

UNIVERSITA' DEGLI STUDI DI PAVIA

Servizio Sanità e Didattica Medica
Via Forlanini, 8 – 27100 Pavia

Repertorio n. 204/2018

Oggetto: Avviso di selezione riservata ai dipendenti di enti convenzionati, per la copertura per contratto di moduli/insegnamenti didattici per l'a.a. 2017/2018 – Corso di Laurea afferenti al Dipartimento di Sanità Pubblica, Medicina Sperimentale e Forense

Protocollo n. 5469 del 24/01/2018

Titolo VII
Classe 4
Fascicolo

IL PRESIDENTE DELLA FACOLTA' DI MEDICINA E CHIRURGIA

VISTO lo Statuto dell'Università degli Studi di Pavia;

VISTO il Regolamento Didattico di Ateneo;

VISTO l'articolo 23 della Legge 30.12.2010 n. 240 il quale prevede che *"le università, anche sulla base di specifiche convenzioni con gli enti pubblici e le istituzioni di ricerca di cui all'articolo 8 del regolamento di cui al D.P.C.M. 30 dicembre 1993 n. 593, possono stipulare contratti della durata di un anno accademico e rinnovabili annualmente per un periodo massimo di cinque anni, a titolo gratuito o oneroso di importo non inferiore a quello fissato con il decreto di cui al comma 2, per attività di insegnamento di alta qualificazione al fine di avvalersi della collaborazione di esperti di alta qualificazione in possesso di un significativo curriculum scientifico o professionale"*;

VISTO il Regolamento d'Ateneo sul conferimento di contratti per attività di insegnamento ai sensi dell'art. 23 della legge 240/2010;

VISTA la vigente convenzione tra l'Università degli Studi di Pavia e gli Istituti Clinici Scientifici Maugeri relativamente al Corso di Laurea in Terapia Occupazionale in conformità alla D.G.R. 16 febbraio 2005 n.7/20950;

VISTA la convenzione vigente tra l'Università degli Studi di Pavia e l'Azienda di Tutela della Salute (ATS) di Pavia relativamente al Corso di Laurea in Tecniche della prevenzione nell'ambiente e nei luoghi di lavoro in conformità alla D.G.R. 16 febbraio 2005 n.7/20950;

CONSIDERATO che tra le sedi di tirocinio esterne alla sede accreditata per il Corso di Laurea in Terapia Occupazionale sono state individuate in convenzione, d'intesa con l'Ateneo

- ICS Maugeri, sede di Montescano (PV);
- ICS Maugeri, sede di Milano;
- ICS Maugeri di Pavia, sede Via Boezio;
- ICS Maugeri sede di Lissone (MB);
- Istituto Santa Margherita ASP (Pavia);
- Altri Istituti con i quali ICS Maugeri può concludere accordi che verranno comunicati all'Università;

RICHIAMATI gli articoli 7 e 9 della suddetta convenzione in relazione al conferimento degli incarichi di insegnamento e alla partecipazione del personale ospedaliero alle attività di formazione;

VISTE le Linee guida per la programmazione delle attività didattiche per l'a.a. 2017/2018 approvate dal Senato Accademico nella seduta del 20 febbraio 2017;

VISTA la delibera con la quale il Consiglio Didattico della Classe delle Lauree delle Professioni Sanitarie della Riabilitazione nella seduta del 30 giugno 2017 ha proposto la programmazione

didattica relativa all'a.a. 2017/2018, individuando gli insegnamenti da affidare a docenti convenzionati con le strutture sanitarie di cui sopra;

VISTA la delibera con la quale il Consiglio Didattico del Corso di Laurea in Tecniche della prevenzione nell'ambiente e nei luoghi di lavoro nella seduta del 3 luglio 2017 ha proposto la programmazione didattica relativa all'a.a. 2017/2018, individuando gli insegnamenti da affidare a docenti convenzionati con le strutture sanitarie di cui sopra;

VISTA la delibera con la quale il Consiglio del Dipartimento di Sanità pubblica, medicina sperimentale e forense nelle sedute del 22 marzo e 25 ottobre 2017 ha approvato la programmazione didattica relativa ai Corsi di Laurea in Terapia Occupazionale e Tecniche della Prevenzione nell'Ambiente e nei Luoghi di Lavoro per l'a.a. 2017/2018;

