

UNIVERSITÀ DEGLI STUDI DI PAVIA
Servizio Sanità e Didattica Medica

Via Forlanini, 8 – 27100 Pavia

Repertorio n. 1380/2018

Prot. 39438 del 16.05.2018

Titolo VII

Classe 4

Fascicolo

OGGETTO: Avviso di selezione riservata ai dipendenti di enti convenzionati, per la copertura per contratto di insegnamenti didattici per l'a.a. 2017/2018 – Scuola di specializzazione in Nefrologia

IL PRESIDENTE DELLA FACOLTA' DI MEDICINA E CHIRURGIA

VISTO lo Statuto dell'Università degli Studi di Pavia;

VISTO il Regolamento Didattico di Ateneo;

VISTO il D. Lgs. 30 dicembre 1992 n. 502 portante il *"Riordino della disciplina in materia sanitaria, a norma dell'articolo 1 della legge 23 ottobre 1992, n. 421"* il quale stabilisce, all'articolo 6, comma 2, relativamente alle Scuole di Specializzazione che la *"titolarità dei corsi di insegnamento previsti dall'ordinamento didattico universitario è affidata ai dirigenti delle strutture presso le quali si svolge la formazione stessa"*;

VISTO il Regolamento per la formazione specialistica medica dell'Università degli Studi di Pavia, pubblicato in data 14 novembre 2014;

VISTO il D.I. n. 68/2015 portante il *"Riassetto delle Scuole di Specializzazione di area sanitaria"* il quale stabilisce, all'articolo 3, comma 3, che *"l'Università, tramite le apposite strutture didattiche e di coordinamento, emana i bandi per la copertura degli insegnamenti riservati ai Dirigenti di Unità Operativa delle Strutture sanitarie della rete formativa, o struttura assimilabile del territorio"*;

VISTO il D.I. n. 402/2017 recante la definizione degli standard, dei requisiti e degli indicatori di attività formativa e assistenziale delle Scuole di specializzazione di area sanitaria il quale stabilisce, all'allegato 1, paragrafo 1.6, che *"l'Università, tramite le apposite strutture didattiche e di coordinamento, emana i bandi per la copertura degli insegnamenti riservati al personale dipendente di strutture accreditate e contrattualizzate col Servizio sanitario nazionale ed operante nelle strutture sanitarie della rete formativa o struttura assimilabile del territorio, nonché con professionalità operanti in ambiti e strutture non riconducibili al Servizio Sanitario nazionale ma comunque convenzionate con la Scuola."*;

CONSIDERATO che, ai sensi dell'allegato 1, paragrafo 1.6, al D.I. n. 402/2017 la selezione avviene mediante la valutazione del curriculum scientifico-professionale dei candidati da parte degli Organi accademici preposti, tenuto conto anche degli attuali parametri di valutazione scientifica di cui all'allegato 4;

VISTO l'allegato 4 al D.I. n. 402/2017 in base al quale per quanto attiene la valutazione della qualificazione scientifica dei professori a contratto provenienti dal Servizio Sanitario Nazionale, ciascun membro candidato a far parte del Collegio di docenza dovrà superare almeno uno degli indicatori ASN relativi ai professori associati nel Settore scientifico disciplinare di riferimento. Simile approccio potrà essere adottato per il personale convenzionato col Servizio Sanitario Nazionale e per le professionalità operanti in ambiti e strutture non riconducibili al Servizio Sanitario Nazionale;

VISTO, altresì, l'allegato 2 al D.I. n. 402/2017 in base al quale i Docenti non universitari in servizio in strutture della rete formativa devono avere esperienza didattica-formativa documentata e attività di ricerca, con servizio di almeno 10 anni presso strutture specialistiche accreditate e contrattualizzate con il SSN e convenzionate con la Scuola ed inserite nella rete formativa;

VISTA la delibera con la quale il Consiglio della Scuola di Specializzazione in Nefrologia nella seduta del 12 aprile 2018 ha proposto la programmazione didattica della Scuola di Specializzazione relativa all'a.a. 2017/2018, individuando gli insegnamenti da affidare a docenti convenzionati con le strutture sanitarie di cui sopra;

VISTO il Decreto d'urgenza n. 47 del 24/04/2018 PROT. 33790 con il quale il Direttore del Dipartimento di Medicina interna e terapia medica ha approvato il regolamento – coorte 2017/2018 e le coperture degli insegnamenti relativi all'a.a. 2017/2018 della Scuola di Specializzazione in Nefrologia;

VISTA la delibera del Consiglio di Dipartimento di medicina interna e terapia medica del 8 maggio 2018 con la quale viene ratificato il Decreto d'urgenza n.47 PROT. 33790 del 24 aprile 2018 di cui sopra;

