

UNIVERSITA' DEGLI STUDI DI PAVIA

Oggetto: Avviso di selezione per la copertura per contratto di moduli/insegnamenti didattici per l'a.a.2017/2018 – Corsi di Laurea afferenti al Dipartimento di Scienze Clinico-Chirurgiche, Diagnostiche e Pediatriche

Repertorio n. 3157 /2017
Protocollo n. 103314 del 06/12/2017
Titolo VII
Classe 4
Fascicolo

IL PRESIDENTE DELLA FACOLTA' DI MEDICINA E CHIRURGIA

VISTO il vigente Statuto dell'Università degli Studi di Pavia;
VISTI gli artt. 6, comma 4 e 23, comma 2 della Legge 30 dicembre 2010 n. 240 e s.m.i.;
VISTO il vigente *Regolamento di Ateneo sul conferimento di contratti per attività di insegnamento ai sensi dell'art. 23 della Legge 30 dicembre 2010 n. 240*;
VISTO il Decreto Rettorale Prot. n. 24810 Rep. n. 1021 del 25 giugno 2013 relativo a *Delega ai Direttori dei dipartimenti per stipula e sottoscrizione contratti e affidamenti*;
VISTO il Decreto 21 luglio 2011 n.313, emanato dal Ministro dell'Istruzione, dell'Università e della Ricerca di concerto con il Ministro dell'Economia e delle Finanze, relativo al *Trattamento economico spettante ai titolari dei contratti per attività di insegnamento – art. 23, comma 2, Legge 30 dicembre 2010 n. 240*;
VISTO il D.P.R. 28 dicembre 2000 n. 445 recante il *Testo Unico delle disposizioni legislative e regolamentari in materia di documentazione amministrativa*;
VISTO l'art. 15, comma 1, della Legge 12 novembre 2011 n. 183;
VISTA la delibera del Senato Accademico del 20 febbraio 2017 relativa all'approvazione delle *"Linee guida per la programmazione delle attività didattiche per l'a.a. 2017/2018"*;
VISTA la delibera del Consiglio di Amministrazione del 28 febbraio 2017 relativa all'assegnazione dei fondi per affidamenti e contratti di insegnamento retribuiti e per la didattica integrativa a.a. 2017/2018;
VISTA la delibera del Consiglio di Dipartimento di Scienze Clinico-Chirurgiche, Diagnostiche e Pediatriche in data 11/07/2017 e successive modifiche relativa alla approvazione della programmazione didattica per l'a.a. 2017/2018 dei Corsi di Studio in Odontoiatria e Protesi Dentaria, Fisioterapia, Igiene Dentale, Tecniche di Fisiopatologia Cardiocircolatoria e Perfusione Cardiovascolare, Tecniche di Radiologia Medica, per Immagini e Radioterapia e Tecniche Ortopediche;
CONSIDERATA la necessità di ricoprire alcuni insegnamenti con contratti di insegnamento retribuiti;

RICHIAMATO il vigente Regolamento didattico di Ateneo;

VISTA la nota prot. 1386 del 18 settembre 2017 con la quale il Direttore del Dipartimento di Scienze Clinico-Chirurgiche, Diagnostiche e Pediatriche ha confermato la propria adesione alla proposta di affidare alla Facoltà di Medicina e Chirurgia la gestione di tutte le procedure connesse alle modalità di affidamento dei contratti di insegnamento previsti dalla programmazione didattica dei corsi di studio di area medica;

RITENUTO di dover provvedere,

DECRETA

Art. 1

Tipologia concorsuale

E' indetta, per l'anno accademico 2017/2018, una selezione pubblica per titoli e pubblicazioni e colloquio, previsto solo per il Corso di Laurea in Fisioterapia, con valutazione comparativa dei candidati, per la copertura **mediante contratto** degli insegnamenti/moduli o parti di insegnamento/modulo di cui all'Allegato A.

Il compenso indicato è da considerare **al netto degli oneri a carico dell'Ateneo**.

Art. 2

Requisiti per l'ammissione alla selezione

Sono ammessi a partecipare alla selezione **per il conferimento mediante contratto esclusivamente a titolo oneroso** i soggetti in possesso dei requisiti scientifici e professionali di cui all'Allegato A.

Non sono ammessi a partecipare alla selezione:

1. coloro che siano esclusi dal godimento dei diritti civili e politici;
2. coloro che siano stati destituiti o dispensati dall'impiego presso una Pubblica Amministrazione per persistente insufficiente rendimento;
3. coloro che siano stati dichiarati decaduti da altro impiego statale, ai sensi dell'art. 127 lettera d) del D.P.R. 10 gennaio 1957 n.3;
4. coloro che, presso l'Università degli Studi di Pavia o presso altri Atenei, siano stati sospesi dal servizio in via cautelare, ancorché discrezionale, per reati per i quali non sia stata ancora pronunciata sentenza definitiva;
5. coloro che, presso l'Università degli Studi di Pavia o presso altri Atenei, siano stati destinatari di procedimenti disciplinari per fatti che hanno dato luogo a sanzioni superiori alla censura;
6. coloro che abbiano contenziosi pendenti con l'Università degli Studi di Pavia.