VISTA la nota prot. 1819 del 14/09/2017 con la quale il Direttore del Dipartimento di Sanità pubblica, medicina sperimentale e forense 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;

VISTA la selezione pubblica per titoli e pubblicazioni Rep. n° 2741 prot. n° 95790 del 14/11/2017 riservata ai dipendenti di enti convenzionati, per la copertura per contratto di insegnamenti/moduli o parti di insegnamento/modulo pubblicata all'Albo Ufficiale di Ateneo;

VISTA la selezione pubblica per titoli e pubblicazioni Rep. n° 2740 prot. n° 95786 del 14/11/2017 riservata ai dipendenti di enti convenzionati, per la copertura per contratto di insegnamenti/moduli o parti di insegnamento/modulo pubblicata all'Albo Ufficiale di Ateneo;

CONSIDERATO che non è pervenuta nessuna domanda per gli insegnamenti sotto indicati;

RAVVISATA la necessità di procedere alla selezione di docenti convenzionati con le Istituzioni Sanitarie accreditate dalla Regione Lombardia presso le quali si svolge la formazione del Corso di Laurea interessato,

DECRETA

1. AVVISO DI SELEZIONE

Sono aperti i termini per la presentazione delle domande per il conferimento dei seguenti incarichi didattici per l'anno accademico 2017/2018, come di seguito specificato:

n.	Des. Corso di Studio	codice AF	insegnamento/modulo	ssd	anno	sem	cfu	ore
1	Terapia Occupazionale (04409)	503711	Ausili nelle attività di lavoro	MED/48	2	2	1	8
2	Terapia Occupazionale (04409)	503712	Terapia occupazionale nell'ipovisione	MED/34	2	2	1	8
3	Terapia Occupazionale (04409)	503565	Medicina fisica e riabilitazione: principi e tecniche	MED/34	1	2	2	16
4	Terapia Occupazionale (04409)	503698	Laboratorio professionale 2° anno B	MED/48	2	2	1	8
5	Terapia Occupazionale (04409)	503590	Bioingegneria elettronica e informatica	ING-INF/06	3	2	1	8

6	Terapia Occupazionale (04409)	503451	Psicologia del lavoro e delle organizzazioni	M-PSI/06	3	2	2	16
7	Terapia Occupazionale (04409)	503709	Terapia occupazionale e ausili per l'assistenza	MED/34	3	2	1	8
8	Terapia Occupazionale (04409)	508256	Reinserimento lavorativo del paziente disabile	MED/44	1	2	1	8
9	Terapia Occupazionale (04409)	503708	La terapia occupazionale nella protesi d'anca e di ginocchio	MED/34	3	2	1	8
10	Terapia Occupazionale (04409)	503580	Malattie apparato visivo	MED/30	2	2	2	16
11	Terapia Occupazionale (04409)	503707	La terapia occupazionale nel mieloleso	MED/34	3	2	1	8
12	Terapia Occupazionale (04409)	503681	Scale di valutazione	MED/48	1	2	1	8
13	Terapia Occupazionale (04409)	503706	La terapia occupazionale nel grave cerebroleso	MED/34	3	2	1	8
14	Terapia Occupazionale (04409)	503567	Scienze infermieristiche e tecniche neuropsichiatriche e riabilitative	MED/48	1	2	1	8
15	Terapia Occupazionale (04409)	503567	Scienze infermieristiche e tecniche neuropsichiatriche e riabilitative	MED/48	1	2	1	8
15	Terapia Occupazionale (04409)	503567	Scienze infermieristiche e tecniche neuropsichiatriche e riabilitative	MED/48	1	2	1	8
16	Terapia Occupazionale (04409)	503692	Valutazione funzionale in terapia occupazionale	MED/48	1	2	1	8
17	Terapia Occupazionale (04409)	503696	Criteri della terapia occupazionale nel rientro al lavoro	MED/34	3	2	1	8
18	Terapia Occupazionale (04409)	503710	Terapia occupazionale nelle lesioni della mano	MED/34	2	2	1	8
19	Tecniche della Prevenzione nell'Ambiente e nei Luoghi di Lavoro (04417)	504863	Organizzazione sanitaria	MED/44	3	2	2	16

L'attività didattica dei Corsi di studio dell'area medica si espleta in semestri.