VALUTATA, pertanto, la necessità di avviare la procedura selettiva per l'affidamento di insegnamenti curriculari a personale dipendente di strutture accreditate e contrattualizzate col Servizio sanitario nazionale ed operante nelle strutture sanitarie della rete formativa della Scuola di Specializzazione in Nefrologia;

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:

SCUOLA DI SPECIALIZZAZIONE IN NEFROLOGIA

Scuola di specializzazione	Insegnamento	SSD	Anno Coorte	Anno Corso	CFU/ CFP	Ore	Vecchio/Nuovo Ordinamento
Nefrologia (90292)	Nefrologia	MED/14	2017/2018	1	5 CFP	150	Nuovo Ordinamento
Nefrologia (90292)	Urologia	MED/24	2017/2018	1	1 CFU	6	Nuovo Ordinamento

Nefrologia (90292)	Nefrologia	MED/14	2016/2017	2	5 CFP	150	Nuovo Ordinamento
Nefrologia (90292)	Nefrologia	MED/14	2015/2016	3	5 CFP	150	Nuovo Ordinamento
Nefrologia (90292)	Nefrologia	MED/14	2014/2015	4	5 CFP	150	Nuovo Ordinamento
Nefrologia (90254)	Nefrologia	MED/14	2013/2014	5	4 CFP	120	Vecchio Ordinamento
Nefrologia (90254)	Urologia	MED/24	2013/2014	5	3 CFU	18	Vecchio Ordinamento

2. - REQUISITI

Ai sensi del D.l. n. 402/2017 (allegato 1, paragrafo 1.6) ha titolo a presentare domanda per il conferimento degli incarichi di insegnamento di cui all'articolo 1 il personale dipendente di strutture accreditate e contrattualizzate col Servizio Sanitario Nazionale ed operante nelle strutture sanitarie della rete formativa o struttura assimilabile del territorio, nonché con professionalità operanti in ambiti e strutture non riconducibili al Servizio Sanitario Nazionale ma comunque convenzionate con la Scuola.

Le strutture costituenti la rete formativa della Scuola di Specializzazione in Nefrologia sono:

- Istituti Clinici Scientifici Maugeri S.p.a. SB
- IRCCS Fondazione Policlinico San Matteo, Pavia
- Azienda Socio Sanitaria Territoriale - ASST - Crema
- Azienda Socio Sanitaria Territoriale - ASST - Ovest Milanese
- Azienda Socio Sanitaria Territoriale - ASST – Pavia

Ai sensi dell'allegato 2 al D.l. n. 402/2017, i Docenti non universitari in servizio in strutture della rete formativa devono avere esperienza didattico-formativa documentata e attività di ricerca, con servizio di almeno 10 anni presso strutture specialistiche accreditate e contrattualizzate con il SSN e convenzionate con la Scuola ed inserite nella rete formativa.

Per quanto attiene la valutazione della qualificazione scientifica ("Attività di ricerca"), il candidato che presenta domanda per un insegnamento del SSD della tipologia della Scuola dovrà superare almeno uno degli indicatori ASN relativi ai professori associati nel Settore scientifico disciplinare di riferimento. Simile approccio potrà essere adottato per il personale convenzionato col Servizio Sanitario Nazionale e per le professionalità operanti in ambiti e strutture non riconducibili al Servizio Sanitario Nazionale, facenti comunque parte della rete formativa della Scuola.

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.

3. - MODALITA' PER LA PRESENTAZIONE DELLE DOMANDE:

I candidati devono compilare la domanda allegata 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 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 **1 giugno 2018**.

La domanda potrà essere presentata mediante una delle seguenti modalità:

- 1) **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;
- 2) **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 di accettazione di questo Ateneo. **NON FARA' FEDE IL TIMBRO POSTALE.**
- 3) **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.Lgs82/2005 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. 46 e 47 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. n. 445/2000, alla domanda dovranno essere allegare 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 al personale dipendente di strutture accreditate e contrattualizzate col Servizio Sanitario Nazionale ed operante nelle strutture sanitarie della rete formativa o struttura assimilabile del territorio, nonché con professionalità operanti in ambiti e strutture non riconducibili al Servizio Sanitario Nazionale ma comunque convenzionate con la Scuola non prevedono compensi a carico dell'Università degli Studi di Pavia.

4. - 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 l'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.

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 l'avviso di selezione.

6. - COSTITUZIONE E ADEMPIMENTI DELLE COMMISSIONI GIUDICATRICI

La Commissione giudicatrice, composta da 3 docenti di ruolo appartenenti al corpo docenti della Scuola di Specializzazione in Nefrologia 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 ed è finalizzata ad accertare il possesso dei requisiti di cui all'articolo 2 del presente avviso.