Il contratto non dà luogo a diritti in ordine all'accesso nei ruoli dell'Università.

La Facoltà, che ha richiesto la selezione pubblica, si riserva di chiedere l'annullamento del contratto nel caso in cui non risultassero studenti iscritti all'insegnamento/modulo.

Art. 3

Domande di ammissione dei candidati

La domanda di partecipazione alla selezione pubblica deve essere presentata, a pena di esclusione, **entro il termine perentorio del 22 dicembre 2017**.

Qualora il termine di scadenza sopra indicato cada in giorno festivo, la scadenza è fissata per il primo giorno non festivo utile.

Il Fac-simile della domanda è allegato al presente Bando sotto la lettera B.

La domanda deve essere redatta in carta libera, scritta in modo chiaro e leggibile, sottoscritta dall'interessato e indirizzata al Servizio Sistemi Archivistici di Ateneo – Protocollo e archivio di deposito – Università degli Studi di Pavia – via Mentana, 4 – 27100 Pavia, e consegnata entro il predetto termine del **22 dicembre 2017**.

La domanda potrà essere presentata mediante una delle seguenti modalità:

- **a mano** direttamente al Servizio Sistemi Archivistici di Ateneo – Protocollo e archivio di deposito – Università degli Studi di Pavia – via Mentana, 4 – 27100 Pavia: negli orari di apertura dal lunedì al venerdì dalle 09:00 alle 12:00.
- **per raccomandata con avviso di ricevimento** al Servizio Sistemi Archivistici di Ateneo – Protocollo e archivio di deposito – Università degli Studi di Pavia – via Mentana, 4 – 27100 Pavia. Farà fede il timbro e la data dell'ufficio postale accettante.
- **per posta elettronica certificata (PEC)** al seguente indirizzo: amministrazione-centrale@certunipv.it, soltanto qualora il candidato sia titolare di una casella di posta elettronica certificata. Farà fede la data e l'ora di trasmissione risultanti dalla relativa attestazione temporale ai sensi del D.lgs 82/2005 e del D.P.C.M. 22 febbraio 2013. In questo caso la domanda e tutti i documenti redatti e sottoscritti in base a quanto previsto nel presente bando, nonché le pubblicazioni, devono essere inviati in formato .pdf non modificabile.

Nella domanda i candidati devono chiaramente indicare il proprio cognome e nome, data e luogo di nascita, indirizzo di residenza, recapito telefonico e codice fiscale e il nome dell'insegnamento/modulo per il quale intendono concorrere; non saranno prese in considerazione domande prive di tale indicazione.

Tutti i candidati devono inoltre dichiarare sotto la propria responsabilità:

1. la cittadinanza posseduta (sono equiparati ai cittadini dello Stato italiano gli Italiani non appartenenti alla Repubblica);
2. il godimento dei diritti civili e politici nello stato di appartenenza;
3. di non avere riportato condanne penali o le eventuali condanne riportate, indicando gli estremi delle relative sentenze e gli eventuali procedimenti penali pendenti a loro carico;
4. (se cittadini italiani) di essere iscritti nelle liste elettorali, precisandone il Comune ed indicando eventualmente i motivi della non iscrizione o della cancellazione dalle medesime;
5. di non essere stati destituiti dall'impiego presso una Pubblica Amministrazione per persistente insufficiente rendimento e di non essere stati dichiarati decaduti da un impiego statale, ai sensi dell'art.127 lettera d) del D.P.R. 10 gennaio 1957, n.3;
6. di non essere stati sospesi dal servizio in via cautelare, ancorché discrezionale, per reati per i quali non sia stata ancora pronunciata sentenza definitiva né presso l'Università degli Studi di Pavia né presso altri Atenei;
7. di non essere stati destinatari di procedimenti disciplinari per fatti che hanno dato luogo a sanzioni superiori alla censura né presso l'Università degli Studi di Pavia né presso altri Atenei;
8. di non avere contenziosi pendenti con l'Università degli Studi di Pavia;
9. di essere/non essere dipendente presso con la qualifica di
10. di essere/non essere pensionato.
11. di non avere alcun vincolo di subordinazione

12. di essere libero professionista titolare di partita IVA.

Non saranno prese in considerazione le domande non sottoscritte, quelle prive dei dati anagrafici e quelle inviate oltre il termine perentorio.