2. - MODALITA' PER LA PRESENTAZIONE DELLE DOMANDE:

Hanno titolo a presentare domanda per il conferimento degli incarichi di insegnamento di cui all'articolo 1 i dipendenti delle Istituzioni Sanitarie accreditate dalla Regione Lombardia presso le quali si svolge la formazione del Corso di Laurea in Terapia Occupazionale ovvero i **dipendenti della Fondazione Salvatore Maugeri – Clinica del Lavoro e della Riabilitazione (ora ICS Maugeri S.p.A. Società Benefit)** in possesso dei requisiti didattici, scientifici e professionali previsti per le discipline ricomprese nei settori scientifico-disciplinari afferenti agli insegnamenti o moduli di insegnamento dell'ordinamento didattico del corso.

Hanno titolo a presentare domanda per il conferimento degli incarichi di insegnamento di cui all'articolo 1 i dipendenti delle Istituzioni Sanitarie accreditate dalla Regione Lombardia presso le quali si svolge la formazione del Corso di Laurea in Tecniche della Prevenzione nell'Ambiente e nei Luoghi di Lavoro ovvero i **dipendenti della ATS di Pavia, Viale Indipendenza 2 – 27100 Pavia** in possesso dei requisiti didattici, scientifici e professionali previsti per le discipline ricomprese nei settori scientifico-disciplinari afferenti agli insegnamenti o moduli di insegnamento dell'ordinamento didattico del corso.

Non sono ammessi a partecipare:

1. coloro che risultino sospesi dal servizio in via cautelare, ancorché discrezionale, per reati per i quali non sia stata ancora pronunciata sentenza definitiva;
2. coloro che siano stati destinatari di procedimenti disciplinari per fatti che hanno dato luogo a sanzioni superiori alla censura;
3. coloro che abbiano contenziosi pendenti con l'Università degli Studi di Pavia.

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

Nella domanda i candidati devono indicare chiaramente il proprio cognome e nome, data e luogo di nascita, indirizzo di residenza, recapito telefonico, indirizzo e-mail e codice fiscale, il ruolo ricoperto presso la struttura convenzionata e il nome dell'insegnamento/modulo per il quale viene presentata la domanda.

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

Si richiede la massima precisione nella compilazione della domanda, in particolare il/la candidato/a dovrà fornire un indirizzo di posta elettronica al quale l'Amministrazione farà riferimento formale.

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 termine del 8 febbraio 2018.**

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 9.00 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.

La domanda di ammissione dovrà essere corredata dalla seguente documentazione:

- curriculum vitae;
- elenco dei titoli accademici, scientifici, professionali, valutabili ai fini della selezione (autocertificabili ai sensi dell'art. 47 e 48 del D.P.R. 445/2000);
- elenco delle pubblicazioni, se esistenti;
- fotocopia fronte-retro di un documento d'identità in corso di validità;
- dichiarazione sostitutiva di certificazioni o di atto di notorietà di cui *all'Allegato "B"*.

In ottemperanza alle disposizioni normative in materia di documentazione amministrativa, di cui al D.P.R. 445/2000, alla domanda dovranno essere allegate soltanto autocertificazioni dei titoli conseguiti in Italia.

La presentazione della domanda di affidamento di incarico costituisce implicita accettazione della responsabilità didattica del relativo corso di insegnamento.

Si precisa che gli incarichi di insegnamento ai dipendenti di Istituzioni sanitarie accreditate dalla Regione Lombardia presso le quali si svolge la formazione dei Corsi di Laurea in Terapia Occupazionale e Tecniche della Prevenzione nell'Ambiente e nei Luoghi di Lavoro **non prevedono compensi** a carico dell'Università degli Studi di Pavia, ai sensi dell'art. 4, comma 5, del *"Regolamento d'Ateneo sul conferimento di contratti per attività di insegnamento ai sensi dell'art. 23 della legge 240/2010"*.

3. - PUBBLICAZIONI

Le pubblicazioni, che i candidati intendono far valere ai fini della valutazione comparativa, devono essere indicate in un apposito elenco, allegato all'istanza ed agli altri titoli da presentare entro il termine perentorio di cui all'art.2.

Per le pubblicazioni redatte in collaborazione dovranno essere evidenziate le parti attribuibili al candidato.

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.

4 - 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 l'avviso di selezione.