Costituisce titolo preferenziale 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.

In 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.

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

8 - DIRITTI E DOVERI DEI TITOLARI DEGLI INCARICHI

Ai sensi dell'allegato 1, paragrafo 1.6, al D.I. n. 402/2017, al personale delle strutture convenzionate con la Scuola, cui è conferito l'incarico di docenza, viene attribuito il titolo di "professore a contratto".

I professori a contratto fanno parte, nel rispetto dell'Ordinamento didattico e dell'organizzazione delle strutture dell'Università, del Consiglio della Scuola e concorrono all'elettorato attivo (voto pesato) in misura pari al 30% dei votanti ai fini delle votazioni per l'elezione del Direttore. I professori a contratto possono concorrere, nel rispetto dell'Ordinamento didattico e dell'organizzazione delle strutture dell'Università, ai fini delle deliberazioni adottate dal Consiglio di Scuola in misura massima pari al 30% dei votanti.

L'attività didattica viene svolta contestualmente all'attività assistenziale, salvaguardando le esigenze relative alla stessa; in merito allo svolgimento dell'eventuale attività di didattica frontale presso la sede della Scuola, per il personale del Servizio Sanitario Nazionale è necessario il nulla osta degli Organi competenti della rispettiva direzione aziendale.

IN CASO DI CFU

I titolari degli incarichi, di cui al presente avviso di selezione, svolgono le attività formative previste dall'insegnamento e sono tenuti al ricevimento e assistenza degli studenti, anche per le prove finali, durante l'intero arco dell'anno per tutte le sessioni dell'anno accademico di riferimento. 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 la compilazione di un registro cartaceo messo loro a disposizione.

9 - INCOMPATIBILITA'

Gli incarichi di cui al presente bando sono incompatibili con le ipotesi previste dall'art. 13 del D.P.R. n. 382/1980 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.

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.

10- TRATTAMENTO DEI DATI PERSONALI

Ai sensi del D.Lgs 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.

11- DISPOSIZIONI FINALI

Per quanto non espressamente previsto nel presente bando, si applicano le disposizioni di legge vigenti in materia.

Il responsabile unico del procedimento è

Dott.ssa Dahlia Carnevale

Servizio Sanità e Didattica Medica

Via Forlanini, 8 - Pavia

0382984457

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, 16.05.2018

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)

Scuola di Specializzazione in _____
Insegnamento _____
SSD _____
Anno coorte _____
Anno corso _____
CFU/CFP _____
Ore _____
Vecchio/Nuovo ordinamento _____

Dichiara sotto la propria responsabilità che:

1) è cittadino italiano (ovvero di avere la seguente cittadinanza); **(1)**

2) è iscritto nelle liste elettorali del comune di (2); (se cittadino italiano)

3) non ha riportato condanne penali (3);

4) è in possesso di uno dei seguenti titoli di studio:

laurea magistrale in

oppure

laurea specialistica in

oppure

laurea Vecchio Ordinamento in

(per effetto dell'**equiparazione** prevista dalla vigente normativa):

laurea

conseguita presso in data con votazione pari a

Altro.....

.....

5) **ha prestato servizio di almeno 10 anni presso Strutture specialistiche accreditate e contrattualizzate con il SSN e convenzionate con la Scuola ed inserite nella rete formativa;**

6) **di essere in possesso di uno degli indicatori ASN relativi ai Professori Associati nel Settore Scientifico Disciplinare di riferimento** (solo in caso di domanda per un insegnamento del SSD della tipologia della Scuola);

7) **non è stato destituito o dispensato dall'impiego presso una Pubblica Amministrazione, né è stato dichiarato decaduto da altro impiego statale ai sensi dell'art.127 lett. D del D.P.R. 10.1.1957, n. 3, né è stato licenziato a decorrere dal 21.5.1996 (4);**

8) **solamente per i cittadini appartenenti ad uno degli altri Stati membri dell'Unione Europea, o familiari di cittadini dell'Unione Europea, o cittadini di Paesi terzi:**

di godere dei diritti civili e politici nello stato di appartenenza;

ovvero (specificare i motivi in caso negativo)

.....
.....;

di avere adeguata conoscenza della lingua italiana;

9) **è in possesso dei seguenti titoli che danno diritto ad usufruire di preferenza in caso di parità di punteggio.....**

ed allega la seguente documentazione:

- **curriculum vitae;**
- **elenco dei titoli accademici, scientifici, professionali, valutabili ai fini della selezione (autocertificabili ai sensi dell'art. 46 e 47 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".**

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.

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.

Allegato B

**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