I candidati riconosciuti diversamente abili devono specificare nella domanda l'ausilio necessario in relazione al proprio stato, nonché l'eventuale necessità di tempi aggiuntivi per l'espletamento dell'eventuale colloquio, ai sensi della Legge 5 febbraio 1992, n.104.

L'Ateneo non assume alcuna responsabilità per il caso di irreperibilità del destinatario e per dispersione di comunicazioni dipendente da inesatta indicazione del recapito da parte del candidato o da mancata oppure tardiva comunicazione del cambiamento dell'indirizzo indicato nella domanda.

L'Ateneo, inoltre, non assume alcuna responsabilità per eventuale mancato oppure tardivo recapito delle comunicazioni relative alla selezione per cause non imputabili a colpa dell'Ateneo stesso ma a disguidi postali o telegrafici, a fatto di terzi, a caso fortuito o forza maggiore.

Tutti i candidati devono allegare alla domanda:

1. fotocopia di un documento di identità in corso di validità;
2. curriculum dell'attività scientifica e professionale, datato e firmato;
3. titoli ritenuti utili ai fini della valutazione comparativa – solo se rilasciati da Enti privati;
4. elenco delle pubblicazioni scientifiche presentate;
5. pubblicazioni scientifiche;
6. dichiarazione sostitutiva di certificazioni o di atto di notorietà di cui all'*Allegato "C"*, solo se necessaria.

Come previsto dall'art. 15, comma 1, della Legge 12 novembre 2011 n. 183, i candidati **devono dimostrare il possesso dei titoli rilasciati dalla Pubblica Amministrazione mediante la forma di dichiarazione sostitutiva di certificazione**, di cui all'art. 46 del D.P.R. 445/2000, compilando IL modello di cui all'*Allegato "C"* al presente avviso di selezione.

Dal 1° gennaio 2012 le amministrazioni pubbliche e i privati gestori di pubblici servizi non possono né accettare né richiedere certificazioni rilasciate dalle Pubbliche Amministrazioni.

Conseguentemente tali certificazioni, qualora fossero comunque allegate alla domanda di partecipazione alla selezione, non verranno tenute in considerazione ai fini della valutazione comparativa.

Il candidato, che partecipa a più selezioni pubbliche previste nel presente bando, deve allegare alla domanda tante copie di titoli e pubblicazioni, con annesso elenco, quante sono le selezioni cui partecipa.

Non è consentito il riferimento a documenti o pubblicazioni presentati presso questa o altre amministrazioni o a documenti allegati a domanda di partecipazione ad altra selezione.

Costituiscono titoli, da valutare ai fini della selezione, i titoli accademici con l'indicazione della votazione conseguita, i titoli professionali e le pubblicazioni.

Costituisce altresì criterio preferenziale per il conferimento dell'incarico il possesso di:

- a) dottorato di ricerca;

- b) specializzazione medica per i settori interessati;
- c) abilitazione scientifica nazionale ai sensi dell'art.16, c.3, lett. n) della Legge 240/2010;
- d) titoli equivalenti conseguiti all'estero.

I titoli rilasciati da Enti privati o conseguiti all'estero possono essere prodotti:

- a) in originale;
- b) in copia autenticata;
- c) in copia conforme all'originale mediante dichiarazione sostitutiva dell'atto di notorietà, ai sensi dell'art. 47 del D.P.R. 28/12/2000, n.445, compilando il modulo di cui all'*Allegato "C" del presente avviso di selezione*.

L'Ateneo si riserva la facoltà di procedere ad idonei controlli sulla veridicità del contenuto delle dichiarazioni sostitutive.

Gli stati, fatti e qualità personali autocertificati dai candidati risultati vincitori sono soggetti, da parte dell'Ateneo, a controlli, anche a campione, circa la veridicità degli stessi.

I cittadini extracomunitari residenti in Italia possono utilizzare le dichiarazioni sostitutive limitatamente per comprovare stati, fatti e qualità personali, certificabili o attestabili da parte di soggetti pubblici o privati italiani.

I cittadini extracomunitari non residenti in Italia possono produrre i titoli in originale, in copia autenticata ovvero in copia dichiarata conforme all'originale.

I certificati rilasciati dalle competenti autorità dello Stato, di cui lo straniero è cittadino, devono essere conformi alle disposizioni vigenti nello Stato stesso e devono, altresì, essere legalizzati dalle competenti autorità consolari italiane.

Agli atti e documenti redatti in lingua straniera deve essere allegata una traduzione in lingua italiana, certificata conforme al testo straniero, redatta dalla competente rappresentanza diplomatica o consolare italiana ovvero da un traduttore ufficiale.

Sul plico contenente la domanda e i relativi titoli nonché le pubblicazioni deve essere riportata la dicitura **"Domanda titoli e pubblicazioni: procedura di valutazione comparativa per il conferimento dell'insegnamento/modulo (precisare insegnamento) mediante contratto di diritto privato"**.