5 - 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.

La valutazione delle candidature avverrà sulla base del curriculum e dei titoli didattici, scientifici e professionali con riferimento ai seguenti elementi:

- a) il possesso di Laurea o Laurea specialistica/Magistrale o laurea vecchio ordinamento che sia pertinente;
- b) aver acquisito un titolo di specializzazione nella disciplina oggetto dell'incarico oppure aver svolto il ruolo di coordinatore in attività di tirocinio;
- c) attestazione di esperienza professionale almeno quinquennale o di insegnamento nello stesso settore o affine.

Costituisce titolo preferenziale nell'ambito di ciascuna categoria, il possesso del titolo di Dottore di Ricerca, dell'abilitazione di cui alla Legge 240/2010, ovvero di titoli equivalenti conseguiti all'estero. Detti titoli preferenziali devono riferirsi al Settore o ai SSD dell'insegnamento messo a bando.

Gli esiti delle assegnazioni, con le relative graduatorie, saranno pubblicati all'Albo Ufficiale online sul sito dell'Università degli Studi di Pavia.

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.

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

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.

La Commissione redige la graduatoria di merito, costituita dalla somma dei punteggi attribuiti ai titoli, alle pubblicazioni.

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.

Al termine dei lavori la Commissione invia al Presidente della Facoltà di Medicina e Chirurgia, che ha emanato l'avviso di selezione, 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.

6 - 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 invia comunicazione al candidato risultato vincitore della selezione pubblica, mediante lettera raccomandata con avviso di ricevimento o tramite posta elettronica certificata.

7 - DIRITTI E DOVERI DEI TITOLARI DEGLI INCARICHI

Ai sensi dell'articolo 10 del Regolamento di Ateneo sul conferimento di contratti per attività di insegnamento ex articolo 23 della L. 240/2010, i titolari degli incarichi, di cui al presente avviso di selezione, 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 del Dipartimento di Sanità pubblica, medicina sperimentale e forense, cui afferisce il Corso di Laurea, 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. La mancata consegna del registro costituisce inadempimento contrattuale.

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 in (indicare la disciplina) per l'a.a. 2017/2018".

8 – 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 ed al Presidente della Facoltà di Medicina e Chirurgia.

Risultano essere altresì incompatibili con la contemporanea titolarità del dottorato di ricerca e dei contratti di cui 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.

9 - TRATTAMENTO DEI DATI PERSONALI

Ai sensi del D.L.gs 30 giugno 2003, n. 196 i dati personali forniti dai candidati saranno raccolti presso il Servizio Sanità e Didattica Medica 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.

10 - 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 responsabile unico del procedimento è

Dott.ssa Dahlia Carnevale
Servizio Sanità e Didattica Medica
Via Forlanini, 8 – Pavia
Tel. 0382/984457
e-mail: dahlia.carnevale@unipv.it

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, 24/01/2018...

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

Allegato A

Al Servizio Sistemi Archivistici di Ateneo
Protocollo e Archivio di Deposito
Università degli Studi di Pavia
Via Mentana, 4
27100 PAVIA

Il/la sottoscritto/a _____
nato/a a _____ (_____) il _____
residente a _____, C.a.p. _____
indirizzo _____, n. _____
Codice Fiscale _____ cittadinanza _____
titolo di studio _____
Tel/Cell. _____
E-Mail (obbligatoria)) _____

DIPENDENTE DELL'ENTE CONVENZIONATO (Nome e sede dell'Ente)

con la qualifica di _____
tempo indeterminato /tempo determinato fino al _____
(Cancellare la voce che non interessa)

In servizio presso la Divisione/Servizio/Struttura Complessa:

e-mail (ENTE) _____

con riferimento all'avviso di vacanza di insegnamenti universitari da coprire mediante affidamento di incarico **per l'A.A.2017/2018**

**CHIEDE L'AFFIDAMENTO DELL'INCARICO
SENZA ONERI PER L'UNIVERSITA' DEGLI STUDI DI PAVIA**

(COMPILARE UNA DOMANDA PER OGNI INCARICO)

