dichiarante

(..) Ai sensi dell'Art. 38 del D.P.R. 28 dicembre 2000, n. 445, la dichiarazione è sottoscritta dall'interessato in presenza del dipendente addetto ovvero sottoscritta e inviata insieme alla fotocopia di un documento del dichiarante.

DICHIARAZIONE SOSTITUTIVA DI CERTIFICAZIONI

(Art. 46 del D.P.R. 28 dicembre 2000 n. 445) DICHIARAZIONE SOSTITUTIVA DELL'ATTO DI NOTORIETA'

(Art. 47 del D.P.R. 28 dicembre 2000, n. 445)

_l _____ sottoscritt _____ nato/a a _____ prov. _____
il _____ e residente in _____ via _____, a conoscenza di
quanto prescritto dall'art. 76 del D.P.R. 28 dicembre 2000, n. 445, sulla responsabilità penale cui può andare incontro in caso di falsità in atti e di dichiarazioni mendaci, ai sensi e per gli effetti del citato D.P.R. n. 445 /2000 e sotto la propria personale responsabilità:

DICHIARA

ai sensi della Legge anticorruzione n. 190/2012, di non avere un grado di parentela o di affinità, fino al quarto grado compreso, con il Direttore o con un Professore afferente al Centro Interuniversitario di Ricerca “Popolazione, Ambiente e Salute” ovvero con il Magnifico Rettore, il Direttore Generale o un componente del Consiglio di Amministrazione dell’Università degli Studi di Bari Aldo Moro;

ai sensi del Piano Triennale di Prevenzione della Corruzione dell’Università degli Studi di Bari, di essere / non essere (barrare l’opzione non rilevante) coniuge, parente fino al quarto grado o affine fino al secondo grado o persona stabilmente convivente di personale docente, ricercatore o tecnico amministrativo dell’Università degli Studi di Bari Aldo Moro (in caso positivo specificare cognome, nome e ruolo del personale dipendente interessato dal vincolo di coniugio, parentela, affinità o stabile convivenza).

Data

Il/La Dichiarante

(..) Ai sensi dell’Art. 38 del D.P.R. 28 dicembre 2000, n. 445, la dichiarazione è sottoscritta dall’interessato in presenza del dipendente addetto ovvero sottoscritta e inviata insieme alla fotocopia di un documento del dichiarante.

Al Direttore

Centro Interuniversitario di Ricerca

“Popolazione, Ambiente e Salute”

Università degli Studi di Bari Aldo Moro

P.za Cesare Battisti, 1

70123 Bari

Oggetto: Comunicazione ai sensi dell’art. 5 del D.P.R. n. 195/2010 - dichiarazione ricognitiva degli incarichi in atto a carico della finanza pubblica ai sensi dell’art. 1, commi 471, 472 e 473 della legge 27 dicembre 2013, n. 147 "Disposizioni per la formazione del bilancio annuale e pluriennale dello Stato (legge di stabilità 2014)", modificati dall’art. 13 del Decreto Legge 24 aprile 2014, n. 66.

Il/La _____ sottoscritto/a

..... nato/a _____ a _____

..... il e
residente in
..... Via
..... codice fiscale/ partita IVA
.....
Tel , PEC
....., E-mail
.....
in relazione al conferimento dell'incarico di

.....
consapevole delle responsabilità che assume in sede penale e civile per le dichiarazioni false e mendaci ai sensi del Codice Penale, delle leggi speciali in materia (artt. 47 e 38 del D.P.R. n. 445 del 28/12/2000) e della normativa in oggetto,

DICHIARA

di percepire o di prevedere di percepire nell'anno 2021 dai Soggetti Pubblici conferenti (vedi nota "2"):

ØPer stipendio, comprese le indennità e le voci accessorie, €, da

.....
ØPer pensione, da

DICHIARA - INOLTRE

di aver in atto, nell'anno 2021, i seguenti incarichi retribuiti (1) conferiti dai seguenti Soggetti (2):

Descrizione	Periodo di svolgimento dell'incarico (data di inizio	
e fine incarico)	Compenso	
Soggetto	dell'incarico o	Data di lordo
conferente	del rapporto in	conferimento
	atto	previsto
		Compenso lordo
		complessivo nell'anno 2021

E CONSEGUENTEMENTE DI:

superare non superare l'importo di € 240.000,00 equivalente al trattamento economico del Primo Presidente della Corte di Cassazione .