Devono inoltre essere indicati chiaramente il cognome, nome e indirizzo del candidato.

Art. 4 Pubblicazioni

Le pubblicazioni, che i candidati intendono far valere ai fini della valutazione comparativa, devono essere inviate unitamente alla domanda ed agli altri titoli entro il termine perentorio di cui all'art.3.

Le pubblicazioni, che non risultino inviate per raccomandata o per posta elettronica certificata o consegnate a mano nel termine previsto all'art. 3, non potranno essere prese in considerazione dalle Commissioni giudicatrici.

Il candidato può produrre le pubblicazioni in originale, in copia autentica oppure in copia conforme all'originale attraverso una dichiarazione sostitutiva dell'atto di notorietà (*Allegato "C"*).

Per i lavori stampati all'estero deve risultare la data e il luogo di pubblicazione.

Per i lavori stampati in Italia entro il 1° settembre 2006 devono essere adempiuti gli obblighi previsti dall'art. 1 del Decreto Legislativo luogotenenziale 31 agosto 1945 n.660 e successivamente quelli previsti dalla Legge 15 aprile 2004 n. 106 e dal D.P.R. 3 maggio 2006 n. 252.

Sono considerate valutabili, ai fini della presente selezione, esclusivamente pubblicazioni o testi accettati per la pubblicazione secondo le norme vigenti, nonché saggi inseriti in opere collettanee e articoli editi su riviste in formato cartaceo o digitale con esclusione di note interne o rapporti dipartimentali.

Le pubblicazioni devono essere prodotte nella lingua di origine e tradotte in una delle seguenti lingue: italiano, latino, francese, inglese, tedesco e spagnolo; i testi tradotti possono essere presentati in copie dattiloscritte unitamente al testo stampato nella lingua originale.

Per le procedure di valutazione comparativa riguardanti materie linguistiche è ammessa la presentazione di pubblicazioni nella lingua od in una delle lingue per le quali è bandita la selezione, anche se diverse da quelle indicate nel comma precedente.

Art. 5

Esclusione dalla valutazione comparativa

Tutti i candidati sono ammessi con riserva alla valutazione comparativa.

L'esclusione per difetto dei requisiti è disposta con provvedimento motivato del Presidente della Facoltà di Medicina e Chirurgia che ha emanato il bando.

Art. 6

Costituzione e adempimenti delle Commissioni giudicatrici

La Commissione giudicatrice, composta da 3 docenti di ruolo per ciascun Corso di Studio, viene nominata dal Presidente della Facoltà di Medicina e Chirurgia dopo la scadenza del termine previsto per la presentazione delle domande di partecipazione alla selezione.

Durante la prima riunione la Commissione, presa visione dell'elenco dei partecipanti alla selezione, sottoscrive una dichiarazione di non sussistenza di situazioni di incompatibilità tra i propri membri ed i candidati così come previsto dall'art. 51 del Codice di Procedura Civile.

Gli atti della Commissione sono costituiti dai verbali delle singole riunioni.

La Commissione stabilisce i criteri in base ai quali effettuare la valutazione delle domande, dei titoli, delle pubblicazioni e del colloquio, se previsto.

A ciascuna tipologia di titoli ed alle pubblicazioni possono essere attribuiti fino ad un massimo di 20 punti.

I candidati saranno convocati per il colloquio, se previsto, tramite lettera raccomandata con ricevuta di ritorno oppure tramite posta elettronica certificata, almeno venti giorni prima dello svolgimento dello stesso; la convocazione riporterà la data, l'ora ed il luogo di svolgimento del colloquio, cui i candidati dovranno presentarsi muniti esclusivamente di un documento di riconoscimento in corso di validità.

Per ciascun candidato viene predisposta una scheda riepilogativa, che fa parte integrante del verbale della Commissione, nella quale vengono menzionati i titoli posseduti, relativamente alle varie tipologie, le pubblicazioni ed il punteggio ad essi attribuito e il punteggio ottenuto nel colloquio, se previsto.

La Commissione redige la graduatoria di merito, costituita dalla somma dei punteggi attribuiti ai titoli, alle pubblicazioni ed al colloquio, se previsto.

In caso di parità, il vincitore è individuato sulla base del maggior punteggio riportato nella valutazione dei titoli professionali e accademici e tenuto conto dei titoli preferenziali di cui al precedente art. 3.

Al termine dei lavori la Commissione invia al Presidente della Facoltà di Medicina e Chirurgia, che ha emanato il bando, la graduatoria di merito che viene approvata, congiuntamente a tutti gli atti relativi alla procedura di selezione, e pubblicata all'Albo Ufficiale di Ateneo.