Corso di Laurea in

Attività formativa _____

Codice Attività formativa _____

ore didattica frontale _____

Anno di corso _____

Semestre _____

A tal fine, consapevole che, ai sensi dell'art. 76 del D.P.R. 28.12.2000 n. 445, le dichiarazioni mendaci, la falsità negli atti e l'uso di atti falsi sono puniti ai sensi del Codice Penale e delle Leggi speciali in materia e consapevole che, ove i suddetti reati siano commessi per ottenere la nomina a un pubblico ufficio, possono comportare, nei casi più gravi, l'interdizione temporanea dai pubblici uffici

dichiara

- a) di essere a conoscenza che, ai sensi della legge 12 novembre 2011, n. 183 (legge di stabilità 2012), art. 15 **“Le certificazioni rilasciate dalla pubblica amministrazione in ordine a stati, qualità personali e fatti sono valide e utilizzabili solo nei rapporti tra privati. Nei rapporti con gli organi della pubblica amministrazione e i gestori di pubblici servizi i certificati e gli atti di notorietà sono sempre sostituiti dalle dichiarazioni di cui agli articoli 46 e 47”**:
- b) di NON essere iscritto ad alcuna Scuola di Specializzazione o corso di dottorato presso l'Università degli Studi di Pavia;
- b) di non essere titolare di assegno di ricerca presso l'Università di Pavia.

Allega alla presente domanda:

- **DICHIARAZIONE SOSTITUTIVA DI ATTO NOTORIO (art. 47 D.P.R. 28 dicembre 2000, n. 445);**
- **CURRICULUM VITAE in formato europeo;**
- **COPIA DEL DOCUMENTO DI IDENTITA';**

Il/La sottoscritto/a, inoltre, dichiara di essere a conoscenza dei principi enunciati nel Codice etico dell'Ateneo, pubblicato in data 6 giugno 2011 all'Albo Ufficiale di Ateneo ed entrato in vigore il 21 giugno 2011.

Il/La sottoscritto/a autorizza la raccolta ed il trattamento dei dati personali affinché possano essere trattati nel rispetto del D.Lgs. n. 196/2003, per gli adempimenti connessi alla presente selezione.

Data, _____ Firma¹ _____

N.B. La Legge 30.10.2013 n. 125 ha modificato l'articolo 53, comma 6, del D.Lgs. 165 escludendo dal regime autorizzatorio l'attività didattica.

1 Il dichiarante può sottoscrivere la dichiarazione davanti al dipendente addetto a ricevere la documentazione, ovvero, nel caso in cui ciò non sia possibile, ai sensi dell'art. 38 D.P.R. 445/00 può inviare o consegnare la dichiarazione sottoscritta all'ufficio competente unitamente alla fotocopia del proprio documento d'identità.

DICHIARAZIONE SOSTITUTIVA DI ATTO NOTORIO*

(artt. 46 e 47 D.P.R. 28 dicembre 2000, n. 445)

___ I ___ sottoscritt_ _____
nato a _____ prov. _____ nazione _____
il _____ Codice Fiscale _____
e residente in _____ prov. _____ nazione _____
Via _____ n. _____ Tel. _____
Domicilio _____

consapevole che, ai sensi dell'art. 76 del D.P.R. 28/12/2000 n. 445, le dichiarazioni mendaci, la falsità negli atti e l'uso di atti falsi sono puniti ai sensi del Codice Penale e delle Leggi speciali in materia e consapevole che, ove i suddetti reati siano commessi per ottenere la nomina a un pubblico ufficio, possono comportare, nei casi più gravi, l'interdizione temporanea dai pubblici uffici,

DICHIARA:

- di essere in possesso dei seguenti titoli valutabili:

indicare titolo di studio completo (ad es. laurea triennale, LS/ LM , data conseguimento, Istituto che lo ha rilasciato), pubblicazioni, etc.

- che il proprio curriculum è quello allegato (completo dei titoli e dell'elenco delle pubblicazioni) ed è corrispondente al vero.

Dichiaro altresì di essere informato, ai sensi e per gli effetti di cui al D.Lgs. 196/2003, che i dati personali raccolti saranno trattati, anche con strumenti informatici, esclusivamente nell'ambito del procedimento per il quale le presenti dichiarazioni vengono rese.

Luogo e data _____ Il/la dichiarante _____

N.B. Segnare solo le voci d'interesse

[Digitare il testo]

ALLEGATO B

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.Lgs 30/06/2003, n. 196, per gli adempimenti connessi alla procedura.

Luogo e data _____

Il/La dichiarante