Il/La sottoscritto/a, nel caso in cui si verificassero variazioni della propria situazione sopra indicata, si impegna a darne immediata comunicazione.

Allega alla presente copia fotostatica non autenticata di un documento di identità.

Dichiara di essere informato/a, ai sensi e per gli effetti di cui al decreto legislativo 30 giugno 2003

n. 196, recante "Codice in materia di protezione dei dati personali", che i dati personali raccolti saranno trattati, anche con strumenti informatici, esclusivamente nell'ambito del procedimento per il quale la presente comunicazione è resa e che saranno pubblicati sul sito del soggetto conferente, secondo le modalità previste dalla citata normativa in materia di protezione dei dati personali.

(luogo e data)

Firma del dichiarante

NOTE:

Per incarichi in atto si intendono tutti gli incarichi, di durata infra-annuale o pluriennale, conferiti o svolti nell'anno di riferimento. Nel caso di incarichi a durata pluriennale, il compenso deve essere indicato sia in misura complessiva sia in parti uguali su base annua. (e ciò anche se, in base all'atto di conferimento, il corrispettivo verrà pagato solo al termine dell'incarico).

Per trattamento economico annuo onnicomprensivo devono intendersi: l'ammontare del trattamento retributivo (stipendio) percepito annualmente (comprese le indennità e le voci accessorie), nonché le eventuali remunerazioni per consulenze, collaborazioni o incarichi aggiuntivi, le retribuzioni o gli emolumenti comunque denominati (ved. nota a), i trattamenti pensionistici erogati da gestioni previdenziali pubbliche (ovvero erogati nell'ambito di gestioni previdenziali obbligatorie) compresi i vitalizi (con esclusione delle sole forme di previdenza complementare e integrativa), percepiti o che si prevede di percepire, nell'anno di riferimento, dai Soggetti conferenti di cui alla nota 2.

Si annota che le disposizioni dell'art. 13 del D.L. n. 66/2014 hanno ricompreso nei compensi che concorrono a formare l'importo totale da sottoporre a verifica del rispetto del "limite retributivo", anche i compensi per le "prestazioni occasionali" che la normativa precedente escludeva dal computo.

Sono soggetti conferenti: le autorità amministrative indipendenti, gli enti pubblici economici, le pubbliche amministrazioni di cui all'art. 1 comma 2 del Decreto Legislativo 30 marzo 2001 n. 165 e successive modificazioni, le società partecipate in via diretta o indiretta dalle predette amministrazioni ("Per amministrazioni pubbliche si intendono tutte le amministrazioni dello Stato, ivi compresi gli istituti e le scuole di ogni ordine e grado e le istituzioni educative, le aziende ed amministrazioni del/o Stato ad ordinamento autonomo, le Regioni, le Province, i Comuni, le Comunità montane e loro consorzi e associazioni, le istituzioni universitarie, gli Istituti autonomi case popolari, le camere di commercio, industria, artigianato e agricoltura e loro associazioni, tutti gli enti pubblici non economici nazionali, regionali e locali, le amministrazioni, le aziende e gli enti del Servizio sanitario nazionale. L'Agenzia per la rappresentanza negoziale delle pubbliche amministrazioni (ARAN) e le Agenzie di cui al decreto legislativo 30 luglio 1999, 300. (Fino alla revisione organica della disciplina di settore, le disposizioni di cui al presente decreto continuano ad applicarsi anche al CONI) .