La graduatoria ha validità esclusivamente per l'anno accademico per il quale si svolge la procedura selettiva.

Nel caso di rinuncia o di risoluzione del rapporto nel corso dell'anno accademico, l'incarico può essere conferito ad altro soggetto individuato secondo l'ordine di graduatoria.

La selezione deve concludersi inderogabilmente entro 45 giorni dalla data di scadenza del termine per la presentazione delle domande.

Art. 7

Assegnazione dell'incarico

Dopo aver proceduto all'accertamento della regolarità formale degli atti e all'approvazione della graduatoria di merito, il Presidente della Facoltà di Medicina e Chirurgia, che ha emanato il bando, invia comunicazione al candidato risultato vincitore della selezione pubblica, mediante lettera raccomandata con avviso di ricevimento o tramite posta elettronica certificata.

Art. 8

Trattamento economico

Il compenso previsto è pari alla cifra indicata al netto degli oneri a carico dell'Ateneo e non è soggetto né a rivalutazione né a indicizzazione.

Il compenso è determinato sulla base delle ore assegnate ed è comprensivo delle attività di cui al successivo art. 9.

Non saranno retribuite le ore non svolte o svolte in misura superiore a quelle assegnate; nel caso in cui le ore svolte siano inferiori a quelle previste, il compenso verrà riparametrato in base alle ore effettive.

La liquidazione del compenso è effettuata in un'unica soluzione a decorrere dal mese successivo al termine dell'anno accademico in oggetto, previa tassativa compilazione e chiusura del registro on line, nonché della dichiarazione di inquadramento fiscale nel caso di conferimento dell'incarico per contratto.

Art. 9

Diritti e doveri del titolari degli incarichi

I titolari degli incarichi, di cui al presente bando, svolgono le attività formative previste dall'insegnamento/modulo e sono tenuti al ricevimento e all'assistenza degli studenti, anche per le prove finali, durante l'intero arco dell'anno.

Per tutte le sessioni dell'anno accademico di riferimento essi partecipano alla Commissione per gli esami di profitto relativi all'insegnamento/modulo cui sono responsabili. Possono altresì essere nominati quali membri delle Commissioni per il conseguimento del titolo di studio.

Possono essere loro richiesti ulteriori e specifici impegni orari per attività di orientamento, assistenza e tutorato, anche con modalità telematiche.

I titolari degli incarichi sono tenuti ad autocertificare la propria attività didattica attraverso un apposito registro on line. Ai fini della validazione da parte del Direttore di Dipartimento, il registro debitamente compilato in ogni sua parte deve essere chiuso e reso disponibile entro il termine dell'anno accademico e comunque entro e non oltre il 31 dicembre dell'anno solare di riferimento.

I titolari degli incarichi possono partecipare alle sedute del Consiglio didattico cui afferisce il corso di studio presso cui svolgono la loro attività; è comunque esclusa la loro partecipazione in occasione delle discussioni e delle deliberazioni in merito al conferimento di contratti per attività di insegnamento ai sensi dell'art. 23 della legge 30 dicembre 2010, n. 240.

Per i soggetti titolari di contratto il titolo di "professore", eventualmente utilizzato in virtù del conferimento dell'incarico di insegnamento/modulo, deve essere obbligatoriamente accompagnato dalla dicitura - senza abbreviazione - "a contratto inper l'a.a. 2017/2018".

Art. 10

Incompatibilità

Gli incarichi di cui al presente bando sono incompatibili con le ipotesi previste dall'art. 13 del DPR 11 luglio 1980, n. 382 e s.m.i..

Non possono essere conferiti a coloro che abbiano un grado di parentela o di affinità, fino al quarto grado compreso, con il Rettore, il Direttore Generale, un componente del Consiglio di Amministrazione ovvero un professore appartenente al dipartimento che attribuisce l'incarico stesso.

Risultano essere altresì incompatibili con la contemporanea titolarità del dottorato di ricerca e dei contratti di cui all'art.1, comma 14, della Legge 230/2005 e all'art.24 della Legge 240/2010.

Nel caso di insegnamenti/moduli di lingua straniera, qualora l'incarico risultasse conferito a un collaboratore esperto linguistico, quest'ultimo non potrà svolgere attività didattica integrativa per tale insegnamento/modulo.

Fatto salvo l'integrale assolvimento dei propri compiti, il docente a contratto può svolgere altre attività purché le stesse non comportino un conflitto di interessi con la specifica attività didattica svolta in ambito universitario e, comunque, non arrechino pregiudizio all'Ateneo.

Art. 11

Trattamento dei dati personali

Ai sensi del D.Lgs 30 giugno 2003, n. 196 i dati personali forniti dai candidati saranno raccolti presso la Presidenza della Facoltà di Medicina e Chirurgia per le finalità di gestione della presente procedura di valutazione comparativa e saranno trattati successivamente per l'eventuale conferimento dell'incarico per le finalità inerenti la gestione del rapporto medesimo.

Le medesime informazioni potranno essere comunicate unicamente alle amministrazioni pubbliche direttamente interessate alla posizione giuridico-economica del candidato risultato vincitore.

Art. 12

Disposizioni finali

Per quanto non espressamente previsto nel presente bando, si applicano le disposizioni di legge vigenti in materia e le disposizioni contenute nel vigente Regolamento di Ateneo sul conferimento di contratti per attività di insegnamento ai sensi dell'art.23 della Legge 30 dicembre 2010.

Il presente bando è pubblicato nell'Albo Ufficiale di Ateneo e ne viene data pubblicità anche attraverso il sito web della Facoltà di Medicina e Chirurgia.

Pavia, 05 dicembre 2017

IL PRESIDENTE
DELLA FACOLTÀ DI MEDICINA E CHIRURGIA
(Prof. Carlomaurizio Montecucco)

Responsabile del Procedimento
Dott.ssa Dahlia Carnevale

Servizio Sanità e Didattica Medica
Via Forlanini, 8
27100 PAVIA
0382/984457
dahlia.carnevale@unipv.it

Allegato A

MODULI/INSEGNAMENTI DIDATTICI E RELATIVI REQUISITI PER L'AMMISSIONE ALLA SELEZIONE DEI CORSI DI LAUREA AFFERENTI AL DIPARTIMENTO DI SCIENZE CLINICO-CHIRURGICHE, DIAGNOSTICHE E PEDIATRICHE

CORSO DI LAUREA IN ODONTOIATRIA E PROTESI DENTARIA

n.	Des. Corso di Studio	codice AF	insegnamento/modulo	ssd	anno	sem	cfu	ore	compenso euro
1	Odontoiatria e Protesi Dentaria (04402)	500169	Lingua inglese	L-LIN/12	1	2	6	48	1200,00
2	Odontoiatria e Protesi Dentaria (04402)	501362	Organizzazione aziendale	SECS-P/10	2	2	1	8	200,00

Requisiti per l'ammissione alla selezione del Corso di Laurea in Odontoiatria e Protesi Dentaria:

- titolo di laurea triennale o magistrale, ed eventuali altri titoli e pubblicazioni pertinenti alla disciplina per la quale si presenta la domanda.
- i candidati devono inoltre produrre un programma di insegnamento.

CORSO DI LAUREA IN FISIOTERAPIA

n.	Des. Corso di Studio	codice AF	insegnamento/modulo	ssd	anno	sem	cfu	ore	compenso euro
1	Fisioterapia (04405)	507993	Riabilitazione post protesica	MED/48	2	2	1	8	200,00

Requisiti per l'ammissione alla selezione del Corso di Laurea in Fisioterapia (per cui è previsto un colloquio ai fini della selezione):

- laurea triennale in Fisioterapia o Terapia Occupazionale ed esperienza nella valutazione, adattamento ed addestramento all'uso di protesi ed ausili.

- nella valutazione si terrà conto di eventuali pubblicazioni sull'argomento specifico.

CORSO DI LAUREA IN IGIENE DENTALE

n.	Des. Corso di Studio	codice AF	insegnamento/modulo	ssd	anno	sem	cfu	ore	compenso euro
1	Igiene dentale (04411)	503801	Registrazione dei parametri clinici delle patologie orodentali compresa la fotografia	MED/50	2	2	1	8	200,00
2	Igiene dentale (04411)	503799	Protocolli di igiene orale per pazienti con particolari necessità	MED/50	2	2	1	8	200,00
3	Igiene dentale (04411)	503818	Recupero della superficie dentale dopo trattamenti terapeutici e tecniche di sbiancamento	MED/50	3	2	2	16	400,00

Requisiti per l'ammissione alla selezione del Corso di Laurea in Igiene Dentale:

- titolo di laurea triennale o magistrale, ed eventuali altri titoli e pubblicazioni pertinenti alla disciplina per la quale si presenta la domanda.

CORSO DI LAUREA IN TECNICHE DI FISIOPATOLOGIA CARDIOCIRCOLATORIA E PERFUSIONE CARDIOVASCOLARE

n.	Des. Corso di Studio	codice AF	insegnamento/modulo	ssd	anno	sem	cfu	ore	compenso euro
1	Tecniche di fisiopatologia cardiocircolatoria e perfusione cardiovascolare (04412)	503402	Inglese I anno	L-LIN/12	1	2	3	24	600,00

Requisiti per l'ammissione alla selezione del Corso di Laurea in Tecniche di Fisiopatologia Cardiocircolatoria e Perfusionazione Cardiovascolare:

- titolo di laurea triennale o magistrale, ed eventuali altri titoli e pubblicazioni pertinenti alla disciplina per la quale si presenta la domanda.

CORSO DI LAUREA IN TECNICHE DI RADIOLOGIA MEDICA, PER IMMAGINI E RADIOTERAPIA

n.	Des. Corso di Studio	codice AF	insegnamento/modulo	ssd	anno	sem	cfu	ore	compenso euro
1	Tecniche di radiologia medica, per immagini e radioterapia (04415)	503823	Anatomia e proiezioni radiologiche 1	MED/50	1	2	2	16	400,00
2	Tecniche di radiologia medica, per immagini e radioterapia (04415)	508260	Fondamenti tecnici per la fisica sanitaria	MED/50	3	2	1	8	200,00
3	Tecniche di radiologia medica, per immagini e radioterapia (04415)	503837	Applicazioni di tecnica radiologica 3	MED/50	2	2	1	8	200,00
4	Tecniche di radiologia medica, per immagini e radioterapia (04415)	503836	Applicazioni di tecnica radiologica 2	MED/50	2	2	2	16	400,00
5	Tecniche di radiologia medica, per immagini e radioterapia (04415)	503851	Tecniche di medicina nucleare	MED/50	3	2	1	8	200,00
6	Tecniche di radiologia medica, per immagini e radioterapia (04415)	505400	Medicina nucleare - modulo	MED/36	3	2	2	16	400,00

Requisiti per l'ammissione alla selezione del Corso di Laurea in Tecniche di Radiologia Medica, per Immagini e Radioterapia:

- titolo di laurea triennale o magistrale, ed eventuali altri titoli e pubblicazioni pertinenti alla disciplina per la quale si presenta la domanda.

CORSO DI LAUREA IN TECNICHE ORTOPEDICHE

n.	Des. Corso di Studio	codice AF	insegnamento/modulo	ssd	anno	sem	cfu	ore	compenso euro
1	Tecniche ortopediche (04416)	501498	Neurologia	MED/26	2	2	2	16	400,00
2	Tecniche ortopediche (04416)	501658	Diagnostica per immagini	MED/36	3	2	2	16	400,00
3	Tecniche ortopediche (04416)	503896	Sistemi di elaborazione delle informazioni	ING-INF/05	1	2	2	16	400,00
4	Tecniche ortopediche (04416)	504086	Ortesi dell'arto superiore	MED/50	2	2	2	16	400,00

Requisiti per l'ammissione alla selezione del Corso di Laurea in Tecniche Ortopediche:

- titolo di laurea triennale, magistrale o diploma equipollente, ed eventuali altri titoli e pubblicazioni pertinenti alla disciplina per la quale si presenta la domanda.

Allegato B

**Al Presidente della
Facoltà di Medicina e Chirurgia
Via Forlanini, 8
27100 PAVIA**

Consapevole che, ai sensi degli art. 75 e 76 del DPR 445/2000, chiunque rilascia dichiarazioni mendaci, forma atti falsi e ne fa uso decade dal beneficio ottenuto sulla base di tali dichiarazioni ed è punito ai sensi del Codice Penale e delle leggi speciali in materia,

Il sottoscritto _____ nato a _____
il _____ residente in _____ via
_____ CAP _____ PROV _____ cittadinanza _____
tel. (abitazione) _____ tel. (cellulare) _____ codice fiscale
_____ partita IVA _____ (se libero professionista)

Indirizzo e-mail _____

Indirizzo posta elettronica certificata _____

in riferimento al bando emanato in data _____ Prot. n. _____ Rep. n.

CHIEDE

di partecipare alla selezione pubblica per il conferimento dell'incarico di
insegnamento/modulo/parte dell'insegnamento di _____
CFU _____ SSD _____ presso il/i Corso di studio in
_____.

A tale fine

DICHIARA

1. di essere cittadino(sono equiparati ai cittadini dello Stato italiano gli Italiani non appartenenti alla Repubblica);
2. di godere dei diritti civili e politici nello stato di appartenenza;
3. di non avere riportato condanne penali (in caso contrario indicare le eventuali condanne penali riportate, se sia stata concessa amnistia, indulto, condono o perdono

giudiziale, la data del provvedimento e l'autorità che lo ha emesso e gli eventuali procedimenti penali pendenti a proprio carico);

4. di essere iscritto nelle liste elettorali del Comune di (in caso di non iscrizione o di avvenuta cancellazione dalle liste elettorali, indicarne i motivi);
5. di non essere stato destituito dall'impiego presso una Pubblica Amministrazione per persistente insufficiente rendimento e di non essere stato dichiarato decaduto da un impiego statale, ai sensi dell'art. 127 lettera d) del D.P.R. 10 gennaio 1957 n. 3;
6. di non essere stato sospeso dal servizio in via cautelare, ancorché discrezionale, per reati per i quali non sia stata ancora pronunciata sentenza definitiva né presso l'Università degli Studi di Pavia né presso altri Atenei;
7. di non essere stato destinatario di procedimenti disciplinari per fatti che hanno dato luogo a sanzioni superiori alla censura né presso l'Università degli Studi di Pavia né presso altri Atenei;
8. di non avere contenziosi pendenti con l'Università degli Studi di Pavia;
9. di **essere / non essere** titolare di dottorato di ricerca e di contratti di Ricercatore a tempo determinato di cui all'art. 1, comma 14 della Legge 230/2005 e all'art. 24 della Legge 240/2010 presso l'Università degli Studi di Pavia o presso altre Università e si impegna a rispettare tale obbligo durante l'intero anno accademico;
10. di **avere / non avere** un grado di parentela o di affinità, fino al quarto grado compreso, con il Rettore, il Direttore generale, un componente del Consiglio di amministrazione ovvero un professore appartenente al Dipartimento che attribuisce l'incarico.

**DICHIARA ALTRESI':
(evidenziare SOLO l'opzione che interessa)**

- a) di **essere libero professionista titolare di partita IVA** (contratto di prestazione d'opera intellettuale con pagamento del compenso con emissione di fattura);
- b) di **essere pensionato** (contratto di collaborazione coordinata e continuativa);
- c) di **non avere alcun vincolo di subordinazione** (contratto di collaborazione coordinata e continuativa).

Il sottoscritto allega la seguente documentazione:

- fotocopia del documento d'identità in corso di validità;
- curriculum attività scientifica e professionale datato e firmato;
- dichiarazione sostitutiva di certificazioni di cui all'allegato C;

- titoli rilasciati solo da Enti privati;
- elenco pubblicazioni scientifiche;
- pubblicazioni scientifiche.

Il sottoscritto dichiara quanto sopra ai sensi degli artt. 46 e 47 del DPR 445/2000 ed esprime il proprio consenso affinché i dati personali forniti possano essere trattati, nel rispetto di quanto disposto dal D.Lgs. n. 196/2003, per gli adempimenti connessi alla presente procedura.

Pavia,

In fede

(firma) _____

Allegato C

**DICHIARAZIONE SOSTITUTIVA DI CERTIFICAZIONE E DI ATTO DI NOTORIETA'
AI SENSI DEGLI ARTT. 46 e 47 del D.P.R. 445/2000**

Il sottoscritto _____ Sesso _____
nato a _____ Prov. _____ il _____
residente in _____ (Prov. _____)
via _____ n. _____ CAP _____
Codice di identificazione personale (Codice Fiscale) _____
consapevole delle responsabilità penali previste dagli artt. 75 e 76 del D.P.R. n.445/2000 per le
ipotesi di falsità in atti e dichiarazioni mendaci

DICHIARA

che quanto contenuto nel curriculum scientifico e didattico di seguito riportato o allegato alla presente dichiarazione, è corrispondente al vero e di essere in possesso di tutti i titoli in esso riportati.

CURRICULUM SCIENTIFICO E DIDATTICO

Il sottoscritto, infine, esprime il proprio consenso affinché i dati personali forniti possano essere trattati, nel rispetto del D. Lgs. n.196/2003, per gli adempimenti connessi alla procedura.

Luogo e data

Il dichiarante

DICHIARAZIONE SOSTITUTIVA DI CERTIFICAZIONE

(ART. 46 D.P.R. N. 445/2000)

DICHIARAZIONE SOSTITUTIVA DI ATTO DI NOTORIETÀ

(ART. 47 D.P.R. N. 445/2000)

...l ... sottoscritt....

COGNOME _____ (per le donne indicare il cognome da nubile)

NOME _____ Codice fiscale _____

NAT..... A _____ Prov. _____

Il _____ sesso M F

attualmente residente a _____ Prov. _____

indirizzo _____

telefono: prefisso _____ numero _____ cellulare _____

e-mail _____

consapevole delle sanzioni penali previste dall'art. 76 del DPR 445/2000 in caso di dichiarazione mendace e, qualora dal controllo effettuato emerga la non veridicità del contenuto di taluna delle dichiarazioni rese, della decadenza dai benefici conseguenti al provvedimento eventualmente emanato sulla base della dichiarazione non veritiera (art. 75 del D.P.R. 445/2000)

dichiara

..l. sottoscritt...., infine, esprime il proprio consenso affinché i dati personali forniti possano essere trattati, nel rispetto dell'articolo 13, del D.L.gs 30/06/2003, n. 196, per gli adempimenti connessi alla procedura.

Luogo e data _____

Il/La dichiarante
